

ENTRE EL LLOC I L'ESPAI. INTERACCIONS I PRESENCIES A L'ESPAI PÚBLIC DE MANRESA

Projecte que emergeix del treball corporal realitzat amb les alumnes de 4t curs del Grau d'Educació Infantil de la Fundació Universitària del Bages i que parteix del treball artístic de Marta Ricart.

Es tracta d'un projecte interdisciplinari que, a través de la dimensió corporal (l'exploració de l'espai, el lloc, la posició i el ritme), permet un diàleg amb l'entorn i amb un mateix des d'on obrir preguntes i reflexions sobre la tasca educativa.

Amb el material resultant s'ha muntat una exposició itinerant per diferents espais culturals i centres d'art de Catalunya.

ENTRE EL LLOC I L'ESPAI. INTERACCIONS I PRESENCIES A L'ESPAI PÚBLIC DE MANRESA

CENTRE

Grau d'Educació Infantil. Fundació Universitària del Bages (FUB)
Avinguda Universitària, 4-6 08242 Manresa

PROFESSORS/ES
RESPONSABLES

Marta Ricart i Masip

NIVELL EDUCATIU

4t curs del Grau d'Educació Infantil

INTRODUCCIÓ

El projecte emergeix del treball corporal realitzat amb les alumnes de 4t curs del Grau d'Educació Infantil i parteix del treball artístic de Marta Ricart que, com a docent i artista, converteix l'espai de classe en un laboratori de creació.

La idea sorgeix del treball realitzat a classe i parteix de l'exploració de l'espai, el lloc, la posició i el ritme. Concretament, de la vivència des de l'espai públic de diferents posicions que permeten un diàleg amb l'entorn i amb una mateixa des del qual obrir preguntes i reflexions sobre la tasca educativa.

Actualment, el projecte està en marxa tot i que les alumnes ja han finalitzat el grau i l'assignatura. El procés i el material resultant formen part del muntatge d'una exposició itinerant i permeten, tan a les alumnes participants com a la professora, introduir-ho en altres contextos, i compartir i comunicar altres perspectives de treball. La proposta està itinerant per diferents espais culturals i centres d'art del territori català.

DURADA I EVOLUCIÓ

El projecte s'inicia durant el segon semestre del curs 2014-15, el mes de febrer de 2015 per ser més exactes, en el marc de l'assignatura Expressió Corporal del Grau d'Educació Infantil. Al juny es decideix comunicar el projecte mitjançant una exposició gràfica, que s'inaugura al setembre al Centre Cultural El Casino de Manresa. A dia d'avui, tot i haver acabat la carrera, el grup continua implicat en la proposta. El 6 de novembre presentem en format de performance interactiva la proposta a les Jornades l'Aula al Pati del Centre d'Art Lo Pati d'Amposta. Es preveu que el projecte també es traslladi al Centre d'Art de Vic, a la Facultat de Pedagogia de la Universitat de Barcelona, així com a d'altres espais i contextos.

RESUM DEL DESENVOLUPAMENT

El projecte parteix de la dimensió corporal per tal d'oferir a les futures mestres noves metodologies i estratègies docents. Aquesta dimensió corporal contempla un treball interdisciplinari previ (dansa, teatre,

música i arts visuals) amb el qual les alumnes s'introdueixen a nous llenguatges, comprensions i interpretacions des de les arts.

A la segona fase del projecte, un cop les alumnes han traslladat aquestes noves competències a la seva quotidianitat, sorgeix la necessitat de fer un projecte a l'espai públic on aplicar els aprenentatges. Així sorgeix la proposta expositiva: "Entre el Lloc i l'Espai".

En el moment de crear l'exposició gràfica, les alumnes entren en diferents fases de treball com són la producció, la comunicació, el disseny i la preparació de l'exposició, la difusió, etc.

L'exposició mostra en format gràfic les diferents documentacions que les alumnes van realitzar de les experiències amb les reflexions que les acompanyen. Relats que es creen a l'hora de generar una acció en un espai quotidià i que permeten entrar en la complexitat de l'experiència i les seves interpretacions. És, principalment, una exposició gràfica que mostra les imatges i els textos que acompanyen els diferents processos

generats a l'espai públic.

La idea de fer una exposició va sorgir de la necessitat per difondre les reflexions i estratègies que ens apropem a d'altres maneres d'ensenyar i aprendre, implicant l'espai, el cos, el moviment, el ritme i el so. Un treball força abstracte que demana de nous llenguatges i que esdevé necessari per construir noves relacions educatives. Des d'aquest treball, les alumnes van ex-

perimentar la importància de la posició per vivenciar la complexitat del punt de vista, i les maneres diverses de veure i comprendre el món.

Per crear aquests treballs, vam traslladar l'espai d'aprenentatge a l'espai públic de Manresa des d'on les alumnes es van endinsar en la multiplicitat de matisos i interpretacions d'aquest espai, depenent de la relació que hi establien.

OBJECTIUS ASSOLITS

Obrir la reflexió i la pràctica educativa a d'altres maneres de fer des de les arts.

Traslladar les arts a l'educació des de la vivència de processos.

Trencar les barreres de la institució educativa, i obrir l'espai d'aprenentatge a altres espais quotidians públics i privats.

Comprendre la tasca docent des de la producció cultural i la democràcia cultural.

Implicar-se en un procés de producció artística en totes les seves fases.

Generar una autonomia en la creació de projectes i d'idees, amb les quals repensar el nostre entorn i a nosaltres mateixes.

INTERACCIÓ AMB ALTRES ÀREES DEL CONEIXEMENT I PARTICIPACIÓ DE DOCENTS D'ALTRES ESPECIALITATS

El projecte ja parteix de la interdisciplinarietat entre les diferents disciplines de la dansa, el teatre, les arts visuals i la música (concretament, el paisatge sonor). En el projecte no s'han implicat docents d'altres especialitats, però sí especialistes externs de suport per a la seva realització.

PARTICIPACIÓ D'ALTRES ENTITATS, PERSONES (ARTISTES, COMUNITAT, ASSOCIACIONS, INSTITUCIONS...)

En el procés han participat les alumnes de 4t curs del Grau d'Educació Infantil de la FUB.

Per a la difusió i la comunicació de la proposta ha participat Teresa Tort (directora de la Biblioteca del Casino), Montserrat Pedreira (Directora dels Estudis d'Educació Infantil de la FUB), Àngels Fusté (equip de comunicació de la FUB), Lluís Vallvé (Consorti d'Educació), Alfred Porres (Centre d'Art Lo Pati) i ACVic (Centre d'Arts Contemporànies).

artistes/creadors

comunitat escolar

institucions culturals

institucions educatives

institucions socials/
del territori

REPERCUSSIÓ EN ELS RESULTATS DE L'ALUMNAT

Les alumnes han valorat molt positivament la proposta ja que els ha permès obrir-se a noves maneres d'entendre i organitzar la seva tasca docent.

La repercussió del projecte ha estat molt important ja que les alumnes comenten que hi ha hagut un abans i un després de l'experiència.

La proposta ha permès a les participants entrar en contacte amb totes les fases de producció d'un projecte cultural, així com desenvolupar estratègies per comprendre i treballar la cultura més enllà de l'aula.

REPERCUSSIÓ EN EL CENTRE, COMUNITAT, ETC.

El projecte ha permès obrir-se a noves maneres de comprendre la tasca docent i, concretament, la formació inicial del professorat. La Fundació Universitària del Bages ha donat suport en tot moment a la proposta i està permetent obrir noves formes de treballar amb les alumnes.

MATERIALS, ACCIONS I ALTRES FITES / ESDEVENIMENTS I ACCIONS PORTADES A TERME

La informació sobre la proposta es pot consultar a: www.umanresa.cat/ca/entre-lloc-i-lespai

OBSERVACIONS

Aquesta proposta s'emmarca en el treball que Marta Ricart produeix com a artista en la cerca de nous llenguatges de creació amb les persones.

Tot i que Marta Ricart és docent de l'assignatura, en aquesta tasca docent crea processos de creació compartits utilitzant metodologies que, prèviament, s'han explorat en diverses recerques (amb el suport del CoNCA i el Departament de Cultura de la Generalitat de Catalunya).

Marta Ricart considera que, tot i que el projecte està emmarcat en una assignatura d'un Grau Universitari, forma part d'un procés de creació on es posen en joc més elements que apropen les alumnes a l'important valor de la cultura i la producció cultural.

Les recerques desenvolupades per fonamentar el procés de treball es poden consultar a: www.martaricart.cat/processos.html

EDUCACIÓ VISUAL I PLÀSTICA A L'ESCOLA NABÍ

Amb un projecte educatiu basat en la pedagogia Freinet i un projecte pedagògic de l'àrea de visual i plàstica proper al de les escoles de Reggio Emilia (Itàlia), l'escola Nabí contempla l'educació artística com una eina per treballar la formació integral de l'infant.

El projecte vol potenciar el desenvolupament de la imaginació, la creativitat, el raonament crític i el treball cooperatiu, dotant als infants de les destreses necessàries per utilitzar els elements del llenguatge visual i plàstic com a recurs expressiu.

EDUCACIÓ VISUAL I PLÀSTICA A L'ESCOLA NABÍ

CENTRE

Escola Nabí
C/ Reis Catòlics, 38 08017 Barcelona

PROFESSORS/ES RESPONSABLES

Claustre de l'escola Nabí
Direcció: **Montserrat Creuheras, David Creus i Nualart**

NIVELL EDUCATIU

Infantil i Primària

INTRODUCCIÓ

L'escola s'inspira en la pedagogia Freinet per al seu Projecte Educatiu, que és compartit per tot l'equip de mestres. Entenem l'educació com la formació integral de la persona, tenint en compte els aspectes intel·lectuals, emocionals i socials. Es potencia l'expressió per mitjà de tots els llenguatges: verbal, matemàtic, plàstic, corporal, musical... Valorem, de manera especial, l'aspecte creatiu de tots aquests llenguatges.

DURADA I EVOLUCIÓ

La durada del projecte correspon als nou cursos d'escolaritat, des d'Infantil fins a Primària.

RESUM DEL DESENVOLUPAMENT

L'escola, des del seu inici, ha tingut en el seu ideari potenciar tots els llenguatges expressius i sempre ha contemplat l'educació artística com una eina per treballar la formació integral de l'infant.

Hem volgut dedicar a aquesta àrea més hores lectives de les que la programació oficial contempla.

En l'elaboració del projecte pedagògic de l'àrea de visual i plàstica, l'escola va tenir en compte les experiències de les escoles de Reggio Emilia (Itàlia), contractant un assessor llicenciat en Belles Arts (David Creus i Nualart).

L'educació visual i plàstica té com a finalitat aconseguir que els i les alumnes adquireixin les capacitats perceptives i expressives necessàries per comprendre

aquesta realitat, interpretant i valorant amb sensibilitat i sentit estètic, les imatges i fets plàstics que configuren el món que envolta als infants, defugint sempre dels models estereotipats. Partim del coneixement i la utilització dels recursos propis dels llenguatges plàstics tradicionals (dibuix, pintura, escultura, gravat...) i d'aquells relacionats amb les tecnologies de la informació i la comunicació (fotografia, vídeo, cinema, mitjans informàtics...).

El projecte pretén potenciar el desenvolupament de la imaginació, la creativitat, l'estabilitat emocional i l'autoestima; afavorir el raonament crític i el treball cooperatiu, alhora que s'inculquen actituds respectuoses i crítiques cap a la diversitat de manifestacions artístiques i culturals. En aquest sentit, cal dotar als i les alumnes de les destreses necessàries per utilitzar els elements del llenguatge visual i plàstic com a recurs expressiu; i predisposar-los per al gaudi de l'entorn natural, social i cultural.

OBJECTIUS ASSOLITS

Ser competent en l'experimentació i recerca de les possibilitats expressives, plàstiques i de transformació dels materials, així com de les possibilitats espacials en la intervenció bidimensional i tridimensional.

Ser conscients de les accions que permeten els materials i les tècniques artístiques del passat i del present (fotografia, imatge digital o animació entre d'altres).

Ser competent per dissenyar i compondre, individual i col·lectivament, imatges i objectes utilitzant diferents materials, tècniques i procediments, atenent a l'equilibri/tensió i utilitzant ritmes visuals, plans i punts de vista diversos.

Ser competent en cultura audiovisual.

Implicar-se en un procés de producció artística en totes les seves fases.

Generar una autonomia en la creació de projectes i idees amb les què repensar el nostre entorn i a nosaltres mateixos/es.

INTERACCIÓ AMB ALTRES ÀREES DEL CONEIXEMENT I PARTICIPACIÓ DE DOCENTS D'ALTRES ESPECIALITATS

Pel fet de ser un projecte d'escola, hi estan implicats tots els i les docents.

També hi ha una interrelació amb altres àrees del coneixement. La il·lustració de contes, els poemes, els estudis (de Ciències Socials, de Ciències Naturals), les festes populars (disfresses de Carnestoltes, pessebres, Flic Flac, Cantània...). De la mateixa manera, l'*atretzo* i l'ambientació de la representació de contes, els poemes visuals, la realització d'instruments... Totes aquestes activitats formen part, entre d'altres, d'aquesta interrelació.

PARTICIPACIÓ D'ALTRES ENTITATS, PERSONES (ARTISTES, COMUNITAT, ASSOCIACIONS, INSTITUCIONS...)

Al llarg d'aquests anys hem comptat amb la col·laboració de pares, mares i familiars d'alumnes que els han explicat la feina que realitzen com a pintors/es, dibuixants, il·lustradors/es, dissenyadors/es, joiers/es, etc.

Enguany hi ha hagut una intervenció a tres bandes en una activitat a parvulari: La Fundació Miró, La Universitat de Barcelona (departament d'Educació Visual i Plàstica de la UB) i l'escola Nabí.

artistes/creadors

comunitat escolar

institucions culturals

institucions educatives

institucions socials/
del territori

REPERCUSSIÓ EN ELS RESULTATS DE L'ALUMNAT

Alumnes més sensibles i amb més capacitats envers les activitats artístiques.

També amb més recursos creatius, eixamplant la mirada per poder captar detalls o aspectes no visibles a primera vista.

Augment de l'autoestima i seguretat personal de l'alumnat.

REPERCUSSIÓ EN EL CENTRE, COMUNITAT, ETC.

Tenir i disposar de més recursos per a l'alumnat.

Un augment de la capacitat per respectar i comprendre els diferents llenguatges, així com les diferents formes d'expressar-se.

Un increment de la sensibilitat davant de les mostres de l'art en general.

A través d'una fira anual amb una mostra de treballs fets per l'alumnat es dona a conèixer aquesta dimensió de l'àrea de visual i plàstica a les famílies de l'escola i a tot el barri.

MATERIALS, ACCIONS I ALTRES FITES / ESDEVENIMENTS I ACCIONS PORTADES A TERME

Al web de l'escola sempre s'hi fa un recull de la feina feta:

www.nabi.cat

ALUMNAT DEFICIENT VISUAL A L'AULA DE VISUAL I PLÀSTICA. ANÀLISI D'UNA REALITAT EDUCATIVA

Què passa quan un/a alumne/a amb deficiència visual arriba a l'aula de Visual i Plàstica? Trobar resposta a les preguntes que qualsevol professor/a es fa davant d'aquesta situació és l'objectiu d'aquest projecte nascut d'una llicència d'estudis i contextualitzat a l'Institut Alella.

El treball es materialitza en una web amb una part més genèrica i una altra de més específica, centrada en l'àmbit artístic, on s'inclouen orientacions per al professorat, treballs i adaptacions de treballs d'alumnes amb ceguesa o deficiència visual per blocs curriculars de l'assignatura de VIP.

ALUMNAT DEFICIENT VISUAL A L'AULA DE VISUAL I PLÀSTICA. ANÀLISI D'UNA REALITAT EDUCATIVA

CENTRE	INS Alella Avda. del Bosquet, 7 08328 Alella
PROFESSORS/ES RESPONSABLES	Esperança García Canari
NIVELL EDUCATIU	Secundària

INTRODUCCIÓ

El projecte, després d'una anàlisi prèvia sobre la deficiència visual, es centrarà en el treball que es porta a terme a l'aula de Visual i Plàstica (VIP) d'un centre de secundària quan el/la professor/a rep un/a alumne/a amb aquestes característiques (en aquest cas, l'Eduard).

Aquest treball s'analiza en termes de tipologia, necessitats, entorn familiar, paper de l'escola especial i de l'escola ordinària, etc.

L'objectiu és donar resposta a un cúmul de preguntes que es fa el professorat: Quin tipus de disminució visual tindrà l'alumne/a? Com podré treballar amb ell/a? Quin material necessitaré? Com adaptaré la matèria que, tal com el seu propi nom indica, és visual a una persona la deficiència de la qual és precisament aquesta? Per a què li servirà fer aquesta assignatura? Pot integrar-se a l'aula ordinària tot tipus d'alumnat amb deficiència visual? Quins problemes es poden plantejar dins de l'aula?

DURADA I EVOLUCIÓ

El projecte formava part d'una llicència retribuïda tipus A del Departament d'Ensenyament de la Generalitat de Catalunya (curs 2006-2007).

alumne/a amb baixa visió. Així com treballs i adaptacions de treballs d'alumnes amb ceguesa o deficiència visual per blocs curriculars de l'assignatura de VIP.

RESUM DEL DESENVOLUPAMENT

El material consta d'una pàgina web acompanyada d'una memòria escrita de més de 200 pàgines.

La web està estructurada en sis blocs. Els dos primers blocs contenen una part genèrica (anatomia, simulador de visió, adaptacions i materials necessaris per al professorat).

La resta de blocs estan més centrats en l'àmbit artístic i estructurats en diferents apartats: dibuix, volum, percepció visual, percepció hàptica (la utilitzada per les persones invidents per "veure" l'entorn que les envolta), treballs d'alumnes amb problemes de visió i adaptacions. S'hi inclouen, també, orientacions per al professorat que té a l'aula de Visual i Plàstica un/a

OBJECTIUS ASSOLITS

Amb l'Eduard vaig poder assolir els mateixos objectius que amb la resta de la classe, però amb material adaptat. Vaig treballar amb ell fins i tot la teoria del color, adaptat amb textures.

El treball de la Llicència pretén donar pautes i orientacions al professorat de Secundària per treballar la plàstica tenint en compte les característiques individuals de cada alumne amb deficiència visual. Si els objectius estan assolits o no, només ho pot valorar el/la docent que es trobi en aquesta circumstància i consulti la web.

INTERACCIÓ AMB ALTRES ÀREES DEL CONEIXEMENT I PARTICIPACIÓ DE DOCENTS D'ALTRES ESPECIALITATS

Hi ha molt pocs estudis sobre l'escolarització en centres ordinaris de Secundària obligatòria de l'alumnat deficient visual.

Ens trobem amb dos estudis previs d'adaptació curricular en un centre de Secundària: un estudi de pràctiques de laboratori de Física i Química realitzat en el Centro de Recursos Educativos Antonio Vicente Mosquete (Madrid) i un altre sobre Tecnologia realitzat en el Centre de Recursos Educatius Joan Amades (Barcelona).

En aquests estudis es posa de manifest que aquests/es alumnes tenen diferent grau de destresa manual i dificultats per representar circuits elèctrics o esquemes per una manca de coneixement de dibuix i problemes espacials. Per tant, si es vol fer una completa integració escolar d'aquest alumnat, resulta necessari treballar els recursos i possibilitats de cada assignatura i en totes les àrees. L'àrea de Visual i Plàstica, en concret, pot fomentar la percepció tàctil, els exercicis d'estimulació visual i les habilitats manuals i espacials entre d'altres, dins de les possibilitats de cada alumne/a segons el grau d'afectació visual.

PARTICIPACIÓ D'ALTRES ENTITATS, PERSONES (ARTISTES, COMUNITAT, ASSOCIACIONS, INSTITUCIONS...)

Assistència amb persones invidents a dues exposicions de la Pedrera adaptades per l'empresa ComAccess (Comunicació Accessible). També hi ha hagut col·laboració amb Blanquerna (Universitat Ramon Llull); ONCE (Museu Tiflològic); artistes invidents (pintors, escultors); professors de Visual i Plàstica de diferents instituts que, en el moment de la realització d'aquest estudi, tenien alumnat deficient visual a l'aula; també amb persones daltòniques que s'han prestat voluntàriament per fer un estudi de color o persones cegues que han explicat les seves experiències i han provat el material adaptat.

artistes/creadors

comunitat escolar

institucions culturals

institucions educatives

institucions socials/
del territori

REPERCUSSIÓ EN ELS RESULTATS DE L'ALUMNAT

La reflexió ha sigut posterior a l'estudi de la Llicència i les meves aportacions com a conseqüència d'aquest estudi (repercussió a l'aula i a la comunitat) també són posteriors. Llavors, tant en el projecte com en l'informe final, s'expliquen les adaptacions adequades en funció del tipus de deficiència visual i els impactes.

L'Eduard va ser tractat en el seu moment com a un alumne més pels seus companys/es, és a dir, va ser molt ben acceptat per la classe.

Amb ell vaig aprendre com a docent a verbalitzar totes les meves accions quan escrivia a la pissarra, a treballar amb mides i materials diferents que amb la resta de la classe, a donar-li una textura a cada color... I a fer unes adaptacions que mai havia fet i que no sabia ni que existien.

REPERCUSSIÓ EN EL CENTRE, COMUNITAT, ETC.

Malgrat centrar-se a l'aula de VIP, el projecte pretén donar pautes i recursos al professorat en general que tingui un/a alumne/a amb resta de visió a l'aula donat que hi ha pautes vàlides per a qualsevol assignatura.

MATERIALS, ACCIONS I ALTRES FITES / ESDEVENIMENTS I ACCIONS PORTADES A TERME

A la web del XTEC es pot trobar més informació en relació amb aquest projecte:

www.xtec.cat/sgfp/licencies/200607/memories/1609m.pdf

www.xtec.cat/~egarci58

L'AULA
ALPAT

AHIR, AVUI, DEMÀ. L'ESCOLA REVISITADA PELS ESCOLARS

Projecte vinculat al programa L'Aula al Pati (Lo Pati. Centre d'Art de les Terres de l'Ebre) i desenvolupat al llarg del curs 2013-2014 amb motiu del 50è aniversari de l'escola Miquel Granell d'Amposta.

Tot plegat s'ha concretat en una sèrie d'activitats desenvolupades, simultàniament, amb els xiquets i xiquetes d'Educació Infantil i Primària. Un creuament de mirades cap a l'escola del passat, del present i del futur.

AHIR, AVUI, DEMÀ. L'ESCOLA REVISITADA PELS ESCOLARS

CENTRE	Escola Miquel Granell C/ Sebastian Juan Arbó, 121 43870 Amposta
PROFESSORS/ES RESPONSABLES	Direcció del projecte: Xavier Miró, Artur Tallada i Alfred Porres Coordinació: Equip directiu i claustre de l'escola Miquel Granell
NIVELL EDUCATIU	Educació Infantil i tots els cicles de Primària (inicial, mitjà i superior)

INTRODUCCIÓ

L'escola proposa cada any una temàtica comuna que cada nivell educatiu desenvolupa a través d'un projecte interdisciplinari guiat pels seus corresponents tutors o tutores. Aquest projecte té uns objectius educatius que s'adapten a cada nivell i curs.

El projecte "Ahir, avui, demà: l'escola revisitada pels escolars" es va desenvolupar en el marc d'aquest projecte anual, és a dir, la temàtica que va proposar el claustre aquell curs 2013-2014 va ser la recerca i reflexió sobre els orígens i la història de la pròpia escola. Com a activitat integrada en la programació del curs, es van establir uns objectius per a cada nivell educatiu. Vegeu l'apartat "Objectius assolits" del dossier per saber més sobre els objectius de caràcter més gen

El fil conductor es teixieix a través de la mirada sobre allò escolar dels xiquets i xiquetes de l'escola, a partir d'encarar passat, present i futur amb l'aniversari de l'escola com a pretext.

DURADA I EVOLUCIÓ

El projecte es desenvolupa durant el curs 2013-2014.

Pel que fa a les propostes que donen forma al projecte, es van definir de manera gairebé fortuïta. Arran d'una pluja d'idees compartida en la primera reunió amb el claustre del Miquel Granell, cap a la fi del curs 2012-2013, cada cicle va orientar la seva mirada en una direcció diferent. Educació infantil va optar per imaginar el futur; el cicle inicial i el superior de Primària, cadascun a la seva manera, van mirar cap al passat, mentre que el cicle mitjà es va situar en el present. Mirades superposades que s'interroguen mútuament. Mirades sobre l'escola i des de l'escola, encarnades per les veus dels propis escolars.

RESUM DEL DESENVOLUPAMENT

La coordinació de cada activitat s'ha negociat dia a dia, a través del procés de relació entaulat amb els i les mestres de l'escola, a partir d'un plantejament que

es defineix en els paràmetres següents:

Punt de partida. El punt de partida és la celebració de les efemèrides que es commemoren aquest curs a l'escola (50 anys que el centre porta el nom de Miquel Granell i 25 anys que està ubicat a les actuals instal·lacions). Però, aquesta celebració, és només un pretext que no determina cap horitzó o propòsit a assolir, sinó que més aviat funciona com a teló de fons que defineix el context de la intervenció.

Desenvolupament participatiu. Es desenvolupa de forma participativa (tot l'alumnat del centre té un espai d'intervenció) i col·laborativa (la direcció, el claustre del centre i els pares i mares implicats participen en el procés de presa de decisions).

Construcció col·lectiva. Es tracta d'una construcció col·lectiva que, d'una o altra manera, involucra tota la comunitat educativa de l'escola, buscant la col·laboració i la complicitat d'altres col·lectius i institucions (com ESARDI o Lo Pati).

El focus es situa, doncs, en el procés i l'experiència de les persones implicades. Tanmateix, el procés ha de desembocar en la producció d'un document digital que permeti compartir i difondre el projecte més enllà de l'àmbit més immediat de les persones participants.

OBJECTIUS ASSOLITS

Col·laborar i treballar en equip.

Planificar tasques i organitzar un pla de treball.

Valorar el patrimoni de la pròpia comunitat escolar.

Comprendre els canvis efectuats al llarg dels anys a l'escola.

Reflexionar críticament sobre el present, a través de la comprensió del passat.

INTERACCIÓ AMB ALTRES ÀREES DEL CONEIXEMENT I PARTICIPACIÓ DE DOCENTS D'ALTRES ESPECIALITATS

El projecte va mobilitzar tot el claustre i va implicar el professorat de totes les matèries.

PARTICIPACIÓ D'ALTRES ENTITATS, PERSONES (ARTISTES, COMUNITAT, ASSOCIACIONS, INSTITUCIONS...)

Juntament amb l'escola Miquel Granell d'Amposta, col·laboren en el projecte: Alfred Porres de Lo Pati (dins del programa l'Aula al Pati d'intercanvi entre el centre d'art i els centres/espais educatius i formatius formals, no-formals i informals de les Terres de l'Ebre), Escola d'Art i Disseny ESARDI (Ajuntament d'Amposta) i Centre de Recursos Pedagògics (CRP) del Montsià.

REPERCUSSIÓ EN ELS RESULTATS DE L'ALUMNAT

El projecte formava part de la programació anual de l'escola, per la qual cosa es va avaluar en base als objectius educatius establerts a cada curs. En el cas dels més petits, aquests objectius estaven vinculats a la descoberta de l'entorn i a l'expressió; en els cicles inicial i mitjà, responien a habilitats comunicatives i, en el cicle superior, a la recerca i tractament de la informació.

REPERCUSSIÓ EN EL CENTRE, COMUNITAT, ETC.

Com el projecte es vinculava a la celebració del cinquantè aniversari de l'escola, va comptar amb la implicació de tota la comunitat educativa. Un grup de pares i mares es va encarregar de la coordinació, i molts familiars i exalumnes van aportar informació. A la fi del curs hi va haver una sèrie d'actes commemoratius en els quals el projecte va tenir una presència rellevant i, com a cloenda, es va presentar el projecte en format expositiu a Lo Pati.

MATERIALS, ACCIONS I ALTRES FITES / ESDEVENIMENTS I ACCIONS PORTADES A TERME

Projectes desenvolupats per cada cicle:

L'escola que imaginem (Educació infantil):

Com seria l'escola imaginada pels xiquets i xiquetes d'infantil? Com serien les aules o el pati? Hi hauria cap distinció entre ambdós espais? Quins objectes i mobiliari tindria? De quines formes i colors seria? Què es podria fer? Com s'ocuparia el temps? Aquestes són algunes de les preguntes que guien la proposta d'infantil. L'espai d'intervenció de l'activitat és el gimnàs de l'escola, on es va habilitar una zona per pintar, amb un gran full de paper (130 x 1000 cm) i caps de cartró de mides diverses. L'activitat es va desenvolupar en set sessions (una per cada grup-classe) en les que, amb la col·laboració d'estudiants d'ESARDI, els xiquets i xiquetes de P3, P4 i P5 van explicar i dibuixar les seves escoles imaginàries.

Com dius que era l'escola abans? (Cicle inicial):

La proposta del cicle inicial es un compendi de relats d'anècdotes o experiències vivencials que els xiquets i xiquetes han recollit a través del testimoni en primera persona dels seus pares, mares, avis i àvies. Les temàtiques que aglutinen aquestes històries són, entre d'altres, els jocs, els càstigs i els premis, l'esmorzar i altres activitats del dia a dia de l'escola d'abans.

Els xiquets i xiquetes del cicle inicial, a més a més de recopilar els testimonis dels seus familiars, van realitzar, amb l'ajut de les mestres del cicle, la tasca de selecció del material recollit i la redacció i ordenació de les històries segons la seva temàtica. A la fi, en petits grups, van relatar aquestes històries de l'escola de fa 50 anys des dels escenaris de l'escola d'avui i amb la seva veu d'escolars del present.

El curs en un dia (Cicle mitjà):

El cicle mitjà va documentar el present de l'escola Miquel Granell. Al primer trimestre es va realitzar un taller de vídeo amb els xiquets i xiquetes de tercer i quart de Primària i, des de llavors, es van dedicar a fer de reporters del dia a dia de l'escola. Van enregistrar en vídeo tota mena de moments quotidians de la vida escolar, des del primer dia de classe dels xiquets i xiquetes de P3, l'hora de l'esmorzar o els jocs al pati fins les hores de classe o els exàmens. Tot plegat són un munt d'hores de vídeo que, degudament editades i ordenades, es presenten en una mena de dia imaginari que condensa tot un curs.

Ahir/avui (Cicle superior):

Els xiquets i xiquetes del cicle superior van dedicar la primera meitat del curs a investigar la història del Miquel Granell. A partir de la documentació recollida i d'allò que més els havia sobtat, es va planificar una escenificació del passat per, a través de performar-lo, reviure l'ahir/avui. D'una banda, els xiquets i xiquetes de cinquè van jugar, al seu pati d'avui, als jocs d'abans. D'altra banda, els xiquets i xiquetes de sisè van realitzar a l'aula tasques tradicionals de l'escola d'ahir. A la fi, cinquè i sisè es van disfressar d'estudiants d'ahir per escenificar l'entrada a l'escola i realitzar una gran foto de grup que també es situa en aquest llindar entre ahir i avui.

Més informació:

Web de l'Aula al Pati (accés als vídeos dels projectes dels diferents cicles):

<http://aula.lopati.cat/projecte/ahir-avui-dema-l-escola-revisitada-pels-escolars>

MIRADES DES DE L'EDUCACIÓ REGGIANA. INVESTIGACIÓ NARRATIVA SOBRE ELS MATERIALS, L'ESPAI I LA INFÀNCIA

Recerca educativa sobre l'educació artística en escoles que segueixen la pedagogia de les escoles de Reggio Emilia (Itàlia).

Es tracta del Treball Final d'un Màster de la UAB dedicat a la investigació educativa, en l'especialització d'Art, Cos i Moviment. La seva autora, Mariona Ubia, decideix utilitzar com a font d'anàlisi en la investigació unes narratives visuals protagonitzades per mestres que segueixen la metodologia reggiana a la seva aula.

MIRADES DES DE L'EDUCACIÓ REGGIANA. UNA INVESTIGACIÓ NARRATIVA SOBRE ELS MATERIALS, L'ESPAI I LA INFÀNCIA

CENTRE

Universitat Autònoma de Barcelona (UAB)

PROFESSORS/ES
RESPONSABLES

Mariona Ubia, treball final de Màster tutoritzat per Montserrat Rifà

NIVELL EDUCATIU

Educació Infantil (0-6 anys)

INTRODUCCIÓ

Aquest projecte és el Treball Final d'un Màster dedicat a la investigació educativa, en l'especialització d'Art, Cos i Moviment.

És, doncs, una recerca que pretén respondre a la següent pregunta: "Com comprenen el triangle espai-material-infant en l'educació artística els/les mestres que s'identifiquen amb la filosofia de les escoles municipals de Reggio Emilia?"

Aquí es presenta el procés de producció de les tres narratives visuals realitzades i emprades com a font d'anàlisi en la investigació.

DURADA I EVOLUCIÓ

La durada del treball és d'un any, aproximadament, i el procés seguit va ser el següent:

Primerament, i un cop escollits els tres participants, se'ls va entrevistar individualment seguint un guió obert. Aquesta entrevista es va acompanyar d'una visita a l'escola o espai de treball per tal de viure l'experiència en primera persona i realitzar-ne fotografies.

A partir d'aquí, mitjançant unes graelles de buidatge d'informació, van anar sorgint cada una de les narratives visuals.

RESUM DEL DESENVOLUPAMENT

El treball gira entorn de les narratives visuals realitzades a tres mestres de diferents característiques (un home i dues dones, donen classes en escoles diferents, amb infants d'edats diverses), però que tenen present en la seva pràctica educativa la filosofia de les escoles municipals de la ciutat italiana de Reggio Emilia.

Les tres narratives, totes elles volgutament diferents i úniques, busquen extreure allò més rellevant de la realitat d'aquests professionals centrant-se, especialment, en l'àmbit dels materials i l'espai en el marc de l'educació artística.

El plantejament metodològic d'aquest treball pretén acompanyar, també, el sentit crític del conjunt de la investigació. És un treball basat en la subjectivitat dels i les mestres, com ells i elles han integrat l'experiència reggiana a l'hora de desenvolupar la seva pràctica professional com a educadors/es.

Per mostrar aquesta subjectivitat, vaig optar per la recerca narrativa com a metodologia d'investigació, que es basa en l'escriptura i reescriptura de la interpretació de la informació recollida. El procés seguit per arribar a les narratives finals ha constatat de cinc fases.

Primera fase: entrevista enregistrada amb un guió obert per tal de poder recollir les subjectivitats de cada participant.

Segona fase: realització de fotografies, durant la trobada o en una visita posterior a l'escola.

Tercera fase: recollida i classificació de la informació proporcionada per cada participant, establint categories i relacionant-hi les imatges capturades.

Quarta fase: redacció de les narratives visuals on s'entrellacen les veus de cada interlocu-

tor/a amb la meua com a investigadora, acompanyades de les imatges.

Cinquena fase: compartir cada narrativa visual amb el/la mestre/a per poder fer, si així ho demanava, alguna modificació sobre el resultat final.

OBJECTIUS ASSOLITS

Anitzar com els i les mestres catalans que s'inspiren en la filosofia de les escoles municipals de Reggio Emilia interpreten els espais i els materials que posen en diàleg amb els infants.

Comprendre la forma de mirar, pensar i dialogar amb els materials per part dels i les mestres.

Conèixer l'organització de l'espai on desenvolupen la seva tasca.

Comprendre la imatge de l'infant des d'aquesta perspectiva pedagògica.

Emprar la recerca visual-narrativa com a metodologia d'investigació.

INTERACCIÓ AMB ALTRES ÀREES DEL CONEIXEMENT I PARTICIPACIÓ DE DOCENTS D'ALTRES ESPECIALITATS

S'ha comptat amb el suport puntual d'un expert en organització escolar (en referència a l'espai i la pedagogia reggiana).

PARTICIPACIÓ D'ALTRES ENTITATS, PERSONES (ARTISTES, COMUNITAT, ASSOCIACIONS, INSTITUCIONS...)

Mestres participants, en l'escola o al seu espai de treball, i el títol de cada una de les seves narratives:

Manena Vilanova (Escola de Polinyà): *L'educació no està ni en l'aprenentatge ni en l'ensenyament, sinó en la relació amb els altres.*

David Castillo (Escola Bressol Sant Nicolau, Sant Andreu de Llavaneres): *Si no intentes arribar al màxim, llavors ens podem conformar amb molt poc.*

Ariadne Jaenada (Escola Bressol Municipal, al seu taller de Barcelona): *Oblida't del guió, anem a passejar.*

artistes/creadors

comunitat escolar

institucions culturals

institucions educatives

institucions socials/
del territori

REPERCUSSIÓ EN ELS RESULTATS DE L'ALUMNAT

Permetre l'expressió de la infància en tota la seva grandesa.

Tenir en compte la multiplicitat de llenguatges expressius de què disposa.

Situar als/les alumnes en el centre del projecte i de l'educació.

REPERCUSSIÓ EN EL CENTRE, COMUNITAT, ETC.

Aportar una nova visió de l'escola i de l'educació.

Voler ser un element de reflexió per al/la lector/a o visitant per tal de construir un canvi en l'educació infantil, en aquest cas, com a visió transformadora des de l'educació artística.

MATERIALS, ACCIONS I ALTRES FITES / ESDEVENIMENTS I ACCIONS PORTADES A TERME

Dos fragments d'una de les tres narratives:

Trobar aquesta mirada absurda dels nens i les nenes com una possibilitat de veure les coses.

Si un nen arriba amb una pedra a la mà, no és només el que diu que farà amb la pedra, sinó la manera com l'agafa, el lloc on la deixa, si està tot el dia amb la pedra, si l'ha posat a la motxilla, si l'ha portat al pati, si l'ha trobat del pati... Això a mi em deixa mirar i pensar com disposaré pedres pels nens. Què oferiré al costat d'aquesta pedra, si la pintura té sentit, o jo suposo que té sentit i després no fan res.

OBSERVACIONS

En les narratives es troben diferents veus: la del/la mestre/a participant, amb aportacions literals o mitjançant les seves idees; la dels infants, amb les imatges; la dels referents teòrics, a través de cites de les seves publicacions; i la meua com a investigadora en el procés d'analitzar i redactar les narratives visuals.

RECERCA EN EDUCACIÓ TRANSDISCIPLINÀRIA. APLICACIONS I EVIDÈNCIES EN ASSIGNATURES DE CCEE DE LA UAB

Investigadors/es de diferents grups de recerca de la UAB (GRET, EDO, CREA, VOICES...) formen un equip d'investigació especialitzat en educació transdisciplinària que, temporalment, concreta el seu treball en el projecte ARMIF (Generalitat de Catalunya).

A partir de la complexitat del projecte es desprenen diferents estudis i aplicacions docents. Aquí es presenten algunes de les evidències aconseguides pels alumnes de Ciències de l'Educació de la UAB, en aquesta recerca d'un nou paradigma educatiu, a partir de les assignatures de "Societat, Ciència i Cultura", "Pràcticum IV" i "Projectes Artístics".

RECERCA EN EDUCACIÓ TRANSDISCIPLINÀRIA. APLICACIONS I EVIDÈNCIES EN ASSIGNATURES DE CCEE DE LA UAB

CENTRE	Facultat de Ciències de l'Educació. Universitat Autònoma de Barcelona Edifici G, Plaça del Coneixement, 08193 Bellaterra (Cerdanyola el Vallès)
PROFESSORS/ES RESPONSABLES	Investigadors/es responsables: Dr. Jaume Barrera, Dra. Asunción Blanco-Romero, Dra. Sandra Saura i Joan Poch Investigadors/es col·laboradors: Dra. Maria Villanueva, Dr. Marius Martínez, Dr. Estefano Malatesta, Dr. Esteve Dot, Mariona Huguet i Anabel Borras
NIVELL EDUCATIU	Grau Universitari: 1r comú CCEE, Projectes Artístics (4rt curs Primària) i Pràcticum (4rt curs Primària)

INTRODUCCIÓ

La UAB, en les seves competències generals, considerarà que quan un/a alumne/a es graduï en aquesta universitat ha de ser capaç de desenvolupar un pensament i un raonament crítics, complexos, transversals i saber comunicar-los de manera efectiva, desenvolupar estratègies d'aprenentatge autònom, i respectar la diversitat i pluralitat d'idees, de persones i de situacions. En aquest sentit i en el marc de l'Espai d'Ensenyament Europeu Superior (a partir d'ara EEES), la Facultat de Ciències de l'Educació, en l'elaboració dels nous graus, va detectar la necessitat de programar assignatures de primer considerades Formació Bàsica Compartida. D'aquesta manera, es va dissenyar l'assignatura "Societat, Ciència i Cultura", obligatòria per a tot l'alumnat dels quatre graus impartits des de la Facultat (Grau d'Educació Primària, Grau d'Educació d'Infantil, Educació Social i Pedagogia).

DURADA I EVOLUCIÓ

L'assignatura, de 12 crèdits ECTS, té un doble objectiu. Per una banda, que l'alumnat creï les bases i les competències necessàries del seu procés d'ensenyament-aprenentatge, reconeixent la interrelació entre ciència, societat i cultura, així com les conductes ciutadanes pertinents, per comprendre el món actual en el qual ens situem, promoure l'interès i el respecte pel medi natural, social i cultural, procurant un futur sostenible. Per l'altra banda, formar les bases de la seva pràctica professional docent, posicionant-se de manera global i holística davant la realitat que hauran de transmetre al seu alumnat.

El desenvolupament de l'assignatura ha suposat la necessitat de formar equips docents complexos per donar resposta a uns 640 alumnes per curs acadèmic, aproximadament. Aquests equips docents (uns 22 professors/es implicats) provenen de diverses i molt

diferents àrees de coneixement de la Universitat Autònoma de Barcelona, amb la finalitat d'assegurar els continguts necessaris. Posteriorment, s'han inclòs altres assignatures a l'experiència, tot seguint el mateix procediment metodològic, de recerca, i d'aplicació i avaluació de resultats.

Aquesta investigació ha tingut i té moments d'exteriorització de resultats, com aquest en el qual participem, però sense un final temporal encara definit.

RESUM DEL DESENVOLUPAMENT

La base metodològica del projecte es situa en la investigació performativa (Butler, 1990 i E. Morin, 2002), i en "Metodos de J.K. Klein para la evaluación de proyectos transdisciplinario" (UNESCO: Programa MOST, 2004), conjuntament amb altres autors ramificats o amb pertinences d'aquests.

El contingut que mostrem en aquesta presentació coincideix amb alguns resultats resum de diferents cursos de primer, de pràcticum i un curs de projectes artístics, on hem aplicat mètodes transdisciplinaris innovadors, fruit de sessions de treball conjunt de tot el professorat implicat. Per tant, i en primera instància, tenim una metodologia pròpia de treball transdisciplinari aplicat a les reunions de professorat. També, en el decurs dels anys, s'han elaborat mètodes propis

d'aplicació de la transdisciplinarietat a la docència. Finalment, disposem d'eines avaluadores i dels seus resultats en tot el procés formatiu per demostrar l'eficàcia del model que, per altra banda, ha quedat del tot afirmat.

OBJECTIUS ASSOLITS

Aplicar i evidenciar l'eficàcia i rendibilitat de la metodologia transdisciplinària en l'educació amb aplicació als casos seleccionats.

Dissenyar mètodes d'ensenyament-aprenentatge transdisciplinaris.

Construir metodologies de treball en equip del professorat per sistemes transdisciplinaris.

Dissenyar sistemes, eines i indicadors d'avaluació dels materials d'aprenentatge, mètodes didàctics, treball en equip del professorat i resultats d'aprenentatge de l'alumnat.

INTERACCIÓ AMB ALTRES ÀREES DEL CONEIXEMENT I PARTICIPACIÓ DE DOCENTS D'ALTRES ESPECIALITATS

Participen un total de 13 departaments universitaris de la UAB: Biologia animal, Biologia Vegetal i Ecologia, Geologia, Antropologia Física, Anàlisi Geogràfica Regional, Geografia Humana, Història Contemporània, Filologia Espanyola, Literatura, Filosofia, Ètica de l'Educació, Didàctica de l'Expressió Plàstica, Dibuix, Pedagogia Sistemàtica i Social.

PARTICIPACIÓ D'ALTRES ENTITATS, PERSONES (ARTISTES, COMUNITAT, ASSOCIACIONS, INSTITUCIONS...)

La voluntat del projecte ha estat sempre implicar el màxim de participants de la comunitat educativa afectats pels objectius d'estudi i per la mostra escollida en la pròpia implicació activa de la recerca.

Així, doncs, han participat uns 20 professors universitaris, 5 investigadors responsables del procés, 5 investigadors nacionals i internacionals com a suport metodològic, personal tècnic de suport, 3 professores de dos CEIPS de Barcelona (investigadors), 650 alumnes de primer curs de CCEE (amb una mostra analitzada de 180), 6 professors de Pràcticum CCEE, 8 escoles de Pràcticum (analitzades com a mostra amb els respectius mestres implicats) i uns 90 alumnes de 4rt curs com a mostra comparativa de resultats, a més dels 13 departaments de la UAB especificats a l'apartat anterior.

Pel que fa a les escoles (a l'organigrama s'hi destaquen les dues on s'han realitzat sessions experimentals en base al Pràcticum), els centres educatius participants són:

Escola Antonio Machado (Mataró)
Escola El Turó (Montcada i Rexac)
Escola Montserrat Solà (Mataró)
Escola Antón Busquets i Punset (Calders)
Escola Barrufet (Barcelona)
Escola Santiago Rusiñol (Barcelona)
Escola Joan Sellarès i Pla (Sabadell)
Escola Bellaterra (Bellaterra)

Mestres d'Escola de primària (12).
Població d'alumnes d'escola de Primària (300).
Mostres d'alumnes d'escola de Primària (80).

artistes/creadors

comunitat escolar

institucions culturals

institucions educatives

institucions socials/
del territori

REPERCUSSIÓ EN ELS RESULTATS DE L'ALUMNAT

El resultat de la recerca i la seva aplicació han afectat a diferents col·lectius, que van des del professorat universitari fins a l'alumnat de les escoles de Primària. S'han efectuat verificacions dels resultats d'aprenentatge a partir de diferents indicadors i eines d'avaluació, algunes d'elles elaborades a partir dels currículums oficials de la Generalitat i, d'altres, a partir de la literatura especialitzada en transdisciplinarietat amb aportacions del grup de recerca.

S'evidencien millores en l'ensenyament i aprenentatge, i millores en els indicadors de qualitat i quantitat dels i les alumnes als quals se'ls ha aplicat la metodologia transdisciplinària. La millora és substancial en tots els indicadors menys en un, que respon a la no elaboració de models didàctics estandarditzats, donat que allò que es buscava era, justament, el contrari, és a dir multi-mètodes en flux constant amb els/les participants en el procés educatiu.

La proposta ha permès a els i les participants entrar en contacte amb totes les fases de producció d'un projecte cultural, així com desenvolupar estratègies per comprendre i treballar la cultura més enllà de l'aula.

Hi ha una conclusió molt clara: la metodologia transdisciplinària permet a tots els/les participants en el procés educatiu una millora exponencial en els resultats d'aprenentatge i en les capacitats docents. Els i les alumnes han accedit als coneixements de manera holística, interrelacionant la seva experiència personal amb tots els camps disciplinaris que els són propis en el nivell educatiu en què es trobin, construint així habilitats polítiques, coneixement pràctic i coneixement proposicional d'acord amb el seu present, el context on es trobin i les seves expectatives vivencials.

REPERCUSSIÓ EN EL CENTRE, COMUNITAT, ETC.

L'experiència realitzada ha consolidat el model educatiu basat en estratègies transdisciplinàries en les assignatures citades anteriorment, i amb la ambició futura d'estendre el model: CCEE, UAB.

Com ja s'ha comentat, els models s'han aplicat a dos centres educatius en sessions experimentals en base al

pràcticum: Escola Joan Sellarès i Pla (Sabadell) i Escola Bellaterra. En ambdós casos, els resultats han estat excel·lents. A partir del projecte ARMIF es podrà mirar de consolidar models d'aquesta metodologia.

MATERIALS, ACCIONS I ALTRES FITES / ESEVENIMENTS I ACCIONS PORTADES A TERME

II Simposio internacional sobre la enseñanza de las artes en el educación superior. Desde el arte y por el desarrollo humano sostenible: "La educación performativa artística como acontecimiento: proyectos artísticos transdisciplinarios". La Habana, 2016.

FECIES: XI Foro internacional sobre la evaluación de la calidad de la investigación y de la educación superior: "La formación de formadores en la encrucijada holística: hacia otra educación desde la transdisciplinarietà en el marco de un estudio de caso". Sevilla, 2015.

EUGEO: "Convergences and Divergences of Geography in Europe, Role of Place Names in Geography Education". Budapest, 2015

IAFORD: The Third European Conference on Education. "Interdisciplinary Thinking: A Learning-Teaching Experience in Higher Education". Brighton, 2015

VI Jornadas Internacionales del Grupo EDO: "Repensando las organizaciones educativas", Barcelona, 2015.

V Jornadas Internacionales del Grupo EDO: "Aprender a través de la práctica profesional", Barcelona, 2014.

CIMEI, Congreso Internacional Multidisciplinar de Investigación Educativa. "Investigación de calidad para mejorar la educación", Barcelona, 2012.

CIDUI, VII Congreso Internacional de Docencia Universitaria y Innovación. "Una experiencia de metodología transdisciplinaria para la innovación i la excelencia docente en la educación universitaria. Barcelona, 2012.

GUNI, Global University Network for Innovation. "Universidades en transición. Transformaciones para la sostenibilidad". Barcelona, 2011.

MICRORAVALS

El projecte neix a partir del programa de mediació del cicle "Trets enmig del concert", desenvolupat l'any 2015 al centre Arts Santa Mònica de Barcelona, i pren com a punt de partida la relació entre l'Escola Labouré i el Centre de dia El Mil·lenniari.

L'objectiu serà representar aquest vincle entre el centre educatiu i l'equipament per a gent gran a partir d'un treball de vídeo.

MICRORAVALS

CENTRE

Escola Labouré

C/ d'Elisabets 8-10, 08001 Barcelona

PROFESSORS/ES RESPONSABLES

Cristian Añó: microRavals (programa de mediació del cicle "Trets enmig del concert". Centre Arts Santa Mònica de Barcelona)

Montse Navarro: mestra de l'Escola Labouré

Gloria Lara: educadora del Centre de dia El Mil·lenari

NIVELL EDUCATIU

Secundària

INTRODUCCIÓ

A partir de la mostra "Públic objectiu" de Daniela Ortiz (inclosa dins del cicle "Trets enmig del concert"), microRavals proposa formalitzar un vincle de col·laboració amb l'Escola Labouré i el Centre de dia El Mil·lenari per a avis i àvies, dues entitats que des de fa cinc anys tenen una relació estable basada en la interdependència, el treball en xarxa i la implicació mútua.

DURADA I EVOLUCIÓ

El procés de col·laboració d'aquest projecte s'inicia al setembre del 2015 i finalitza amb la inauguració de l'exposició, el 20 de gener de 2016.

RESUM DEL DESENVOLUPAMENT

La pràctica que es proposa planteja reflexionar i representar el vincle d'implicació entre les dues comunitats i, alhora, acostar-se de forma crítica a la manera com es despleguen els imaginaris i prejudicis entorn de la immigració.

La primera acció és un taller on els i les joves produeixen, mitjançant un treball cooperatiu, un guió i el posterior vídeo on expliquen el vincle que tenen amb el centre de dia i els seus usuaris i usuàries.

La segona acció són un seguit d'entrevistes d'àudio, també a partir d'un guió elaborat col·lectivament,

on els i les alumnes s'entrevisten els uns a les altres, preguntant-se sobre la història de migració dels seus pares i mares, un 95% dels quals són famílies immigrants.

Amb els avis i àvies del Centre de dia El Mil·lenari també es fan entrevistes filmades amb tres grups de preguntes: sobre el centre i la seva experiència com a usuaris, sobre les relacions amb els i les joves de l'Escola Labouré i, en darrer terme, sobre la immigració.

El resultat de tot el procés de treball ajuda a plantejar la qüestió de les narratives i els prejudicis entorn de la migració, des del propi context del Raval i a partir d'un subtext subtil present en les interaccions, sovint amb una presència dèbil, però determinant.

OBJECTIUS ASSOLITS

Enfortir les relacions entre les institucions i les comunitats cooperants.

Produir una representació complexa de les relacions emocionals i vivencials entre comunitats.

Relacionar en un mateix procés tres institucions d'àmbits diferents: educatiu, social i artístic.

Generar un procés de treball compartit en relació a tot el procés de producció cultural: creació, producció, difusió i dinamització.

Fomentar el treball col·laboratiu entre alumnat, professorat, administració pública i ciutadania.

Experimentar l'art com una eina multidisciplinària de relació i transformació en comptes de com una matèria estancada en el temps.

INTERACCIÓ AMB ALTRES ÀREES DEL CONEIXEMENT I PARTICIPACIÓ DE DOCENTS D'ALTRES ESPECIALITATS

El projecte es treballa des del crèdit variable d'Introducció a la Gerontologia tot i que, per la naturalesa de les accions del procés de treball, també implica un treball amb el llenguatge i amb les competències necessàries per parlar en públic.

PARTICIPACIÓ D'ALTRES ENTITATS, PERSONES (ARTISTES, COMUNITAT, ASSOCIACIONS, INSTITUCIONS...)

La naturalesa del projecte suposa un treball en xarxa de tres institucions, i el creuament de tres realitats i cultures de treball d'un mateix context territorial: una escola, un equipament per a gent gran i un centre cultural del barri del Raval de Barcelona.

artistes/creadors

comunitat escolar

institucions culturals

institucions educatives

institucions socials/
del territori

REPERCUSSIÓ EN ELS RESULTATS DE L'ALUMNAT

El projecte els ofereix la possibilitat de reflexionar entorn d'una formació i d'una relació amb el barri que ja mantenen, facilitant tant la introspecció com el debat col·lectiu i el treball amb els diferents punts de vista. Al mateix temps, el fet d'incentivar una relació entre la seva condició de fills/es de persones migrades i el treball artístic potencia la presa de consciència de la seva història familiar.

REPERCUSSIÓ EN EL CENTRE, COMUNITAT, ETC.

Totes tres institucions tenen l'interès de desenvolupar relacions amb altres agents, comunitats i institucions. El barri del Raval de Barcelona té molta cultura de treball col·laboratiu entre entitats, per la qual cosa aquesta tipologia de projectes reforça la pròpia identitat oberta de cada entitat.

MATERIALS, ACCIONS I ALTRES FITES / ESDEVENIMENTS I ACCIONS PORTADES A TERME

Tot aquest material es concreta en un vídeo on, a través de les explicacions dels membres d'ambdues comunitats, s'explica que és el Centre El Mil·lenari, quin és el vincle que s'estableix entre els/les joves i la gent gran, i què els aporta.

Al mateix temps, aquest vídeo es posa en diàleg amb dues peces d'àudio: en una d'elles es fa palès el desco-

neixement que els/les joves tenen del seu propi passat migrant i, en l'altra, queda constància de la pervivència en els imaginaris de la gent gran d'unes idees i prejudicis entorn de la immigració apreses temps enrere.

Tant el vídeo com l'àudio s'exposen al cicle "Trets enmig del concert" de l'Arts Santa Mònica, en aquesta cas, compartint l'espai expositiu amb el treball de l'artista Daniela Ortiz.

Més informació sobre el programa de mediació micro-Ravals:

<https://microravals.wordpress.com/>

OPEN-ROULOTTE

Open-roulotte es una proposta de la cooperativa LaFundició plantejada com un procés de construcció col·lectiva de coneixement sobre l'espai públic al barri de Can Mas (Ripollet), per tal d'intervenir-hi i ocupar-lo mitjançant pràctiques creatives i formes de socialització.

Aquest procés, on els infants i joves tenen un paper protagonista a través de la col·laboració amb l'Escola El Martinet i l'Institut Can Mas, es fonamenta en l'exploració del territori, l'elaboració de mapes i l'ús de la ràdio com a espai de diàleg i debat entre persones i col·lectius diversos.

OPEN-ROULOTTE

CENTRES

Escola El Martinet

C/ de Sant Jaume, 30 08291 Ripollet

Institut Can Mas

C/ Pau Casals 102-104 08291 Ripollet

PROFESSORS/ES RESPONSABLES

Una proposta de LaFundició

NIVELL EDUCATIU

4t, 5è o 6è de Primària i 3r d'ESO

INTRODUCCIÓ

L'Open-roulotte és una caravana, una mena d'equipament cultural mòbil, que serveix com a pretext per ocupar l'espai públic i, alhora, aglutinar a persones, col·lectius i organitzacions diverses entorn del seu ús i la seva gestió. En el cas que aquí es presenta, la interacció s'estableix amb una escola i un institut.

DURADA I EVOLUCIÓ

Open-roulotte s'inicia l'any 2008 com una proposta de LaFundició a l'Escola El Martinet, que contempla la creació i gestió d'un equipament cultural i social mòbil, i que es fonamenta en un procés previ d'exploració del barri de Can Mas de Ripollet.

Curs 2008-2009

A l'inici d'aquest curs, el projecte és inclòs en el Programa d'Acció i Creació Cultural Comunitària del Pla d'Intervenció Integral al Barri de Can Mas (PIIBCM). La participació s'amplia, llavors, a l'Institut Can Mas i a d'altres col·lectius socials i culturals del barri. Durant aquest curs, s'organitzen nombroses exploracions del barri amb nou grups d'educació Primària i 1r d'ESO. A final de curs, es desenvolupa un taller amb els i les alumnes de 5è i 6è de l'escola per dissenyar el dispositiu mòbil de ràdio, que es farà servir en posteriors intervencions a l'espai públic.

Curs 2009-2010

Amb els grups de l'escola i l'institut s'inicia la producció d'un seguit de programes radiofònics, publicats a Internet com a *podcasts*, que aborden amb diferents convidats de fora dels centres educatius qüestions detectades durant les exploracions del barri i l'elaboració dels mapes corresponents.

Així mateix, en aquest moment s'obre l'espai "Cosir i Xerrar" al Centre Cívic Can Mas, dedicat a la costura i que dona resposta a algunes demandes detectades durant les sessions de ràdio a l'espai públic.

També s'inicia el treball amb els nens i nenes del Martinet per pensar els usos, els models de gestió i l'aspecte final de l'Open-roulotte. Aquest treball acabarà amb un taller obert al parc de Can Mas per modificar la caravana, amb la participació dels nens i nenes de l'escola i dels i les joves de l'institut.

Curs 2010-2011

Durant una part del 2012 es realitzaran diverses accions a l'espai públic, ideades pels nens i nenes del Martinet amb altres col·lectius, fent ús de l'Open-roulotte. L'última d'aquestes accions tindrà lloc a la plaça de Rizal i consistirà en una trobada d'entitats del barri, entre elles l'AMPA de l'Escola El Martinet, per pensar i constituir una federació d'entitats que pugui assumir la gestió de l'Open-roulotte.

En aquest curs s'organitza, també, una exposició del projecte al Centre Cultural de Ripollet i s'editen dues publicacions: una sobre el procés de recerca dut a terme amb l'escola i l'institut i, una altra, sobre el taller de costura al Centre Cívic de Can Mas.

La fi del PIIBCM interromp el desenvolupament d'aquesta iniciativa, que prendrà un nou impuls a finals de 2015.

RESUM DEL DESENVOLUPAMENT

El projecte parteix de l'escola i dels seus i les seves alumnes, com a agents dinamitzadors d'una activitat social i cultural en el territori, capaços de construir un coneixement complex i útil per tal d'entendre millor el territori, i activar dinàmiques d'agregació i col·laboració social a l'esfera pública.

Aquest treball d'acció-recerca participativa articula un seguit de relacions socials entre agents diversos als quals se'ls proposa que s'organitzin amb el pretext de gestionar un equipament mòbil com l'Open-roulotte.

La manca de suport institucional en el moment de delegar en la ciutadania la responsabilitat de la gestió d'un recurs comú com l'Open-roulotte va frenar l'impuls del projecte. Aquesta manca de suport institucional es va sumar a la impossibilitat de LaFundició per mantenir el suport als col·lectius i organitzacions implicades més enllà del marc temporal del PIIBCM.

OBJECTIUS ASSOLITS

Activar l'ús dels espais públics.

Enfortir el teixit associatiu i els agents de la comunitat.

Fomentar la creativitat en l'ús dels espais i equipaments públics.

Construir coneixement de forma comú i horitzontal.

Enfortir la identitat del barri.

INTERACCIÓ AMB ALTRES ÀREES DEL CONEIXEMENT I PARTICIPACIÓ DE DOCENTS D'ALTRES ESPECIALITATS

El projecte pedagògic de l'Escola El Martinet contempla l'art i la creativitat com un fet transversal a l'aprenentatge i desenvolupament dels nens i nenes. Així mateix, les àrees del coneixement no es troben clarament diferenciades i segregades, motiu pel qual no té sentit parlar d'interacció en aquest projecte. Més encara, el projecte s'insereix en una línia de treball de l'escola oberta al barri.

A l'Institut Can Mas, ben al contrari, el projecte es va encaixar en l'horari d'educació visual i plàstica, sense connexions amb altres àrees.

PARTICIPACIÓ D'ALTRES ENTITATS, PERSONES (ARTISTES, COMUNITAT, ASSOCIACIONS, INSTITUCIONS...)

La col·laboració amb altres entitats i persones estava a la base del projecte com un objectiu en si mateix: l'enfortiment del teixit social a partir del treball amb els centres educatius (com l'Escola El Martinet i l'Institut Can Mas), la construcció col·lectiva d'un coneixement sobre el barri a partir de veus i sabers diversos, i l'organització d'una comunitat igualment diversa.

Això es veu reforçat amb la inclusió del projecte al Programa d'Acció i Creació Cultural Comunitària del Pla d'Intervenció Integral al Barri de Can Mas (PIIBCM) o la implicació d'equipaments com el Centre Cívic Can Mas i el Centre Cultural de Ripollet.

REPERCUSSIÓ EN ELS RESULTATS DE L'ALUMNAT

A l'Escola El Martinet, el projecte va reforçar unes línies de treball que ja eren presents al centre: treball en equip, vincle amb el context, observació i experiència directa, diàleg i debat entre alumnes... El projecte va servir, doncs, per aprofundir i reforçar els aprenentatges que proporcionen aquestes maneres de fer. Open-roulotte va ajudar a mobilitzar aquests recursos pedagògics en una escala més àmplia i va enfortir el vincle dels i les alumnes amb el seu context.

En el cas dels i les alumnes de l'Institut Can Mas, aquesta experiència va ser més nova i els va servir per qüestionar certs funcionaments del sistema educatiu. No obstant, durant un dels dos cursos que va durar la col·laboració amb l'institut, el grup d'alumnes no va veure una oportunitat en la proposta i va boicotejar-la.

REPERCUSSIÓ EN EL CENTRE, COMUNITAT, ETC.

L'Escola El Martinet va adoptar Open-roulotte com un projecte de centre i van participar-hi durant dos cursos tots els grups de 4t, 5è i 6è de Primària. També hi va haver una gran implicació de l'equip docent, que va participar en el desenvolupament i la presa de decisions del projecte, juntament amb els membres de La Fundició, així com una participació per part dels pares i mares o d'altres persones vinculades a l'escola.

Al barri de Can Mas, el projecte va servir per aglutinar diversos col·lectius i entitats que fins al moment no havien donat el pas per trobar-se, dialogar i començar a treballar plegats.

MATERIALS, ACCIONS I ALTRES FITES / ESDEVENIMENTS I ACCIONS PORTADES A TERME

A la wiki del projecte s'hi poden trobar diversos materials sobre el seu desenvolupament:

<http://open-roulotte.pbworks.com>

LA INDUMENTÀRIA

Una exposició al Palau Robert sobre l'evolució de la moda a Catalunya en el darrer mig segle serveix de detonant per a aquesta iniciativa del professorat del Cicle Superior de Primària de l'Escola Isabel Villena d'Esplugues de Llobregat.

A partir d'aquí i d'una conferència impartida a l'escola per una figurinista de cinema, els nens i nenes inicien un procés d'investigació cooperatiu, transversal i interdisciplinari que els porta des de la història de la indumentària fins a la confecció dels seus propis patrons, dissenys i vestuari.

LA INDUMENTÀRIA

CENTRE

Escola Isabel de Villena
C/ Joan Miró s/n 08950 Esplugues de Llobregat

PROFESSORS/ES RESPONSABLES

Lali Roig i Marga Fortunado

NIVELL EDUCATIU

Cicle Superior de Primària

INTRODUCCIÓ

El projecte parteix de la intenció del professorat de fer un treball interdisciplinari a partir de la visita al Palau Robert de Barcelona per veure l'exposició "50 anys de moda Prêt-à-porter".

DURADA I EVOLUCIÓ

El projecte va tenir una durada d'una setmana durant el 1r trimestre del 2014. Es va treballar de manera intensiva des de totes les àrees i durant tot l'horari escolar.

RESUM DEL DESENVOLUPAMENT

Visita al Palau Robert per comprovar l'evolució de la moda catalana al llarg de 50 anys.

Conferència d'Història de la indumentària a càrrec de la figurinista de cinema Maria Gil. Treball per part dels grups cooperatius d'investigació sobre les diferents etapes de la història de la indumentària, des de les diferents àrees de llengua i del coneixement del medi social.

Disseny del patró d'una camisa o samarreta i presa de mesures reals de l'alumnat.

Els i les alumnes aprenen tècniques de dibuix i d'estampació.

Es fan fotografies de la feina feta i una exposició dels vestits realitzats.

OBJECTIUS ASSOLITS

Aplicació i coneixement de les mesures de longitud.

S'aprenen tècniques d'estampació i a dissenyar roba de vestir.

Introducció del vocabulari sobre el vestuari en català, castellà, anglès i francès.

Es potencia el treball en grup cooperatiu.

INTERACCIÓ AMB ALTRES ÀREES DEL CONEIXEMENT I PARTICIPACIÓ DE DOCENTS D'ALTRES ESPECIALITATS

Van participar tots els docents de Cicle Superior de Primària. Es va treballar des de l'àrea de llengües, llengües estrangeres, matemàtiques, educació visual i plàstica, i coneixement del medi social.

PARTICIPACIÓ D'ALTRES ENTITATS, PERSONES (ARTISTES, COMUNITAT, ASSOCIACIONS, INSTITUCIONS...)

Al projecte va participar la figurinista de cinema Maria Gil, amb una sessió de treball sobre la història de la indumentària. Prèviament, es va realitzar una visita al Palau Robert de Barcelona on es feia una exposició sobre la moda a Catalunya.

artistes/creadors

comunitat escolar

institucions culturals

institucions educatives

institucions socials/
del territori

REPERCUSSIÓ EN ELS RESULTATS DE L'ALUMNAT

Es va fer una exposició a un passadís de l'escola on, a partir del treball fet, es va poder construir una línia del temps on els i les alumnes situaven les diferents èpoques de la indumentària, juntament amb una exposició fotogràfica amb els vestits realitzats.

REPERCUSSIÓ EN EL CENTRE, COMUNITAT, ETC.

Posada en comú a l'escola dels diferents aprenentatges de forma transversal.

MATERIALS, ACCIONS I ALTRES FITES / ESDEVENIMENTS I ACCIONS PORTADES A TERME

Web de l'escola:

www.villena.cat/setmana-de-la-indumentaria

ESPais C_ROOM 13
BARCELONA: ESPAIS DE
CREACIÓ ARTÍSTICA A LES
ESCOLES D'EDUCACIÓ
PRIMÀRIA

Projecte educatiu, emmarcat dins de la xarxa internacional d'espais *Room 13*, la finalitat del qual és generar espais de creació artística dins de l'escola autodirigits i autogestionats pels propis nens i nenes, acompanyats per un/a artista resident.

El projecte s'ha iniciat durant el curs 2015-2016 amb les escoles dels Encants i Josep M^a de Sagarra de Barcelona.

ESPAIS C_ROOM 13 BARCELONA
ESPAIS DE CREACIÓ ARTÍSTICA A LES ESCOLES
D'EDUCACIÓ PRIMÀRIA

CENTRES

Facultat de Ciències de l'Educació. Universitat Autònoma de Barcelona
Edifici G. Plaça del Coneixement 08193 Bellaterra (Cerdanyola del Vallès)
Escola dels Encants. Consell de Cent, 558-560 08013 Barcelona
Escola Josep M^a de Sagarra. Pg. de la Vall d'Hebrón, 64 08023 Barcelona

PROFESSORS/ES
RESPONSABLES

Mar Morón Velasco (Escola Josep M^a de Sagarra)
Gemma París Romia (Escola dels Encants)
Professores del Departament de Didàctica de l'Expressió Musical, Plàstica i Corporal. Unitat de Didàctica de les Arts Plàstiques

NIVELL EDUCATIU

Educació Primària

INTRODUCCIÓ

Espais C_Room 13 Barcelona té com a principal objectiu introduir l'art de forma contínua dins de l'escola, mitjançant el desenvolupament d'una aula de creació artística lliure, coordinada pels nens i nenes conjuntament amb un/a artista resident.

És un projecte emmarcat dins la xarxa d'espais *Room 13* que funcionen per tot el món. S'inicia des dels referents teòrics i pràctics d'aquest projecte marc, i segueix les seves funcions, objectius i metodologies generals que, en aquest cas, es concretaran amb les característiques de les dues escoles públiques triades de Barcelona.

DURADA I EVOLUCIÓ

Pla Pilot: curs 2015-2016

La idea inicial és poder acompanyar a aquestes dues escoles durant dos cursos més i que, després, puguin ser autònomes en relació al projecte. La intenció és, cada any, anar ampliant el número d'escoles i artistes.

Durant el maig de 2015, es va proposar un concurs per triar els artistes residents entre els i les estudiants de l'Escola Superior de Disseny i Art Llotja a punt de finalitzar els seus estudis. Els guanyadors/es van ser:

Nora Nebreda. Llicenciada en BBAA i tècnica superior en Ceràmica Artística a la Llotja. Actualment, és l'artista resident a l'escola Josep M^a de Sagarra.

RESUM DEL DESENVOLUPAMENT

Room 13 és un projecte educatiu (i, també, una empresa social) l'objectiu del qual és generar espais de creació artística dins de l'escola, autogestionats i autogestionats pels propis nens i nenes, acompanyats d'un/a artista resident. Els i les estudiants poden anar a aquest espai de creació sempre que vulguin, amb el consentiment del seu mestre/a-tutor/a.

Urgell Farran. Cursa ensenyaments superiors de disseny a l'ESDAP i és tècnic superior d'arts plàstiques i disseny en arts aplicades a l'escultura a la Llotja. Actualment, és l'artista resident a l'escola dels Encants.

Els dos *Espais C_Room 13 Barcelona* estan en funcionament i es troben en procés d'implementació a les dues escoles i a la comunitat educativa.

El curs 2015-2016 aquest projecte s'ha iniciat a Barcelona, amb el nom d'*Espais C_Room 13 Barcelona*, a les escoles dels Encants i Josep M^a de Sagarra.

En les *Room 13* s'ensenyen capacitats relacionades amb la creació artística i, també, amb el món empresarial (s'intenta que el projecte pugui autogestionar-se, també, econòmicament a través de projectes que decidirà l'equip gestor: nens i nenes + artista +

mestre/a), desenvolupant així competències d'emprenedoria.

Volem destacar que aquest projecte compta amb la figura d'un/a mentor/a que vetlla per a què s'aconsegueixin els objectius del projecte (som la Mar Morón, a

l'escola Josep M^a de Sagarra, i la Gemma París, a l'escola dels Encants), amb la col·laboració de Lluís Vallvé, del Consorci d'Educació de Barcelona.

OBJECTIUS ASSOLITS

Donar suport a l'educació, posant èmfasi en les arts i la filosofia.

Promoure el desenvolupament intel·lectual i artístic en totes les edats.

Promoure i donar suport a la combinació de pràctica i teoria en l'educació artística, amb desenvolupaments bàsics en l'àmbit empresarial, per aconseguir una societat més creativa i emprenedora.

Promoure la creativitat i el valor de l'art a través del currículum.

Promoure una educació més flexible i democràtica.

Oferir estudis-taller i oportunitats a diferents artistes per relacionar-se amb el sistema educatiu.

Oferir, a través de la participació, comunicació i educació, una xarxa de suport a nens i nenes que viuen en condicions difícils, en tots els països participants.

Treballar en diferents comunitats locals, involucrant joves que han estat infravalorats en el sistema educatiu ordinari.

Consultar amb els i les joves que decideixen participar en la *Room 13*, involucrant-los en tots els processos del projecte.

Encoratjar la formació de relacions laborals professionals a nivell local entre l'àmbit empresarial i les escoles, on les classes es complementen amb una interacció continuada entre estudiants i professionals de les diferents àrees.

INTERACCIÓ AMB ALTRES ÀREES DEL CONEIXEMENT I PARTICIPACIÓ DE DOCENTS D'ALTRES ESPECIALITATS

L'*Espai C_Room 13* forma part de l'escola i, l'artista, part de la comunitat educativa. Això provoca punts de trobada amb altres mestres i àrees: per a la resolució de problemes, la confecció d'un projecte interdisciplinari, etc. Aquests espais, així com els coneixements de l'artista, estan oberts a tota la comunitat educativa.

PARTICIPACIÓ D'ALTRES ENTITATS, PERSONES (ARTISTES, COMUNITAT, ASSOCIACIONS, INSTITUCIONS...)

El projecte forma part d'un conveni entre la Universitat Autònoma de Barcelona (UAB), el Consorci d'Educació de Barcelona, l'Escola Superior de Disseny i Art Llotja i l'Institut de Cultura de Barcelona (ICUB).

artistes/creadors

comunitat escolar

institucions culturals

institucions educatives

institucions socials/
del territori

REPERCUSSIÓ EN ELS RESULTATS DE L'ALUMNAT

Els nens i nenes d'Educació Infantil i Primària desenvolupen competències cognitives, socials i personals en espais de creació artística amb les característiques de l'*Espai C_Room 13 Barcelona*, un espai i un temps de creació lliure amb la presència d'un/a artista.

REPERCUSSIÓ EN EL CENTRE, COMUNITAT, ETC.

El fet que el projecte sigui un conveni entre Universitat, Consorci d'Educació de Barcelona, Institut de Cultura de l'Ajuntament de Barcelona i la Llotja crea l'estructura ideal perquè la repercussió del projecte sigui extensa, tant pel que fa als centres educatius com als culturals de la ciutat. Durant el mes de maig, per exemple, està prevista una exposició a la Llotja amb les obres dels nens i nenes de les dues escoles i dels dos artistes.

El projecte vol vincular-se, des del principi, amb la ciutat de Barcelona, establint connexions entre educació, cultura i art. En aquest sentit, el fet que l'artista resident sigui seleccionat/da pels propis infants de l'escola en una convocatòria pública té dos objectius:

Que el projecte s'iniciï des dels interessos dels propis nens i nenes per tal que en siguin els principals protagonistes.

Que la convocatòria funcioni com a primer pont entre l'escola i la comunitat artística de la ciutat.

Els i les artistes disposaran d'un taller durant tot l'any en una escola, a canvi de compartir-lo durant 10 hores a la setmana amb la comunitat educativa. Algunes d'aquestes hores serveixin per gestionar el projecte juntament amb un petit grup de nens i nenes seleccionat democràticament per la comunitat educativa (grup gestor) i un/a mestre/a.

MATERIALS, ACCIONS I ALTRES FITES / ESDEVENIMENTS I ACCIONS PORTADES A TERME

Consulteu la web del projecte:

<http://espaiscroom13international.wordpress.com/>

OBSERVACIONS

Més informació:

Escola dels Encants:

<http://escoladelsencants.cat/noticies-escola/item/237-espai-croom13>

Escola Josep M^a de Sagarra:

<https://sites.google.com/a/xtec.cat/escola-josep-maria-de-sagarra/activitats/actualitat/noticiessobre-lespaic>

Notícia del Consorci d'Educació sobre el projecte:

"Les escoles Josep Maria de Sagarra i dels Encants acullen un artista durant tot el curs"

www.edubcn.cat/ca/noticies/detall?47048

Per saber més:

Heike Freire. Room 13: Un espacio para crear. En Cuadernos de pedagogía. Barcelona, 2007, n. 373, novembre; págs. 18-23.

Vídeo: Introduction to Room 13, Claire Gibb

<https://getpocket.com/a/read/1168670721>

PARET DE CARTRÓ

Aquest projecte planteja un repte als i les estudiants de l'assignatura optativa de taller de cartró del 3r Grau en Disseny d'Interiors de l'EASD Deià de Barcelona.

Es tracta de passar del disseny virtual d'espais de gran format a la construcció d'objectes, utilitzant la tecnologia per aconseguir una peça seriada però, també, aprenent a treballar en equip i amb les mans a partir de material de reciclatge.

PARET DE CARTRÓ

CENTRE	EASD Deià C/ Deià, 28-38 Barcelona
PROFESSORS/ES RESPONSABLES	Lídia Sevilla Blanch
NIVELL EDUCATIU	3r Grau en Disseny d'Interiors (ESDAP)

INTRODUCCIÓ

Projecte sobre el disseny d'objectes realitzat dins l'assignatura optativa de taller de cartró del 3r Grau en Disseny d'Interiors amb la intervenció dels i les components del grup.

DURADA I EVOLUCIÓ

Dos mesos.

RESUM DEL DESENVOLUPAMENT

L'observació dels objectes creats amb cartró o d'altres materials ajuden al disseny dels nous projectes.

A partir de la idea de mòdul, de dues o tres dimensions, l'alumne/a realitza esbossos i maquetes. Utilitzant la repetició, d'una a tres peces, cada alumne/a fa la seva proposta en cartolina amb uns 10 mòduls.

Les propostes es presenten davant del grup classe i, després, es fa un debat analitzant els resultats de cada proposta (la complexitat de la seva realització, l'estètica i la seva estabilitat) i escollint, d'entre tots, els mòduls més adients.

De la peça escollida es realitzen unes maquetes a mida real amb cartró.

Estudi pràctic del material. Es fan els retocs pertinents i és realitza el seu desenvolupament. Ara ja es pot procedir a fer la plantilla amb AutoCAD (programa de disseny assistit per ordinador).

Posteriorment, es tallen les peces de cartró reciclat amb una talladora làser al Fab. Lab. de Meridiana. El muntatge és força elaborat, necessita la col·laboració dels 15 alumnes. Com que el tall làser no es com un trepant, és necessari aplicar força per realitzar els plecs. Les tres parts tallades del mòdul són grapades, foradades i cosides. Després, es realitza l'acoblament i el posterior muntatge d'unió dels mòduls.

Aquesta paret modular va ser exposada durant la festa del 25è aniversari de l'Escola d'Art i Superior de Disseny Deià, juntament amb el conjunt de peces de moblament en cartró que també van realitzar els/les alumnes.

OBJECTIUS ASSOLITS

Conèixer les bases del disseny d'objectes.

Aplicar les noves tecnologies per assolir una peça seriada.

INTERACCIÓ AMB ALTRES ÀREES DEL CONEIXEMENT I PARTICIPACIÓ DE DOCENTS D'ALTRES ESPECIALITATS

Participen, també, Disseny assistit per ordinador i Volum.

PARTICIPACIÓ D'ALTRES ENTITATS, PERSONES (ARTISTES, COMUNITAT, ASSOCIACIONS, INSTITUCIONS...)

Alumnes participants del 3r Grau en Disseny d'Interiors EASD Deia:

Laura Alonso Larraona, Catalina Bagur, Oihana Barrenetxea Agirretxu, Marta Calderón Gómez, Marta Carbó Morales, Pilar Da Pena Martí, Esmeralda Díaz Rubio, Eren Dunar, Cristina Fernández González, Juana M^a García García, Sonia Gener Garcia, Mikel Irure Muñoz, Dunia Moreno Martínez, Elina Veselinova Ovcharova, Maria Palau Fargues, Alba Vidal Fernandez.

L'aplicació del tall làser es va fer a l'Ateneu de Fabricació Ciutat Meridiana de Barcelona.

artistes/creadors

comunitat escolar

institucions culturals

institucions educatives

institucions socials/
del territori

REPERCUSSIÓ EN ELS RESULTATS DE L'ALUMNAT

Els i les estudiants estan molt habituats a treballar amb programes i a mostrar espais virtuals, donat que són especialistes en disseny d'interiors, però aquest projecte els ha donat les pautes per pensar en petit format.

Tot i que és una introducció al disseny d'objectes, el reciclatge també és un dels objectius a assolir. Això limita la construcció d'objectes de certes dimensions i fa que l'alumnat investigui en relació a l'aprofitament del material.

Treballar amb les mans i fer proves directes amb el material els ajuda a solucionar els possibles errors de construcció.

La cohesió del grup es referma amb un treball tant col·laboratiu. Saber treballar en equip és, també, part de la fita a assolir.

Les noves tecnologies ens han facilitat la feina i ara ells i elles són aptes per utilitzar-les, aplicar-ho a d'altres matèries i aconseguir feina.

REPERCUSSIÓ EN EL CENTRE, COMUNITAT, ETC.

Exposició amb motiu del 25è aniversari de l'Escola d'Art i Superior de Disseny Deia.

PI(E)CE

Un projecte intergeneracional de creació escènica impulsat i produït pel teatre Tantarantana de Barcelona.

S'inicia l'any 2011 com un taller de creació escènica dirigit a joves del Raval i realitzat fora de l'horari escolar amb la coreògrafa Constanza Brncic i el dramaturg Albert Tola.

A partir de la segona edició, passa a ser un projecte col·laboratiu amb els instituts públics de la zona, en horari lectiu i amb l'equip docent dels centres. També s'hi suma gent gran dels casals d'avis i àvies del Raval i del Poble Sec, així com institucions i entitats culturals del barri.

CENTRES**Ins Consell de Cent**

C/ Carrera, 25 08004 Barcelona

Ins Milà i FontanalsPlaça Josep M^a Folch i Torres 08001 Barcelona**PROFESSORS/ES RESPONSABLES**Responsables artístics: **Constanza Brncic i Albert Tola**Professors/es: **Encarna Laguna** (Ins Milà i Fontanals) i **Joan Escalona** (Ins Consell de Cent)**NIVELL EDUCATIU****2n i 3r d'ESO****INTRODUCCIÓ**

El projecte intergeneracional de creació escènica PI(E)CE inicia les seves primeres passes l'any 2011, impulsat i produït pel teatre Tantarantana de Barcelona. En la seva primera edició es tractava d'un taller de creació escènica dirigit a joves del Raval i realitzat fora de l'horari escolar. En les tres edicions següents s'incorpora gent gran del barri, i es comença a treballar als instituts públics de la zona en horari lectiu i en col·laboració amb l'equip docent dels centres.

El resultat és una experiència artística i social que propicia dinàmiques d'escolta i de reflexió al voltant dels processos d'aprenentatge, del lloc i la funció de l'art i, en definitiva, al voltant de l'entorn social, polític i econòmic de les persones implicades.

A través de la paraula i de la dansa, a través de la trobada entre persones de diverses edats, procedències i llengües, proposem una immersió en un procés de creació col·lectiva: el resultat es presenta al teatre, que obre les seves portes a altres públics, a altres mirades.

DURADA I EVOLUCIÓ

Des del 2011 el projecte es desenvolupa anualment, en horari lectiu, d'octubre a juny. Hi ha hagut un augment progressiu de la participació de centres educatius i del nombre de gent gran participant.

RESUM DEL DESENVOLUPAMENT

A través de les quatre edicions produïdes pel teatre Tantarantana, el projecte s'ha anat ampliant a mesura que s'anava desenvolupant:

2011/2012: "Si existeix l'altre, potser també jo"

Projecte realitzat amb joves del barri del Raval fora de l'horari escolar.

Entitats col·laboradores: Escola de Música Xamfrà.

2012/2013: "La Festa"

Projecte realitzat amb joves i gent gran dels barris del Raval i del Poble Sec.

Entitats col·laboradores: Ajuntament de Barcelona (Foment de Ciutat Vella), Institut Consell de Cent.

2013/2014: "La flor de Lotus"

Projecte realitzat amb joves i gent gran del Raval.

Entitats col·laboradores: Ajuntament de Barcelona (Foment de Ciutat Vella), Institut Milà i Fontanals.

2014/2015: "Ningú no em persegueix"

Projecte realitzat amb joves i persones grans del Raval i del Poble Sec, amb la participació dels i les joves usuaris/es habituals de l'espai Habitació 1418 del CCCB/MACBA.

Entitats col·laboradores: Ajuntament de Barcelona (Foment de Ciutat Vella i Districte Sants-Montjuic), Institut Municipal d'Educació de Barcelona (IMEB), Projecte Habitació 1418 (CCCB/MACBA), Beca José Luna (Mèxic), Centre Cultural EL TEKOLOTE (Mèxic), Institut Milà i Fontanals, Institut Consell de Cent.

OBJECTIUS ASSOLITS

Continuïtat del projecte durant cinc anys.

Realització anual de presentacions públiques al teatre.

Generació d'una relació estable amb els centres educatius.

Integració de la gent gran del barri al projecte.

Millora dels i les alumnes en les seves capacitats expressives, de parla i d'escriptura del català i del castellà.

Creació d'un equip estable de professorat i artistes involucrats en el projecte.

INTERACCIÓ AMB ALTRES ÀREES DEL CONEIXEMENT I PARTICIPACIÓ DE DOCENTS D'ALTRES ESPECIALITATS

El taller es desenvolupa en les àrees de castellà i de català. Han participat professors/es d'arts visuals i d'informàtica, així com de música.

PARTICIPACIÓ D'ALTRES ENTITATS, PERSONES (ARTISTES, COMUNITAT, ASSOCIACIONS, INSTITUCIONS...)

Aquest projecte està produït pel teatre Tantarantana. Col·laboren i financen el projecte: IMEB, Foment de Ciutat Vella, Districte Sants-Montjuïc, Projecte Habitació 1418 (CCCB i MACBA), TotRaval, Projecte Clavé XXI (Palau de la Música). Els/les artistes que impulsen i dirigeixen el projecte són Constanza Brncic (coreògrafa) i Albert Tola (dramaturg). Participen avis i àvies de diferents casals del Raval i Poble Sec.

artistes/creadors

comunitat escolar

institucions culturals

institucions educatives

institucions socials/
del territori

REPERCUSSIÓ EN ELS RESULTATS DE L'ALUMNAT

Els i les alumnes que han participat en el projecte han millorat notablement en la seva capacitat d'expressió tan oral (en català i castellà) com escrita o corporal. S'han observat millories a nivell acadèmic, degut a l'augment d'autoestima i seguretat. També en les relacions amb els i les altres companys/es, amb la gent gran i el professorat dels centres s'ha observat una millora molt significativa a l'hora de col·laborar, treballar en grup i fer-se responsables de les seves produccions i projectes.

REPERCUSSIÓ EN EL CENTRE, COMUNITAT, ETC.

A nivell de barri, el fet de treballar amb joves i gent gran ha propiciat relacions que d'altra manera no es donarien, ampliant la sensació de viure en un mateix entorn i formar part de la mateixa comunitat, fet de gran importància en un entorn amb tanta diversitat social, lingüística i cultural.

També ha generat una nova relació dels i les participants amb els equipaments culturals del barri, com el teatre Tantaranta o el CCCB, centres que les famílies, en molts casos, visiten per primera vegada amb ocasió de les presentacions del projecte.

Quatre mons que es troben: els instituts, amb els professors i els/les joves; els avis i àvies del barri; els/les artistes i els equipaments culturals.

MATERIALS, ACCIONS I ALTRES FITES / ESDEVENIMENTS I ACCIONS PORTADES A TERME

Més informació i accés al dossier:

<http://constanzabrncic.net/piece-projetxe-intergeneracional-de-creacio-escenica>

A propòsit de nosaltres i el lloc on som procés de treball
Un projecte de Sinapsis amb mestres i alumnes de l'Escola Miralletes i l'Institut Sant Josep de Calassanç

TRANS_ART_LABORATORI CONTEXT EDUCATIU 2009-2011

Trans_Art_Laboratori, plataforma d'art en context des de la mediació i el treball col·laboratiu coordinada pel col·lectiu Sinapsis, va centrar la seva tercera edició (2009-2011) en les interaccions entre pràctica artística i àmbit educatiu reglat.

Una de les línies d'acció d'aquesta edició es desenvolupa l'any 2010 en el marc d'una col·laboració amb el Consorci d'Educació de Barcelona, l'Escola Miralletes, l'Institut Sant Josep de Calassanç (avui IES Moisès Broggi) i el Centre Cívic Can Felipa al barri del Poble Nou de Barcelona. El procés de treball pren la forma de projectes residents als centres educatius amb un treball transversal entre mestres, professors/es, alumnat i artistes.

CENTRES

Escola Miralletes

C/ de la Indústria , 255 08041 Barcelona

Institut Sant Josep de Calassanç (avui IES Moisès Broggi)

C/ de Sant Quintí , 32 08041 Barcelona

PROFESSORS/ES RESPONSABLES

Sinapsis

Cristian Añó i Lúdia Dalmau

NIVELL EDUCATIU

Tots els nivells de Primària i Secundària

INTRODUCCIÓ

Projecte impulsat i produït per la Plataforma Trans_Art_Laboratori, dirigida pel col·lectiu Sinapsis, amb el finançament de l'Institut de Cultura de Barcelona (ICUB), el Districte de Sant Martí i el Consell Nacional de la Cultura i les Arts (COnCA).

El projecte proposa a les entitats col·laboradores (Centre Cívic Can Felipa, Consorci d'Educació de Barcelona, Escola Miralletes i Institut Sant Josep de Calassanç) la creació d'una xarxa de treball per experimentar altres formes d'interacció entre la pràctica educativa i l'artística a partir del reconeixement d'objectius comuns però, també, amb respecte per les maneres heterogènies d'entendre la relació entre l'art i l'educació.

Amb aquest objectiu es desenvolupen processos educatius a l'escola i a l'institut, dissenyats col·laborativament i entesos com a pràctiques artístiques, amb una tasca de difusió per fer-les extensives al públic en general. Com a resultat final es realitza una exposició al centre cívic, dues als centres educatius (on es mostren els resultats de les corresponents residències d'artistes), així com diverses webs, arxius i publicacions que narren el complex procés interinstitucional desenvolupat.

DURADA I EVOLUCIÓ

Trans_Art_Laboratori va començar a treballar en educació i escoles l'any 2009, quan es va desenvolupar una investigació entorn de la relació entre educació i pràctica artística en el marc de Catalunya, preludi d'aquest projecte. El procés de treball que aquí es presenta es va desenvolupar des de gener de 2010 fins a maig de 2011, amb diverses fases i maneres de col·laborar amb les institucions implicades.

RESUM DEL DESENVOLUPAMENT

Primera fase. El projecte s'inicia al juliol de 2009 amb les converses amb el Centre Cívic Can Felipa i el Consorci d'Educació de Barcelona. En aquestes converses es recorden les bases del projecte d'acord als interessos de totes les parts.

Segona fase. Es desenvolupa entre febrer i juny de 2010. Durant aquest període es realitza un taller de 20h. amb alguns dels professors/es i mestres de l'Escola i l'Institut per treballar conjuntament el disseny dels futurs projectes. També es fa pública la Convocatòria Can Felipa d'Arts Visuals, centrada en el tema de l'educació i que proposa un esment especial a projectes artístics per desenvolupar-se en ambdós centres educatius. Els professors/es integrants del taller participen al comitè de selecció final d'aquests projectes.

Tercera fase. Té lloc entre setembre i novembre de 2010. Durant aquests mesos, Sinapsis porta a terme els processos artístics i educatius plantejats al taller conjunt durant la fase anterior. Són tres processos de treball, desdoblats per poder-se realitzar a l'escola i l'institut, que responen al títol de "A propòsit de

nosaltres i el lloc on som". També es desenvolupa el projecte "El Gos que es mossega la cua", del col·lectiu Artistes Salsitxes, guanyador de la Convocatòria Can Felipa 2010.

ció complementària desenvolupats en tres espais diferents: la sala d'exposicions de Can Felipa, l'Escola Miralletes i l'Institut Sant Josep de Calassanç.

Quarta fase. Es realitza de novembre a gener de 2011. En aquest temps es produeix l'exposició "Confluències per a la des/educació" i els seus elements d'informa-

OBJECTIUS ASSOLITS

Es va poder treballar de manera integral el disseny, el procés i la mostra d'un projecte transversal d'art, educació i cultura que proposava treballar col·laborativament totes les seves fases.

Es va articular un treball proper amb el Consorci d'Educació, Can Felipa i els dos centres educatius, fet que va reforçar el treball en el territori.

Els processos educatius a l'aula van ser molt profitosos ja que es partia d'un treball previ de diàleg i disseny amb la comunitat docent, fet que va permetre més capacitat d'apropiació i de sentit de proximitat.

INTERACCIÓ AMB ALTRES ÀREES DEL CONEIXEMENT I PARTICIPACIÓ DE DOCENTS D'ALTRES ESPECIALITATS

La proposta es planteja com un projecte de centre que involucra a mestres d'Infantil de l'escola i a professors/es de diverses especialitats (Llengua, Plàstica i Visual, Educació Física i Socials) de l'institut participant.

PARTICIPACIÓ D'ALTRES ENTITATS, PERSONES (ARTISTES, COMUNITAT, ASSOCIACIONS, INSTITUCIONS...)

El projecte ha tingut en compte un agent cultural, com és el Centre Cívic de Can Felipa, juntament amb tres agents o entitats col·laboradores de l'àmbit educatiu de diferent naturalesa dins del barri barceloní de Poble Nou, per poder generar una col·laboració basada en la proximitat territorial:

Can Felipa. Equipament públic de l'Ajuntament de Barcelona situat al barri de Poble Nou. És un centre cívic amb un projecte cultural i multidisciplinari obert a creadors/es, veïns/es, col·lectius de la ciutat, etc.

Consorti d'Educació de Barcelona. Com a responsable de la gestió dels centres educatius i Administració, treballa conjuntament amb altres institucions per oferir un complement de qualitat a les activitats escolars.

Escola Miralletes. Dins de la seva línia pedagògica, es treballa molt a partir dels interessos de l'alumnat fent un treball basat en projectes i donant molta importància a l'expressió artística. Això, juntament amb l'esperit innovador del claustre, va fer que participessin amb Trans_Art_Laboratori en un projecte vinculat a l'art. En la intervenció a les aules, juntament amb Sinapsis, també va participar l'artista performer José Antonio Delgado.

Institut Sant Josep de Calassanç. Un centre educatiu de secundària públic, integrador i obert al barri, consolidat i avalat per una experiència docent de més de 40 anys. A l'Institut s'aposta per facilitar a l'alumnat totes les eines per assolir la formació humanística, científica i tècnica necessària per accedir a qualsevol tipus d'estudis superiors però, també, perquè esdevinguin ciutadans i ciutadanes responsables, respectuosos i lliures. Actualment és l'Institut Moisès Broggi.

REPERCUSSIÓ EN ELS RESULTATS DE L'ALUMNAT

Una de les dinàmiques de treball amb els i les alumnes de l'Institut Sant Josep de Calassanç va incloure la realització d'entrevistes als grups de treball que havien participat en el projecte, on se'ls demanava que valoressin l'experiència. Aquestes entrevistes es van transcriure i es van donar a conèixer durant l'exposició. Els i les alumnes entrevistats van destacar, de manera reiterada, l'oportunitat de treballar en equip i que les propostes els deixaven marge per parlar des del seu punt de vista.

REPERCUSSIÓ EN EL CENTRE, COMUNITAT, ETC.

La implicació del Consorci d'Educació, reconeixent el projecte i la formació com una manera d'innovar a nivell curricular i dotar de crèdits a la comunitat docent, va ser clau fonamental per generar un marc de polítiques educatives i culturals al territori.

Cal assenyalar que la pràctica artística s'ha plantejat, de bon començament, en diàleg amb el context educatiu, de manera que aquest punt de partida es converteix en el motor dels processos de creació, sempre dissenyats conjuntament amb el professorat implicat.

D'aquesta manera, gairebé cinc anys després, tant l'escola com l'institut continuen amb projectes innovadors de pedagogia de l'art.

A més, tant la investigació inicial com la documentació del procés de treball i els resultats del projecte han servit de base a l'Informe sobre art i educació publicat pel COnCA l'any 2011.

MATERIALS, ACCIONS I ALTRES FITES / ESDEVENIMENTS I ACCIONS PORTADES A TERME

Web Trans_Art_Laboratori:

www.trans-artlaboratori.org/educacio/blog

Transductores 2. Pedagogías en red y prácticas instituyentes. Collados, A. y Rodrigo, J. (editores). Editorial: Diputación Prov. de Granada, 2012.

<http://transductores.net/properties/transductores-2>

RECERQUES: MEMÒRIA, CREACIÓ I PARTICIPACIÓ

El projecte és la segona etapa de *Post-paisatge: Relacions entre memòria, territori i escolta*, una proposta d'investigació/creació realitzada per Luca Rullo i Miguel Ayesa mitjançant una residència a Lo Pati (Centre d'Art de les Terres de l'Ebre), vinculada a la convocatòria de 2014 de la Sala d'Art Jove de Barcelona.

El treball desenvolupat pels artistes en aquest projecte es centrava en l'escolta, la memòria i els paisatges al territori de les Terres de l'Ebre. A través d'aquesta col·laboració amb ESARDI, la investigació sobre el paisatge i el territori es va fer extensiva a joves i professorat del món de l'art.

RECERQUES: MEMÒRIA, CREACIÓ I PARTICIPACIÓ

CENTRE

Escola d'Art i Disseny ESARDI
Plaça del Castell s/n 43870 Amposta

PROFESSORS/ES RESPONSABLES

Coordinació del projecte:
Antònia P. i Ripoll (ESARDI - Àrea de Pintura i Art Mural)
Alfred Porres Pla (L'Aula al Pati)

NIVELL EDUCATIU

Estudiants del Cicle Formatiu Superior de Pintura

INTRODUCCIÓ

Com a extensió de la tasca d'investigació inicial, en aquest projecte es va plantejar explorar la reconceptualització del paisatge des del vincle social, històric i personal que estableixen els agents residents a la zona. Per això, el projecte es va dirigir a joves i professorat del món de les arts interessats en voler discutir i experimentar processos de creació participativa, treballant en grup altres maneres d'entendre el paisatge del territori on vivien.

El propòsit principal del projecte va ser ampliar la noció de creació a partir de les experiències dels subjectes en relació al territori que habiten i així possibilitar processos de creació cooperatius entre els agents de la zona. El resultat s'encaminava a ampliar la definició del paisatge social/cultural actual de les Terres de l'Ebre (o d'una part d'aquest territori) a partir dels materials de la memòria del territori, obtinguts d'arxius de documentació o recollits mitjançant el treball de camp en l'àmbit social.

DURADA I EVOLUCIÓ

El projecte es va desenvolupar al març de 2015 a les instal·lacions d'ESARDI.

RESUM DEL DESENVOLUPAMENT

Les sessions de treball van ser dinamitzades per Miguel Ayesa, Pablo P. Becerra, Luca Rullo i Naiara Vishnu, quatre artistes vinculats a projectes artístics a Barcelona i guanyadors, en anteriors ocasions, dels premis de la Sala d'Art Jove de Barcelona.

Luca Rullo va ser l'encarregat de presentar el projecte i iniciar el procés d'intercanvi d'experiències amb els i les estudiants de l'escola, a través d'una dinàmica de reconeixement del paisatge no estètic del quotidià dels participants.

Pablo P. Becerra va dirigir un treball de lectura del paisatge com a text i de reinterpretació mitjançant eines artístiques.

Miguel Ayesa i Naiara Vishnu van treballar el paisatge a partir d'imatges d'arxiu desfetes i derives atzaroses determinades per pautes.

A la fi, es va dedicar un temps a l'ordenació del material per a la construcció d'un relat col·lectiu sobre el paisatge que va adoptar la forma d'una publicació.

OBJECTIUS ASSOLITS

Discutir sobre els processos de creació artístics amb l'objectiu de visualitzar-ne de nous basats en la diversitat de disciplines i la participació.

Fomentar el treball col·laboratiu entre alumnat, professorat, administració pública i ciutadania.

Facilitar l'accés a documentació pública per tal de poder ser rellegida des de nous discursos i poder-ne crear de nova.

Experimentar l'art com a una eina relacional, transformadora i multidisciplinària, i no com a una matèria escancada en el temps.

Potenciar el treball amb temàtiques de creació properes a tots els/les participants en el seu espai quotidià, on la creativitat no es vegi limitada per la manca de coneixements històrics o culturals.

Practicar processos educatius no dirigits, en els que la relació entre participants i formadors no es defineixi per estructures jeràrquiques sinó que respongui a la voluntat de crear espais oberts a la discussió i al coneixement compartit.

INTERACCIÓ AMB ALTRES ÀREES DEL CONEIXEMENT I PARTICIPACIÓ DE DOCENTS D'ALTRES ESPECIALITATS

Malgrat el projecte es va desenvolupar dins l'àrea de Pintura i Art Mural, hi va haver la implicació activa del professorat del departament d'Història de l'Art.

PARTICIPACIÓ D'ALTRES ENTITATS, PERSONES (ARTISTES, COMUNITAT, ASSOCIACIONS, INSTITUCIONS...)

A més del professorat i estudiants del CF Superior de Pintura d'ESARDI, començant per la coordinadora del projecte dins del centre, Antònia P. i Ripoll (ESARDI - Àrea de Pintura i Art Mural), a l'organigrama s'hi ha de sumar el coordinador del projecte des de L'Aula al Pati (Alfred Porres) i l'artista responsable del projecte, Luca Rullo, a més dels artistes col·laboradors (Miguel Ayesa, Pablo P. Becerra i Naiara Vishnu) i l'enllaç amb el projecte col·laboratiu entre Centres d'Art i escoles d'Art i Disseny "Hibridacions i Contextos" d'ACVIC (Bruna Dinarès).

Com ja s'ha dit, el projecte "Recerques" complementava el projecte que Miguel Ayesa i Luca Rullo havien desenvolupat a Lo Pati, a través d'una residència vinculada al premi de la Sala d'Art Jove de Barcelona i gaudia, també, d'una aportació econòmica derivada d'aquest premi.

artistes/creadors

comunitat escolar

institucions culturals

institucions educatives

institucions socials/
del territori

REPERCUSSIÓ EN ELS RESULTATS DE L'ALUMNAT

La participació de l'alumnat en un projecte d'aquestes característiques els ofereix una sèrie d'oportunitats que sovint no tenen en el context de les activitats estrictament curriculars. La immersió en processos de creació comunitària, la col·laboració amb artistes externs o la publicació del seu treball, en són alguns exemples.

REPERCUSSIÓ EN EL CENTRE, COMUNITAT, ETC.

La realització d'aquest projecte, i l'interès suscitat entre l'alumnat, ha derivat en l'establiment d'una col·laboració permanent entre ESARDI i Lo Pati per tal de desenvolupar cada curs un projecte de característiques semblants.

MATERIALS, ACCIONS I ALTRES FITES / ESDEVENIMENTS I ACCIONS PORTADES A TERME

Treballs dels i les alumnes d'ESARDI:

- Paisatge Subjectiu 1. Alice Baker
- Paisatge Subjectiu 2. Antònia Ripoll
- Paisatge Subjectiu 3. Eli Reverté
- Paisatge Subjectiu 4. Isaura Castellà
- Paisatge Subjectiu 5. Jacint Hierro
- Paisatge Subjectiu 6. Julia Idiarte
- Paisatge subjectiu 7. Merce Chaler
- Paisatge subjectiu 8. Rut Gisbert

TEIXINT RELACIONS

L'Escola Espill de Manresa va realitzar el projecte "Teixint relacions" a l'entorn de la idea de XARXA en el marc de la tercera edició (2013-2014) del programa "Art i escola", impulsat per ACVic (Centre d'Arts Contemporànies).

TEIXINT RELACIONS

CENTRE

Escola l'Espill

C/ Sant Joan 51-59 08240 Manresa

PROFESSORS/ES RESPONSABLES

Anna Rubiralta

Laura Bastardas

Roser Flotats

NIVELL EDUCATIU

Tots els nivells de l'escola, des de la llar d'infants fins a segon cicle de Primària (6è)

INTRODUCCIÓ

Procés a partir del qual alumnes de tots els nivells educatius del centre, conjuntament amb les famílies i les mestres, vam treballar de manera col·laborativa per teixir un mural a partir de la reflexió sobre la idea de xarxa. El mural, finalment, va penjar de la torre de l'escola per commemorar el 35è aniversari del centre.

DURADA I EVOLUCIÓ

El procés de treball dura dos mesos.

RESUM DEL DESENVOLUPAMENT

La paraula "xarxa" ens porta a pensar en diferents aspectes: una xarxa comunicativa, relacional, una connexió, un arbre genealògic, una xarxa de carreteres, uns teixits, mapes... Veiem com l'escola és una gran xarxa en la qual tots els qui en formem part, tant infants com pares i mares o mestres, som un tot, un ecosistema complex i gran. Ens captiva la imatge de "vincl" que ens evoca la paraula "xarxa".

Els vincles que es creen a dins de l'escola i la xarxa que entre tots arribem a crear és molt important! A més, la idea de fils diversos i entreteixits ens porta a visualitzar una xarxa molt especial i particular: el teixit que fem a l'escola entre tots. I és d'aquesta manera com sorgeix l'esbós del nostre projecte de xarxa: "Teixint relacions".

Entenent la xarxa com l'ecosistema d'escola, vam començar a construir un gran teixit de vivències plàstiques i comunicatives entre infants, mestres i famílies. Entre tots vam crear un teixit gegant amb diferents idees de xarxa. Consisteix en una estructura metàl·lica formada per 20 quadrants de 80 cm per banda, units entre sí, configurant un gran tapís plàstic.

Per crear la xarxa, ens vam agrupar entre classes de Primària i d'Infantil. Cada vincl, una creació:

Llar d'infants i 4t:

"Co-creant junts. L'art com a vincl"

P3 i 3r:

"La xarxa del cel"

P4 i 2n:

"L'espai"

P5 i 5è:

"Simbiosi de personatges de conte"

1r i 6è:

"Teixint paraules boniques"

Famílies:

Rètol del projecte "Teixint relacions"

OBJECTIUS ASSOLITS

A partir del procés de treball, es va estrènyer el vincle entre tota la comunitat educativa.

Aquest projecte va representar un pas més en el treball compartit entre cicles, la col·laboració entre mestres i un estímul per a l'experimentació.

Creació d'un equip estable de professorat i artistes involucrats en el projecte.

INTERACCIÓ AMB ALTRES ÀREES DEL CONEIXEMENT I PARTICIPACIÓ DE DOCENTS D'ALTRES ESPECIALITATS

Llengua, plàstica o coneixement de l'entorn, entre d'altres.

PARTICIPACIÓ D'ALTRES ENTITATS, PERSONES (ARTISTES, COMUNITAT, ASSOCIACIONS, INSTITUCIONS...)

El projecte s'emmarca dins de la tercera edició del programa "Art i escola", impulsat per ACVic des del curs 2011-2012.

També va comptar amb l'assessorament d'IDENSITAT, un projecte d'art que experimenta, mitjançant processos creatius, formes d'incidir en el territori en les seves dimensions espacial, temporal i social.

artistes/creadors

comunitat escolar

institucions culturals

institucions educatives

institucions socials/
del territori

REPERCUSSIÓ EN ELS RESULTATS DE L'ALUMNAT

Els i les alumnes es van sentir estimulats davant del repte de pensar i crear conjuntament un projecte d'una gran envergadura. La situació els i les va impulsar a posar en pràctica l'empatia i a millorar la seva comunicació.

REPERCUSSIÓ EN EL CENTRE, COMUNITAT, ETC.

A nivell de centre, el procés va tenir un gran impacte en la programació de les mestres, que van haver de tenir en compte la forma de proposar dinàmiques que eren alienes al nivell educatiu que els era habitual. Aquest fet va propiciar el plantejament, a llarg termini, de generar mecanismes de col·laboració més estables per a tota la comunitat.

MATERIALS, ACCIONS I ALTRES FITES / ESDEVENIMENTS I ACCIONS PORTADES A TERME

Més informació a la web d'Art i Escola:

<http://artiescola.cat/?p=4302>

ACCIÓ CULTURAL +3

Aquest projecte té com a objectiu dinamitzar les festes i activitats culturals del centre a través de la implicació en la seva organització dels i les alumnes de tots els nivells, àrees i departaments.

Això es vehiculitza a través d'unes assemblees d'alumnes, on també hi participen membres de l'AMPA. Aquest és l'òrgan a través del qual la informació i la participació es distribueix transversalment dins del centre educatiu i també fora.

D'aquesta manera, a més de la implicació activa de tota la comunitat educativa, s'aconsegueix establir un vincle entre l'institut i el seu entorn (institucions, entitats i altres col·lectius).

CENTRE**Institut Josep Mestres i Busquets**

C/ del Doctor Ferran i Clua, 19 08840 Viladecans

**PROFESSORS/ES
RESPONSABLES****Mamen Zaera García-Muro****NIVELL EDUCATIU****ESO i Batxillerat****INTRODUCCIÓ**

Aquest projecte té un esperit transversal que implica a alumnes de tot el centre, des de 1r de ESO a 2n de Batxillerat, així com tutors/es, coordinadors/es, junta directiva, AMPA, Ajuntament de Viladecans, associacions i entitats. L'objectiu de la iniciativa és generar una dinàmica oberta de diàleg entre els i les alumnes del centre, el professorat, les famílies i les entitats locals. La idea és potenciar actituds positives per part de tota la comunitat educativa i establir una relació de vincle amb l'institut i la població.

L'entorn del nostre alumnat té un perfil social de classe treballadora, en alguns casos procedent de població immigrant i d'ètnia gitana. El desarrelament envers l'entorn, el centre i fins hi tot entre el propi alumnat és notori. Creiem que establint una associació d'alumnes on se'ls escolti, creant vincles adequats amb la resta del centre i més enllà d'aquest, podem atendre les seves necessitats i vehicular-les a través de l'organització de festes i actes culturals de l'institut. Intentem ajudar en la transformació dels i les alumnes en persones actives, participatives i positives. D'aquesta manera el seu pas pel centre serà més significatiu i experiencial.

DURADA I EVOLUCIÓ

El projecte es va posar en marxa el curs passat, però amb la idea de que tingui continuïtat en els anys vinents.

Sabem que canviar les dinàmiques d'avorriment i desarrelament per part d'alumnes, docents i municipi no s'aconsegueix ràpidament. Pretenem sembrar la llavor de l'esperit col·laboratiu i la generositat de treballar per a la millora de la comunitat.

RESUM DEL DESENVOLUPAMENT

El grup està format per dos alumnes voluntaris/es per classe (de Batxillerat en poden ser tres o quatre), que es reuneixen amb l'acompanyament de la professora Mamen Zaera cada dijous durant l'hora de tutoria.

Aquests/es representants aporten a les reunions idees pròpies o del seu grup classe, allí es debaten i, un cop acordades per consens, es tornen a traspasar al grup. Així es garanteix que tot l'alumnat del centre pugui estar al corrent i participar de la tasca que desenvolupa

aquesta assemblea d'alumnes, que pot arribar a reunir 46 integrants. Els i les alumnes, així com les mares de l'AMPA que hi col·laboren, tenen una samarreta identificativa amb el logo del grup, creat pels seus membres.

La seva tasca és dissenyar, planificar i organitzar les festes de Halloween, Nadal, Carnestoltes, Sant Jordi, etc.

S'ha establert una col·laboració amb projectes del Teatre Atrium i L'Ateneu de les Arts, tots relacionats amb la gestió cultural, el teatre, etc.

També es compta amb el suport de l'Ajuntament de Viladecans en tallers a les escoles i realització de cartells, així com la col·laboració de diferents entitats del municipi.

OBJECTIUS ASSOLITS

Dinamitzar les festes i activitats culturals del centre a través de la implicació en la seva organització dels i les alumnes de tots els nivells.

Generar una dinàmica oberta de diàleg entre els i les alumnes del centre, el professorat, les famílies i les entitats locals, tot potenciant actituds positives per part de tota la comunitat educativa i establint un vincle entre l'institut i la població. L'alumnat comença a parlar amb orgull del centre als companys/es.

Participació activa dels i les alumnes en tot el procés, proposant, planificant, impartint tallers, fent avaluacions posteriors i suggeriments de millora de les jornades festives i culturals. De vegades hi havia grups, sobretot entre els mes grans, que no venien a les festes i enguany tenim una participació de més del 80%.

Les sessions assembleàries ajuden a respectar les opinions dels altres i a incorporar-les de forma coherent en la planificació comú, augmentant el sentit de comunitat, millorant el clima de convivència al centre i creant dinàmiques positives.

Foment de dinàmiques positives, també, entre el professorat, implicació i treball conjunt amb l'alumnat.

Dinamitzar més col·laboracions entre l'alumnat per tal que formin altres grups dins del centre com ara "Els castellans del Mestres".

Fer que l'AMPA i el personal no docent se sentin integrats en les activitats del centre.

S'ha ofert una bona imatge del centre al municipi, treballant de manera conjunta amb l'Ajuntament de Viladecans, entitats del municipi, etc.

INTERACCIÓ AMB ALTRES ÀREES DEL CONEIXEMENT I PARTICIPACIÓ DE DOCENTS D'ALTRES ESPECIALITATS

La interrelació en el projecte és claríssima, ja que no es tracta d'un treball purament de plàstica, sinó que és una barreja global de totes les àrees i tots els departaments estan implicats en el procés. Tant es fa un taller d'esferificació amb els i les alumnes de 2n de BAT de Química, com s'organitza un concert de música o es van a recollir herbes aromàtiques i medicinals amb els i les estudiants de ciències naturals. Tothom aporta els seus coneixements en un moment o altre. La Plàstica, no obstant, degut a la seva gran visibilitat i versatilitat és de gran ajuda en la majoria d'intervencions que fem i fa de fil conductor o de lligam entre totes les activitats. Els i les alumnes de Batxillerat artístic són un gran motor d'aquest grup, aportant habilitats, gestió col·lectiva i un gran entusiasme.

PARTICIPACIÓ D'ALTRES ENTITATS, PERSONES (ARTISTES, COMUNITAT, ASSOCIACIONS, INSTITUCIONS...)

La relació amb entitats i institucions s'estructura a través de diversos eixos principals. Departament d'Educació. Serveis Educatius Baix Llobregat (Gavà-Viladecans): ens posa d'acord amb l'Ajuntament i ens coordina amb altres centres de la població. Teatre municipal Atrium i Ateneu de les Arts (ambdós equipaments de l'Ajuntament): hi tenim un conveni de col·laboració amb molta repercussió en la vida cultural del centre. Serveis d'Acció Comunitària (Joventut): dona suport econòmic i logístic a les activitats que planifiquem. Serveis d'Acció Comunitària (Cultura): ens posa en contacte amb moltes associacions col·laboradores.

artistes/creadors

comunitat escolar

institucions culturals

institucions educatives

institucions socials/
del territori

REPERCUSSIÓ EN ELS RESULTATS DE L'ALUMNAT

Donat que el projecte va començar el curs passat, encara no tenim conclusions significatives de la repercussió en els i les alumnes, però hi ha indicadors que fan pensar que el procés està resultant molt positiu.

La implicació de l'alumnat que participa directa o indirectament en el projecte cada vegada és més gran.

La totalitat d'alumnes que van formar l'assemblea d'Acció Cultural +3 el curs passat han volgut continuar la seva participació enguany i hem tingut moltes demandes de noves incorporacions.

Per als i les alumnes s'ha convertit en un estímul positiu: tothom que millora la seva actitud i disposició té accés a incorporar-se al grup.

Les festes s'han convertit en unes dates esperades amb il·lusió, i l'alumnat participa i comparteix l'experiència de forma molt activa.

El voluntariat dels i les alumnes per participar de forma desinteressada en altres accions ha crescut de forma notòria

Les enquestes realitzades entre l'alumnat mostren un nivell de satisfacció molt alt amb el projecte i cada vegada més creixent amb el centre.

REPERCUSSIÓ EN EL CENTRE, COMUNITAT, ETC.

Hem aconseguit la participació directa de 10 entitats, institucions municipals, AMPA, tots els departaments i

la totalitat de les classes del centre en l'organització i desenvolupament de les festes i, en especial, en la diada cultural de St. Jordi, atès que era una festa que, fins el curs passat, estava una mica deslluïda i no comptava amb molta implicació per part de l'alumnat.

Les enquestes realitzades entre el personal docent i no docent mostren un nivell de satisfacció molt alt amb el projecte i cada vegada més creixent amb el centre.

MATERIALS, ACCIONS I ALTRES FITES / ESDEVENIMENTS I ACCIONS PORTADES A TERME

La informació sobre la proposta es pot consultar a:

Web del centre (Projecte Acció Cultural +3):
www.institutmestres.com/accio-cultural-3/

Festa Nadal:
www.institutmestres.com/festa-de-nadal-2/

Festa St. Jordi '15:
www.dropbox.com/sh/9jduu29wv6ilyh3/AACBjULb-4nlvIMw_sPts3nv4a?dl=0

Article de Serveis Territorials:
www.dropbox.com/s/2z2j0goxtddnsnp/ac%20%2B3%20article%20serveis%20territorials.pdf?dl=0

PROJECTE CASA MASSOT-DALMASES

Partint d'un recurs comunitari com l'antiga casa Massot-Dalmases de Cervera, l'alumnat de 4t d'ESO de Visual i Plàstica de l'Institut La Segarra treballarà continguts específics de l'assignatura però, també competencials, com aprendre a fer recerca o a treballar en col·laboració entre ells i amb els usuaris del Centre Ocupacional Espígol de la mateixa ciutat.

En el projecte es treballa des de la pedagogia rizomàtica o nòmada: no hi ha un camí prefixat, sinó que és el propi esdevenir de les accions generades a l'aula i a la casa, des de la pràctica i el descobriment dels i les alumnes, allò que determina el treball amb els continguts conceptuals.

PROJECTE CASA MASSOT-DALMASES

CENTRE

Institut La Segarra

C/ President Macià, 11 25200 Cervera

PROFESSORS/ES
RESPONSABLES

Olga Olivera-Tabeni, professora i artista visual

NIVELL EDUCATIU

Secundària. 4t d'ESO

INTRODUCCIÓ

Es tracta d'un projecte realitzat en una antiga casa noble construïda entre els segles XVIII i XIX per dues acomodades famílies (els Massot i els Dalmases) i ubicada a la localitat de Cervera (Lleida). La proposta es dur a terme en l'assignatura optativa de Visual i Plàstica de 4t d'ESO, amb 20 alumnes de 15-16 anys del Centre Ocupacional Espígol de Cervera per a l'atenció i millora de vida de les persones amb discapacitat, alumnes de Ciències de l'Educació de la Universitat de Lleida (en projecte d'aprenentatge-servei) i jo mateixa com a artista docent de l'institut.

S'accedeix a la casa gràcies a la Fundació Casa Dalmases, una entitat sense ànim de lucre que fomenta la cultura, l'impuls sostenible del territori, l'economia social i les oportunitats laborals i d'integració de persones amb discapacitat.

DURADA I EVOLUCIÓ

Un curs escolar (2013-2014). 3 hores setmanals.

RESUM DEL DESENVOLUPAMENT

Els plantejaments del filòsof Gilles Deleuze i el psiquiatra Félix Guattari al voltant del pensament rizomàtic portats al camp educatiu ens permeten entendre l'educació com un procés sempre obert a noves possibilitats i combinatòries.

Es treballa tenint molt en compte el propi territori dels i les alumnes, en aquest cas, un recurs comunitari com és la casa Massot-Dalmases. Per a nosaltres és imprescindible apropar-nos a l'espai que envolta l'alumnat i dialogar-hi per trobar molts dels elements que componen el currículum però, no partint dels conceptes teòrics, sinó de la pràctica directa i el descobriment. Els continguts conceptuals són treballats a posteriori, a partir de les diferents necessitats detectades durant la pràctica.

Així, per exemple, es treballen aspectes com els revestiments murals a través dels enganys visuals o *trompe*

l'oeil (molt presents a la casa en tractar-se d'espais nobles dels segles XVIII i XIX) però que, en comptes d'abordar-se des d'un llibre de text, es treballen directament sobre el terreny, trencant així amb la clàssica dicotomia coneixement acadèmic *versus* quotidià com proposa el filòsof Juan Delval (2000). S'estudien, també, altres continguts més específics de l'àrea de dibuix des de la realització de fotografies originals a com fem i llegim els plànols, posant l'accent en el procés de deconstrucció dels mateixos per trobar informació addicional que, a primera vista, no és visible (per exemple, els condicionants ideològics i polítics dominants en l'arquitectura del moment).

Al llarg del projecte es tracten molts continguts que van més enllà dels específicament artístics, continguts de caire competencial. Aprenem a valorar l'entorn, el patrimoni local i l'art contemporani. També com es fa una investigació i com es defensa davant d'un públic o dels altres nois/es. Concedim gran importància a la investigació, ja que és un element curricular competencial que cal ensenyar i, a la vegada, perquè en tot procés creatiu hi ha sempre una fase d'investigació o recerca d'informació que és, precisament, allò que dóna riquesa a la producció final. El

procés, doncs, esdevé element de primera magnitud en el projecte. Les activitats es treballen des de la millora, és a dir, generem un primer producte, un producte inicial, que anem millorant a mesura que el projecte avança.

Com a punt i final del projecte es realitza una exposició a la casa a partir de dos eixos bàsics: les experiències vitals dels i les participants, i les relacions establertes amb els espais de la casa d'acord amb el concepte contemporani de *site-specific art*. Com a resultat d'aquesta exposició es van fer peces relacionades amb els espais

de la casa, produïdes individualment en funció del propi procés personal però, també, de les trobades i diàlegs mantinguts amb el grup en les continues posades en comú d'experiències i coneixements. Defensar el propi treball davant del grup i treballar en col·laboració són altres aprenentatges que el procés planteja.

OBJECTIUS ASSOLITS

Implicació amb el propi territori de l'alumnat.

Coneixement i apreciació del patrimoni local.

Implicació personal a partir de les pròpies vivències i emocions.

Iniciació a l'art contemporani i comprensió de la seva capacitat emocional però, alhora, social i comunicativa.

Comprensió de la riquesa que implica el treball per projectes on es treballen totes les competències bàsiques.

Aprendre a fer investigació en totes les seves fases.

Defensar el propi treball davant del grup.

Ser crític amb un/a mateix/a i la pròpia producció visual.

Ser tolerant amb el treball dels companys/es.

Inclusió de tothom qui forma part del projecte.

Presència de consciència social.

Millora de les produccions artístiques inicials al llarg del procés d'aprenentatge. En un nombre de casos importants, s'assoleix la integració de les peces produïdes en els diferents espais de la casa.

Aprenentatge col·laboratiu i potenciació de l'enriquiment mutu.

INTERACCIÓ AMB ALTRES ÀREES DEL CONEIXEMENT I PARTICIPACIÓ DE DOCENTS D'ALTRES ESPECIALITATS

En el projecte, a més de l'artista docent, hi participen una monitora del Centre Ocupacional Espígol i altres ajudants del centre, a més de la professora de Ciències de l'Educació de la Universitat de Lleida, Glòria Jové, com a assessora del projecte i coordinadora entre l'alumnat en aprenentatge-servei i l'institut.

PARTICIPACIÓ D'ALTRES ENTITATS, PERSONES (ARTISTES, COMUNITAT, ASSOCIACIONS, INSTITUCIONS...)

A més de l'alumnat de 4t d'ESO de Visual i Plàstica de l'Institut La Segarra i d'Olga Olivera-Tabeni (docent a l'institut, artista visual, directora del projecte i comissària de l'exposició), han participat en el projecte:

Facultat de Ciències de l'Educació (UDL):

Glòria Jové Monclús (Mestra, pedagoga, professora i assessora de la part educativa del projecte).

Estudiants de Ciències de l'Educació en aprenentatge-servei: Sabela Vázquez López i Noemí Tous Navas.

Centre Ocupacional Espígol (Associació Alba): Susanna Samper Yagüe (coordinadora del centre) i Esther Gutiérrez (monitora).

Fundació Casa Dalmases: Ramon Melgosa, Belén Jürschik i Laia d'Ahumada.

Estudiants participants (alumnes de l'Institut La Segarra i usuaris/es del Centre Ocupacional Espígol):

Andrei Titoc, Christian Bernardo Velaz, Esteban Piedrabuena Vilaplana, Hanane Outaleb, Judit González González, Judit Verdés Rius, Alba Peiró Llordés, Júlia Espada Marco, Albert Gené Valenzuela, Laia Verdés Pérez, Andrea Aparicio Sierra, Ainara Rivero Lombardo, Aina Carulla Huguet, Tania Poberezhna, David Verdejo Benítez, Samuel Solà Casany, Javier Fabián Celaya, Ángel Bernardo Canuto, Àlex Mulet Lázaro, Elena Rodríguez Chamorro, Carla Martínez, David Carbonell Sans, Josep M^a Perramon Mateo, Susanna Trilla Mairol, Anna Trilla Gorro. Assessors, creadors i ajudants en el muntatge. Francesc Plancheria Bigordà i Ot Plancheria Olivera.

artistes/creadors

comunitat escolar

institucions culturals

institucions educatives

institucions socials/
del territori

REPERCUSSIÓ EN ELS RESULTATS DE L'ALUMNAT

De les entrevistes semiobertes fetes en acabar l'experiència es desprèn que, per a una part important de l'alumnat de Secundària, tot i les traves i bloquejos inicials (que són importants), al final hi ha una bona acceptació del projecte. Es comenta que s'han après continguts que poden ser d'ajuda en el futur, com aprendre a fer recerca o tenir una actitud més crítica amb l'entorn, amb el propi treball o amb el dels altres.

Per als nois i noies de l'Espígol també va ser una bona experiència: per la seva trobada amb l'art contemporani però, també, per l'acceptació social, l'enriquiment personal i el treball en col·laboració amb la comunitat.

Pel que fa als usuaris/es del centre ocupacional, van aprendre igual que la resta de l'intercanvi d'experiències, a la vegada que nosaltres vàrem aprendre d'ells i elles. Una persona que no hi veu o que no hi sent té altres maneres de veure, d'escoltar, de fer i d'actuar. Des del pensament creatiu, Michel Michalko (2002) i Kind (2006) ens conviden a pensar aquestes altres maneres de veure, d'escoltar, doncs ens obren noves portes, noves possibilitats. En el nostre projecte aprenem els uns de les altres, i ho fem també des de les diverses capacitats. Ens sorprenen, gratament, els resultats obtinguts i les interaccions establertes, la qual cosa ens convida a reflexionar sobre els límits de la nostra suposada societat normalitzada.

REPERCUSSIÓ EN EL CENTRE, COMUNITAT, ETC.

Destacar la participació de tothom en el projecte, des d'aquesta idea d'inclusió en totes les seves vessants. Participa l'alumnat de l'escola obligatòria, els futurs mestres, els nois i noies amb discapacitat del C.O Espígol i jo mateixa com a artista docent. El treball col·laboratiu ens permet l'emergència de diferents discursos, idees i veus. Aprenem, així, els uns de les altres d'acord amb la teoria singular-plural del filòsof Jean-Luc Nancy. "Això vol dir que qualsevol cosa que hom fa, i allò que és, només pot existir en relació amb els altres" (Carter, 2012). Com diu Rosi Braidotti (2005), necessitem esdevenir al costat de *l'altre*, en la trobada amb *els altres*.

També destacaria la meua posició en el projecte, la d'artista docent, posició legitimada pels postulats de l'*artist teacher* anglès i l'*a/r/tography* americana on la mateixa persona actua, alhora, com a artista i com a docent.

Nosaltres creiem en la importància d'aquest tipus de projectes, pel seu caràcter integrador de tots els aprenentatges i el seu aspecte competencial. En aquest tipus d'experiències es treballen totes i cadascuna de les competències, però des del proper i d'una manera més vivencial.

Creiem fermament que el futur de l'educació hauria de passar per aquest tipus d'experiències, gratificants per a tothom que hi participa. És important, també, explicar-les, mostra-les, en definitiva, donar visibilitat a totes aquestes experiències. Cal fer-ne ressò, no només perquè això fa sentir bé als participants dels projectes, sinó també per predisposar i apoderar a d'altres persones per tal que n'empenguin de propis.

El projecte ha estat mostrat en diferents congressos, en el darrer dels quals s'ha convertit en una nova peça, la maleta de l'*artist teacher*, presentada l'estiu passat al congrés d'INSEA, *Risks and oportunities for visual arts education in Europe* (Lisboa, juliol del 2015).

MATERIALS, ACCIONS I ALTRES FITES / ESDEVENIMENTS I ACCIONS PORTADES A TERME

Projecte:

<https://sites.google.com/site/projectecasadalmasas/>

Exposició:

<https://sites.google.com/site/olgaoliveratabeni/proyecto-casa-massot-dalmases>

<https://sites.google.com/site/olgaoliveratabeni/proyecto-casa-massot-dalmases/exposicion>

Vídeo (es va fer amb motiu del "V Congreso de educación artística y visual"):

<https://sites.google.com/site/olgaoliveratabeni/el-palacio-de-la-inclusion-video>

OBSERVACIONS

Actualment, Olga Olivera-Tabeni és professora a l'institut Terres de Ponent (Mollerussa, Lleida), artista visual i està elaborant la tesi al voltant, entre d'altres, d'aquest projecte.

Crèdits fotos: Tania Poberezhna i Olga Olivera.

COM FEM EL CARNESTOLTES AL VILLENA

Iniciativa pedagògica de l'Escola Isabel de Villena (Esplugues de Llobregat) entorn de la celebració del Carnestoltes al centre, que actua com a pretext per articular tot un projecte educatiu.

És un projecte col·lectiu amb l'alumnat de 2n d'ESO que, durant un trimestre, s'involucra en el disseny, construcció i presentació pública del ninot de Carnestoltes, aprenent a desenvolupar tot el procés creatiu i tecnològic associat.

COM FEM EL CARNESTOLTES AL VILLENA

CENTRE	Escola Isabel de Villena C/ Joan Miró s/n 08950 Esplugues de Llobregat
PROFESSORS/ES RESPONSABLES	Xesco Mercé Balagué
NIVELL EDUCATIU	2n d'ESO

INTRODUCCIÓ

Aquesta iniciativa pedagògica va començar fa una dotzena d'anys i s'ha anat adaptant cada curs a les necessitats pròpies dels i les alumnes, i a la conjuntura del moment. Per això mateix, també ha anat destil·lant-se i agafant certs automatismes que s'han d'anar revisant per no caure en redundàncies innecessàries.

“Com fem el Carnestoltes al Villena” és un projecte col·lectiu. Tots els i les alumnes dels dos cursos de 2n d'ESO s'involucren durant gairebé tot un trimestre en el projecte, disseny final, construcció i presentació pública del ninot de Carnestoltes.

DURADA I EVOLUCIÓ

El projecte comença a principi de curs i es va desenvolupant durant tot l'any. Durant el primer trimestre es porten a terme els primers tres punts del desenvolupament abans explicats. Els mesos de desembre i gener es destinen a la materialització col·lectiva del projecte.

RESUM DEL DESENVOLUPAMENT

Es fa una explicació el més àmplia i polièdrica possible sobre què representa el Carnestoltes (i, per extensió, les festes populars) a la nostra cultura més pròxima i a la d'arreu del món. Es veuen documents gràfics dels principals indrets on celebren el Carnestoltes, tant a casa nostra (Sitges, Vilanova, Pirineu...) com a la resta de l'estat (Tenerife, Cadis, Galícia...).

Els i les alumnes veuen un *powerpoint* (de més de 300 imatges, ja que el projecte te molt recorregut en el temps) sobre com els companys/es de cursos anteriors van encarar aquest mateix projecte. L'alumnat

de cursos anteriors, si fan el Batxillerat a l'escola, poden passar a l'aula a explicar la seva experiència.

S'organitza un concurs-pluja d'idees en la qual cada alumne/a fa una proposta. Després es seleccionen les possibles coincidències o possibilitats de complementació amb d'altres idees i es tria la més plausible.

S'estableix un calendari de disseny final i construcció del ninot, repetint el treball de forma adaptada a les possibilitats, disponibilitat i habilitats de tothom. Els materials utilitzats els faciliten els pares i mares, els i les alumnes o, normalment, són de reciclatge, un altre valor a transmetre.

Durant el procés de construcció, una part de l'alumnat se n'encarrega de fer el *making off* de tot el projecte per tal de preparar el *powerpoint* de l'any següent.

El dia de Carnestoltes es fa una presentació pública, a la festa que celebra tota la comunitat escolar.

OBJECTIUS ASSOLITS

Conèixer una part del nostre patrimoni cultural, les festes paganes i les religioses, no només des d'un punt de vista lúdic o directament consumista (compra de disfresses estàndard), sinó fent un repàs històric i social sobre aquest fet.

Aprendre a desenvolupar tot el procés creatiu i tecnològic que comporta preparar el Carnestoltes per a tota l'escola i la responsabilitat consubstancial d'aquesta tasca.

Aprendre a treballar de forma col·lectiva, ja sigui col·laborant tots/es en un projecte comú, com especialitzant-se en una part concreta del projecte.

Conèixer tècniques d'expressió plàstica i mecanismes de construcció tridimensionals de forma directa i experimental.

INTERACCIÓ AMB ALTRES ÀREES DEL CONEIXEMENT I PARTICIPACIÓ DE DOCENTS D'ALTRES ESPECIALITATS

Les matèries de Ciències Socials o llengües participen activament en la presentació del Carnestoltes com a fet cultural, des de les seves respectives perspectives. L'àrea de Tecnologia participa en la part de construcció. Es col·labora estretament amb l'àrea de música per preparar l'espectacle de presentació. I, finalment, les tutores participen intensament durant tot el procés.

PARTICIPACIÓ D'ALTRES ENTITATS, PERSONES (ARTISTES, COMUNITAT, ASSOCIACIONS, INSTITUCIONS...)

La festa del Carnestoltes és un esdeveniment molt important per a l'escola ja que actua com a pretext per articular tot un projecte educatiu. L'associació de pares i mares participa activament en l'obtenció dels materials (moltes vegades aportats per tots els infants de la casa). El professor de dibuix forma part d'un col·lectiu d'artistes, La Xina A.R.T. (amb galeria a Barcelona), dels projectes dels quals se'n treuen sovint moltes idees per desenvolupar (i, val a dir-ho, també a la inversa).

artistes/creadors

comunitat escolar

institucions culturals

institucions educatives

institucions socials/
del territori

REPERCUSSIÓ EN ELS RESULTATS DE L'ALUMNAT

La participació en un projecte efímer, però que requereix un esforç intens i que, alhora, té un reflex públic final molt evident és considerat pels i les alumnes com un dels projectes més interessants dels que cursen durant l'etapa.

Les figures creades són molt espectaculars, anant des dels 4m d'alçada fins als 20m de llargada.

És un fet esperat abans i molt recordat a posteriori, la qual cosa ja reflecteix que alguna cosa s'ha après.

REPERCUSSIÓ EN EL CENTRE, COMUNITAT, ETC.

La nostra escola articula moltes activitats educatives al voltant d'alguna celebració conjunta (com de fet ho porta fent allò que anomenem Cultura des del principi dels temps): Santa Cecília i la Música, Festa Major...

El fet de tenir en compte tota la comunitat escolar, pares i mares, treballadors/es, exalumnes, etc.

El Carnestoltes, potser, és la més lúdica de totes aquestes celebracions i, també, la més participativa.

MATERIALS, ACCIONS I ALTRES FITES / ESDEVENIMENTS I ACCIONS PORTADES A TERME

Més informació gràfica a la web de l'escola: www.villena.cat

CARTELLS DE CINEMA D'AUTOR

Treball d'il·lustració sobre pel·lícules de cinema d'autor realitzat per l'alumnat de 1r de Batxillerat d'Arts de l'Institut Moisès Broggi de Barcelona.

El projecte s'emmarca dins del programa de pedagogia del cinema a instituts i escoles de l'associació A Bao A Qu, "Cinema en curs", i del projecte europeu *Moving Cinema* per crear espectadors actius.

CARTELLS DE CINEMA D'AUTOR

CENTRE	Institut Moisès Broggi C/ de Sant Quintí, 32 08041 Barcelona
PROFESSORS/ES RESPONSABLES	Paco Rico i Fanny Figueras
NIVELL EDUCATIU	1r de Batxillerat

INTRODUCCIÓ

Dins dels projectes “Cinema en curs” i *Moving cinema (A Bao A Qu)*, l'alumnat de 1r de Batxillerat d'Arts ha vist un seguit de films de cinema d'autor dins la plataforma online Filmin, que ens ha facilitat les llicències per cada alumne. D'aquests visionats hem fet diferents sessions de comentari a classe i hem trobat, conjuntament, la manera d'explicar la pel·lícula, tant des del punt de vista cinematogràfic com emocional.

Paral·lelament en aquest treball, dins les matèries de Tècniques Gràfico-Plàstiques i Dibuix Artístic els hem proposat de fer cartells dels films vistos a la manera de diversos il·lustradors contemporanis proposats pels professors/es.

DURADA I EVOLUCIÓ

La durada del projecte és de dos mesos.

En ambdós casos, es tracta de treballs de diferents tècniques, principalment guaix, tinta i digital sobre paper DIN A-3.

RESUM DEL DESENVOLUPAMENT

Com és habitual al nostre departament, tot el treball de documentació sobre els autors ha sigut tan rigorós com el treball final.

Continuant amb aquest treball, es van fer il·lustracions de portades imaginàries de llibres dels i les alumnes. En aquest cas, la majoria d'alumnes van integrar les referències gràfiques anteriors i van començar a desenvolupar estils més originals.

Els cartells de “Cinema d'autor” van ser exposats a la biblioteca Caterina Albert de Barcelona dins de l'exposició anual de treballs artístics que fem cada any.

Les il·lustracions de llibres imaginaris van ser exposades a un institut de Chicago, dins de l'intercanvi facilitat pel projecte *Interchange Project Barcelona-Chicago*.

OBJECTIUS ASSOLITS

Augment de la motivació dels i les alumnes.

Augment de la qualitat del treball de l'alumnat, tan dels resultats finals com de la tasca de documentació.

Producció d'una documentació utilitzable en futurs cursos, donat que els treballs s'exhibeixen a l'institut i el nou alumnat els veu com a font d'inspiració i de superació.

INTERACCIÓ AMB ALTRES ÀREES DEL CONEIXEMENT I PARTICIPACIÓ DE DOCENTS D'ALTRES ESPECIALITATS

Cultura Audiovisual, Dibuix Artístic i Tècniques G-G, és a dir, totes les matèries de la modalitat d'arts s'impliquen en el projecte.

PARTICIPACIÓ D'ALTRES ENTITATS, PERSONES (ARTISTES, COMUNITAT, ASSOCIACIONS, INSTITUCIONS...)

Associació A Bao A Qu, Filmin, Col·legi de Llicenciats en BBAA i Biblioteca Caterina Albert.

artistes/creadors

comunitat escolar

institucions culturals

institucions educatives

institucions socials/
del territori

REPERCUSSIÓ EN ELS RESULTATS DE L'ALUMNAT

Els i les alumnes milloren la documentació que és necessària per començar cada treball. Milloren, també, la presentació dels treballs i la implicació en la vida de l'institut.

REPERCUSSIÓ EN EL CENTRE, COMUNITAT, ETC.

El fet d'exposar a la biblioteca Caterina Albert ha propiciat que el treball del centre arribi a centenars de persones, millorant les inscripcions de futurs i futures alumnes al nostre institut.

MATERIALS, ACCIONS I ALTRES FITES / ESDEVENIMENTS I ACCIONS PORTADES A TERME

Cartells:

<http://institutbroggi.org/cartells-de-cinema-dautor>

Portades:

<http://institutbroggi.org/intercanvi-artisitc-chicago-barcelona>

Exposició general del batxillerat:

<http://institutbroggi.org/intervencions-en-la-biblioteca-caterinaalbert>

ARQUITECTURA PER TRANSFORMAR L'EDUCACIÓ. EDUCACIÓ PER TRANSFORMAR L'ARQUITECTURA

Projecte de transformació realitzat al llarg de tres anys al Cicle Superior de Primària de l'institut escola Costa i Llobera de Barcelona en el qual l'alumnat ha analitzat un espai problemàtic de la pròpia escola (els lavabos del pati) per tal de dissenyar, de forma participativa, una millora arquitectònica, aconseguint involucrar-hi a tota la comunitat.

ARQUITECTURA PER TRANSFORMAR L'EDUCACIÓ. EDUCACIÓ PER TRANSFORMAR L'ARQUITECTURA

CENTRE

IE Costa i Llobera

C/ Capella de Can Caralleu s/n 08017 Barcelona

PROFESSORS/ES
RESPONSABLES

Rubèn Pineda i Ricart

NIVELL EDUCATIU

Cicle Superior de Primària

INTRODUCCIÓ

La proposta s'ha adreçat a transformar l'element físic (els lavabos del pati utilitzats per l'alumnat durant l'esbarjo) i l'element cultural (la conducta que desenvolupa l'alumnat, la inèrcia que arrossega l'espai, la mirada que en té la comunitat, les normes que el regeixen o els usos que se'n deriven) de l'espai problemàtic objecte d'anàlisi.

Des del procés creatiu que emana d'un treball per projectes s'han generat els aprenentatges interdisciplinaris que han permès l'apoderament de l'alumnat i el desenvolupament de la crítica constructiva per tal que siguin els infants qui liderin la proposta i es constitueixin com a agents del canvi.

DURADA I EVOLUCIÓ

El projecte arrenca el curs 2013-2014 i, actualment, encara continua obert.

S'emmarca en un espai educatiu formal i no curricular, dissenyat per l'autor i anomenat "Volum Crític" i realitzat amb l'alumnat del Cicle Superior de Primària. Desenvolupat diàriament i al llarg de tot el curs acadèmic, hi participen més de 100 alumnes cada any, compresos en sis grups consecutius. En els seus tres anys de durada, el global de participants han estat de 200.

El projecte ha constatat de 3 fases:

Anàlisi i Reflexió (2013-14): Per què estan bruts els lavabos?

L'alumnat va analitzar, des de diversos paràmetres i amb l'adquisició de nous continguts conceptuals, la multiplicitat de causes que generaven el problema, al mateix temps que anava proposant solucions.

Al llarg del curs, gràcies a la implicació dels i les participants, es va generar un moviment de transformació de l'espai que amplificava les demandes inicials.

Proposta i Acció (2014-15): Què proposem?

L'alumnat participant realitza un nou projecte de disseny de l'espai dels lavabos, en el qual cada decisió efectuada dona resposta a les problemàtiques detectades prèviament.

A les acaballes del curs, la direcció del centre, conjuntament amb l'AMPA, resolen realitzar el projecte proposat pels alumnes.

Realització i difusió (2015-16): Com ho realitzem? Què canviarà?

Actualment, treballem per concretar les fases d'actuació, realitzant el projecte executiu, així com aconseguir la implicació en les obres de la resta de la comunitat educativa.

El projecte es difon amb exposicions al centre, s'explica a la comunitat, a la web d'innovació educativa "Educació Demà" de la Fundació Jaume Bofill, etc.

A dia d'avui, l'alumnat està dissenyant les normes i els canvis en l'ús que regiran aquest nou espai transformat.

RESUM DEL DESENVOLUPAMENT

El punt de partida és la demanda de millora que realitza un grup d'alumnes de Primària pel que fa a la higiene d'un espai concret del centre, la zona de lavabos de l'alumnat ubicada al pati de l'escola. La resposta docent va consistir en plantejar un treball per projectes per tal de resoldre aquesta problemàtica que afecta diàriament l'alumnat: aconseguir millorar les condicions de salubritat i higiene dels lavabos del pati.

Primera fase. Es van prendre mides de l'espai, es va fer una maqueta de l'estat actual i es van realitzar enquestes a l'alumnat participant on s'explicaven experiències, s'investigaven les causes i es plantejaven solucions, així com entrevistes a altres persones responsables del centre. Es va analitzar l'evolució històrica dels lavabos, es va indagar en les transformacions que ja s'hi havien produït anteriorment, es van fer estadístiques sobre el nombre d'alumnes que usen diàriament l'espai, es va inspeccionar l'estat actual de cada component existent (inodor, piques, aixetes, panys, pestells, portes, terra, parets,...) i es va detectar l'absència de molts altres (paper de mans, miralls, papereres, escombretes, tapes del vàter...), establint estadístiques en l'ús diari de cada un dels components. Es va revisar, fins hi tot, el llenguatge tècnic que s'emprava. Totes aquestes accions van ser àmpliament de-

batudes amb l'alumnat participant i repeses per cada grup nou que s'incorporava al projecte.

Segona fase. Tots els anàlisis i conclusions generats anteriorment es van concretar en una proposta àmpliament consensuada. Per tal de poder explicar-la adequadament, es van generar textos explicatius de cada cas i una nova maqueta a escala on s'observen els lavabos transformats. En paral·lel, es va crear una presentació en format *Prezi* on s'expliqués tot el procés i que inclogués els anàlisis, les decisions i les propostes.

Tercera fase. Entre la segona fase i la tercera, que actualment continua oberta, es van anar dissenyant les estratègies per fer efectiva la transformació proposada: parlar amb la direcció del centre i explicar-li la proposta, realitzar una exposició perquè ho veiessin els pares i mares, implicar institucionalment a l'AMPA, repensar els canvis en l'ús quotidià del nou espai, generar les normes que hauran de millorar la cura en el seu ús per part de l'alumnat, proposar accions per tal de recaptar diners, implicar el grup de monitors/es responsables de l'espai, difondre el projecte com a una experiència innovadora...

En aquesta tercera fase es treballa activament en el disseny definitiu del projecte executiu de l'obra i en l'adequació de les seves etapes per tal d'encabir-lo en el calendari escolar amb les mínimes afectacions.

OBJECTIUS ASSOLITS

Millorar les condicions dels lavabos.

Utilitzar l'art com a eina de crítica constructiva per al projecte.

Vincular continguts interdisciplinaris al projecte de transformació.

Escoltar la veu de l'alumnat, i fer-lo partícip del projecte i de les propostes de transformació.

Aconseguir la implicació de la direcció i de l'AMPA del centre.

Generar una recerca per tal que l'arquitectura (com a disciplina) transformi l'educació del centre.

Generar una recerca en la qual l'educació transformi l'arquitectura (com a espai) del centre.

INTERACCIÓ AMB ALTRES ÀREES DEL CONEIXEMENT I PARTICIPACIÓ DE DOCENTS D'ALTRES ESPECIALITATS

El projecte s'ha recolzat en l'art, entès com a visió disruptiva de la realitat i eina crítica, alhora que en l'arquitectura, per la seva capacitat analítica, propositiva i projectual. El propi procés, de caràcter indagador i incert, admet lectures d'ambdues disciplines.

Així, el treball per projectes que s'ha realitzat ha incorporat diversos continguts interdisciplinaris, com són: arquitectura (en els plànols i les maquetes realitzades); artístics (des del desenvolupament de la crítica constructiva); disseny i tecnologia (en les propostes aportades); història (relativa al propi centre i a la societat, en l'estudi de l'evolució del bany com a espai); lògics (en l'anàlisi de les situacions i solucions); matemàtics (en la mesura, l'ús de gràfiques i estadístiques); lingüístics (en els debats i la documentació generada), etc.

PARTICIPACIÓ D'ALTRES ENTITATS, PERSONES (ARTISTES, COMUNITAT, ASSOCIACIONS, INSTITUCIONS...)

El projecte s'ha anat fent gran per abraçar diferents agents i àmbits.

Pel que fa a l'alumnat, han estat 50 alumnes per curs durant cada any, amb un global de 200 participants.

Des de l'inici hi participen, activament, persones clau del dia a dia del centre: directora, cap d'estudis, ex-alumnes, personal de neteja, tutors/es, responsables de l'espai del pati, etc. a través d'entrevistes i assessorament.

Durant el seu desenvolupament, i gràcies a la difusió, vam aconseguir implicar altres docents de Primària, fer partícip alumnat d'altres cursos i encoratjar a participar en el projecte a un bon nombre de pares i mares.

Actualment, a Secundària es realitza una optativa proposada des del departament de tecnologia que treballa, des del disseny, la part executiva del projecte. Els i les alumnes participants tenen la oportunitat de retrobar-se amb el projecte que van realitzar dos anys enrere i veure com ha evolucionat.

Recentment, s'hi ha incorporat de forma institucional la direcció del centre i la direcció de l'AMPA, per tal que el projecte es pugui fer efectiu.

Vam comptar amb la participació de l'*street artist* Francisco de Pájaro (El arte es basura/*Art is trash*), després de visionar alguns documentals i analitzar-ne l'obra.

artistes/creadors

comunitat escolar

institucions culturals

institucions educatives

institucions socials/
del territori

REPERCUSSIÓ EN ELS RESULTATS DE L'ALUMNAT

L'alumnat valora molt positivament que el projecte, properament, es converteixi en realitat.

Aquesta importància no només ve donada pel fet que aquest nou espai serà molt millor que l'anterior i que es solucionarà un problema patit des de generacions enrere, sinó que la seva veu ha estat escoltada i els i les alumnes han estat tinguts en consideració. L'escola, des de nous paràmetres d'educació democràtica, s'adapta a les demandes de l'alumnat.

Acadèmicament, les activitats amb continguts conceptuals des d'una base experimental i propera als propis interessos de l'alumnat, són més ben rebudes i millor apreheuses. És per això que es pressuposa una millora en la comprensió dels continguts treballats, així com un desenvolupament de les competències bàsiques.

Potser allò més fonamental -sovint menys visible- serà haver après a utilitzar la crítica, des de marcs constructius, per tal de proposar transformacions. Rebel·lar-se contra l'*status quo* com a oposició a acceptar les coses tal com són i tal com venen donades (amb més motiu si no ens agraden o no hi estem d'acord) per descobrir que, efectivament, la realitat pot ser transformada.

REPERCUSSIÓ EN EL CENTRE, COMUNITAT, ETC.

L'impacte del projecte en el centre serà ben visible, tant bon punt l'obra s'hagi finalitzat i els nous lavabos transformats siguin utilitzats diàriament per tot l'alumnat de Primària i Secundària.

A banda de l'impacte físic explicat anteriorment, trobem l'impacte cultural que el projecte també busca, donat que es tracta de transformar la percepció d'aquest espai (per part de tota la comunitat), així com millorar el compromís de l'alumnat en la seva cura. En aquest sentit, aconseguir que els i les alumnes hagin dissenyat l'espai convertirà aquests lavabos (fins ara "de l'escola") en els SEUS lavabos.

L'èxit del projecte ha generat una certa onada de renovacions i revisions d'alguns espais de l'escola mitjançant el disseny participatiu amb l'alumnat, i actualment hi ha engegats nous projectes que busquen analitzar, proposar o transformar altres escenaris quotidians del centre com són la disposició de les taules al menjador o l'adequació de l'aula de psicomotricitat a l'Etapa Infantil.

Des del moment que el projecte inclou xerrades de l'alumnat participant en el projecte (5è i 6è de Primària) als altres cursos (Infantil, Primària i Secundària) per tal de conscienciar en l'ús i respecte del nou espai, aquest adquireix una certa verticalitat que implica un major coneixement de la feina que es fa en altres cicles i etapes.

Les sinergies i compromisos que s'han establert entre els diferents actors implicats (alumnat, pares i mares, docents i monitors/es, etc.) en la transformació de l'espai, s'alineen amb altres activitats i decisions del dia a dia gestionades des de vocalies de l'AMPA en connivència amb la direcció de l'escola, fomentant així una cultura democràtica que és una de les essències del centre.

MATERIALS, ACCIONS I ALTRES FITES / ESDEVENIMENTS I ACCIONS PORTADES A TERME

Durant el procés, s'ha generat un arxiu amb el material produït així com plànols i una maqueta de la proposta.

Part d'aquesta documentació es pot consultar a la fitxa del projecte a la web de la Fundació Bofill (Educació Demà. Qui es qui?)

<http://www.educaciodemacat.com/qui-es-qui/experiencia/arquitectura-transformar-educacio>

Per altra banda, s'ha dissenyat una acció col·lectiva (pares, mares i alumnat) per tal de treballar en la transformació de l'espai. L'estratègia consisteix en dividir les tasques de les obres en allò que poden realitzar els/les alumnes de Primària i Secundària, allò que poden fer alguns pares i mares o bé allò que requerirà la contractació d'algun tècnic especialista.

El fet de fer participar l'alumnat i els pares i mares en la consecució de l'obra conté la doble finalitat d'implicar el màxim de nombre d'agents de la comunitat educativa així com de reduir-ne les despeses.

REGALIMS INFILTRATS, BALL DE COLORS

Fa tres cursos, l'escola Fluvià de Barcelona va estrenar edifici després d'haver viscut des dels seus inicis en barracons.

Amb motiu de l'esdeveniment, decideixen decorar el vestíbul de l'entrada amb una obra d'art que els ajuda a construir l'artista Víctor Pérez-Porro a partir de la participació de tota la comunitat escolar.

Regalims infiltrats
Ball de colors

Artista: Víctor Pérez-Porro / Tota la comunitat escolar / 2018-2019 / 100%

ESPAI
MENJADOR

MENÚ DEL MES

CENTRE	Escola Fluvià C/ Fluvià 60 08019 Barcelona
PROFESSORS/ES RESPONSABLES	Carme Hoyas Fernández
NIVELL EDUCATIU	Tota la comunitat educativa

INTRODUCCIÓ

A l'Escola pública Fluvià d'Infantil i Primària l'eix transversal de tots els aprenentatges és la conversa (amb un mateix, amb els altres i amb l'entorn). L'escola vol fer presents tots els llenguatges dins d'aquests diàlegs per tal de donar resposta a les múltiples intel·ligències dels infants (llenguatge musical, llenguatge corporal, llenguatge escrit, llenguatge oral, llenguatge plàstic, llenguatge visual). La creativitat, doncs, esdevé la peça clau que ens permet transformar la realitat i interpretar-la des de diferents prismes.

Dins d'aquest entramat, l'art contemporani es revela com una eina fonamental a incloure dins el currículum. Ens permet treballar el pensament divergent i creatiu a través de la mirada de l'artista, que ens explica una realitat que no ens és aliena. Un món complex i canviant que ens provoca idees i emocions sovint contradictòries. L'infant troba en la contemplació de l'obra d'art un camí per reconèixer i interpretar el seu món interior, a la vegada que estableix ponts entre el seu jo i tot allò que l'envolta.

A l'escola dediquem una sessió per setmana al treball de l'art contemporani. A l'educació infantil, aquesta sessió setmanal queda emmarcada dins el treball de filosofia mentre que, a partir de l'educació primària, forma part d'una de les hores de llengua castellana estipulades en el currículum. Hem establert un conveni de col·laboració amb el Museu d'Art Contemporani Can Framis, que es troba ubicat dins el mateix districte (Poble Nou de Barcelona), fet que ens fa més accessible el contacte amb les obres d'art i amb els i les artistes. L'experiència que expliquem a continuació neix dins d'aquestes sessions, però traspasa ràpidament els límits horaris i aconsegueix impregnar la vida de tota la comunitat durant gairebé un mes. L'art i l'artista revolucionen l'escola.

DURADA I EVOLUCIÓ

El projecte es perllonga al llarg d'un mes.

RESUM DEL DESENVOLUPAMENT

El conveni de col·laboració amb Can Framis inclou el contacte amb artistes per tal d'humanitzar la figura de l'expert/a. D'aquesta manera, ens posem en contacte amb el Víctor Pérez-Porro, a qui mostrem la paret del vestíbul de l'escola i demanem de fer una proposta de treball col·laboratiu. Sorgeixi, així, un primer disseny de l'obra que es materialitzarà més tard amb la inter-

venció dels infants, els i les mestres, i les famílies. L'artista s'instal·la a la sala polivalent de l'escola durant una setmana i, després, comença a muntar una bastida per construir l'obra. En Consell de Petits (reunió de tots els i les representants d'aules de l'escola) decidim el títol de l'obra amb l'artista.

Després d'un trimestre de treball amb els infants dins el taller artístic, tot experimentant la tècnica de l'artista i jugant amb els colors, en Víctor Pérez-Porro reapareix a l'escola i s'instal·la al gimnàs. Comença l'experiència de donar vida a un espai inert. Volem implicar a tota la comunitat en aquesta creació i, per aquest motiu, durant una setmana s'organitzen ho-

raris de treball oberts per tal que les famílies puguin acompanyar als infants i deixar la seva pròpia petjada. Els i les mestres i educadors/es també deixen la seva empremta, creant així una obra comuna que reafirma els llaços d'unió existents entre tots. El treball directe amb l'artista ens permet, a més, la humanització i l'apreciació del treball realitzat (abans, durant i després), i el reconeixement del temps i l'esforç invertit.

Un cop finalitzada la primera part del projecte, creiem adient crear un espai de conversa amb les famílies per poder compartir impressions amb l'artista i amb l'equip de mestres. Les famílies es mostren emocionades i agraïdes d'haver pogut participar en la creació d'una obra contemporània, i comencen a entendre la necessitat d'apropar els infants al món de l'art per tal de no perdre la capacitat de contemplació i admiració que els nens i nenes presenten de forma innata. Les converses amb els infants ens porten a continuar

estirant del fil. L'obra, que ja omple de vida i color l'entrada de l'escola, esdevé el punt de partida per continuar parlant-ne i creant.

Som conscients que la nostra creació necessita un títol, fet que ens porta a analitzar altres obres per buscar models. Finalment, es fan propostes des dels Consells d'Aula i es decideix, de forma democràtica en Consell de Petits i amb l'ajuda de l'artista, que el títol definitiu serà "Regalims infiltrats, ball de colors".

No ens quedem aquí. Volem que l'obra del vestíbul esquitxi les aules i decidim donar a cada espai el nom d'un color. Ho fem a partir d'un joc d'atzar desenvolupat, també, dins del Consell de Petits.

OBJECTIUS ASSOLITS

Treball cooperatiu: creació de forts lligams entre tots els membres de la comunitat educativa.

Apropament a l'art contemporani i al treball de l'artista: idea, procés i resultat.

INTERACCIÓ AMB ALTRES ÀREES DEL CONEIXEMENT I PARTICIPACIÓ DE DOCENTS D'ALTRES ESPECIALITATS

Tota l'escola s'atura per posar la mirada en aquest procés creatiu i de construcció de la nostra comunitat. Totes les àrees i competències hi estan implicades.

PARTICIPACIÓ D'ALTRES ENTITATS, PERSONES (ARTISTES, COMUNITAT, ASSOCIACIONS, INSTITUCIONS...)

Tota la comunitat educativa de l'escola.

Artista: Víctor Pérez-Porro.

Museu d'Art Contemporani Can Framis del barri de Sant Martí de Barcelona.

artistes/creadors

comunitat escolar

institucions culturals

institucions educatives

institucions socials/
del territori

REPERCUSSIÓ EN ELS RESULTATS DE L'ALUMNAT

La creació de l'obra d'art al vestíbul va ser una experiència més d'altres tantes que viuen els infants a l'escola en relació a l'art contemporani.

No obstant, va tenir un pes important en la creació de la identitat de l'escola. De fet, totes les aules tenen a la porta un color que les identifica, que va lligat amb l'obra del Víctor Pérez-Porro.

REPERCUSSIÓ EN EL CENTRE, COMUNITAT, ETC.

Durant el procés, l'artista i la seva proposta es revelen com el fil que cus els diferents teixits d'un *pachtwork*, les diferents mirades de la complexa xarxa educativa (alumnat, professorat, famílies, etc.). I, davant d'aquesta oportunitat, l'escola mostra flexibilitat d'estructures i horaris, posant l'accent en allò que és realment important i significatiu pels infants, en el *Kairós*, el moment oportú, i no en el *Kronos*.

Avui, l'obra d'art presideix l'entrada de l'escola i ens dóna la benvinguda, recordant-nos els nostres orígens i la importància de l'art contemporani per a la nostra escola. El nostre logotip actual neix d'aquesta composició i és present en tots els documents que surten de l'escola. El seu impacte, doncs, és significatiu tant dins com fora de la comunitat. El vincle amb l'artista i amb

l'art continua vigent: tenim obres del Centre d'Art Contemporani Piramidón al vestíbul de l'escola, tots els grups visiten periòdicament Can Framis i són moltes les persones que ens han regalat una conversa artística, explicant-nos la seva experiència: Tono Carbajo, Assumpció Mateu, Isidre Manils o Agustí Puig, entre d'altres.

MATERIALS, ACCIONS I ALTRES FITES / ESDEVENIMENTS I ACCIONS PORTADES A TERME

Article "Afavorir la presa de decisions des del Consell de Petits":

Guix: Elements d'acció educativa, ISSN 0213-8581, N° 402, 2014, pàgs. 71-74.

Bloc ComunicArte on s'explica l'experiència del procés: <http://comunicartefluvia.blogspot.com.es/p/victor-perez-porro.html>

Part final del projecte, amb un vídeo explicatiu: <http://comunicartefluvia.blogspot.com.es/2012/03/en-la-escuela-fluvia-creemos-en-la.html>

CREATIVE ART INTERCHANGE
BARCELONA-CHICAGO
INTERCANVI ARTÍSTIC
BARCELONA-CHICAGO

Un projecte que neix amb l'objectiu de posar en contacte a professors/es i alumnes de l'àrea artística d'escoles i d'instituts de Chicago i de Barcelona (sense descartar ampliar-ho a tot Catalunya) per intercanviar idees, treballs i experiències.

A través de l'art s'obre la possibilitat de conèixer i aprofundir en les realitats culturals de cada país, utilitzant com a llengua vehicular l'anglès.

CENTRES

2014-2015

Barcelona:

IES Josep Mestres i Busquets (Viladecans), IES XXV Olimpíada, IES Moisès Broggi, CEIP Sant Martí

Chicago:

**Schurz High School, Steinmetz High School
Monroe Elementary School, Franklin Fine Arts Center**

2015-2016

Ampliació de la participació a un total de 12 centres

Barcelona:

IES Josep Mestres i Busquets (Viladecans), IES XXV Olimpíada, IES Moisès Broggi, Institut d'Ensenyament Secundari, IES Frederic Mompou, Escola Joan Torredemer i Escola La Maquinista

Chicago:

Schurz High School, Steinmetz High School, Disney II Magnet School, Monroe Elementary School, InterAmerica Magnet School, John W. Garvy School

PROFESSORS/ES RESPONSABLES

Coordinació General: **Glòria Martí**

Coordinador de Chicago: **Rene Arceo** (Monroe Elementary School)

NIVELL EDUCATIU

Escoles de Primària i Secundària (sense descartar la possibilitat d'incorporar Escoles d'Art i la Universitat)

INTRODUCCIÓ

La idea de fer aquest projecte va començar el curs 2009-10 quan el Govern de Catalunya va donar una beca a Glòria Martí Rubí per fer una recerca d'educació artística a la ciutat de Chicago (Illinois), Grand Rapids (Michigan) i Barcelona (Catalunya).

Durant la recerca hi van haver molts contactes amb artistes, art-terapeutes i professors d'art com Rene Arceo que, junt amb Glòria Martí, són els coordinadors d'aquest nou projecte.

El projecte neix, també, a rel d'un buit existent per part de l'administració per tal de fer intercanvis de professors/es de l'àrea artística amb els Estats Units. Existeix un programa del Ministerio de Educación y Ciencia, però no és accessible per a professors/es de Visual i Plàstica.

Existeix la possibilitat d'obrir-se a altres àrees artístiques (com ara música o dansa) i poder treballar conjuntament dins d'una mateixa escola en l'intercanvi amb l'escola corresponent de Chicago.

DURADA I EVOLUCIÓ

La durada del projecte és il·limitada, depenent de l'interès dels diferents centres participants.

En relació al desenvolupament del tema (la recerca, la realització plàstica-visual, l'organització de l'exposi-

ció i l'intercanvi de treballs), es realitza dins la programació d'un curs escolar.

RESUM DEL DESENVOLUPAMENT

Pel que fa al número de participants, també pot ser il·limitat, fins hi tot crear-se una xarxa d'escoles in-

terconnectades. En l'edició 2015-2016, iniciada al novembre, està prevista la participació de 12 centres educatius. El nombre de centres pot anar canviant cada any, amb la possibilitat de fer rotació d'escoles, intercanvi d'alumnes i professors/res, fer exposicions de treballs conjunts, organitzar seminaris, etc.

L'intercanvi (que es podria fer, també, amb altres ciutats) s'organitza fent parelles d'escoles on els/les professors/es decideixen el grup i el número d'estudiants implicats.

El tema general a treballar per a tothom és "La meua ciutat". Aquest any, la parella d'escoles s'ha de posar d'acord, focalitzant el tema general i treballant en la mateixa direcció: arquitectura o escultura, llibres o un/a artista, paisatge, costums...

Els treballs desenvolupats pels i les alumnes s'enviaran físicament a l'escola amb la qual es fa l'intercanvi per ser exposats en un espai adient on puguin ser vistos per tothom. Cada treball s'acompanyarà d'un títol i una breu descripció en anglès feta pels i les alumnes. El/la professor/a ha d'escriure una breu introducció del treball realitzat: objectius, procés i conclusions.

S'hauran d'anar fent fotografies per posar a la web del projecte i deixar constància del treball desenvolupat: procés, resultat final i exposició... És interessant, també, la possibilitat de connectar l'alumnat perquè treballi conjuntament a través d'Internet: email, Skype, etc.

OBJECTIUS ASSOLITS

Degut a la complexitat pel que fa a l'organització i implicació dels diferents centres i al poc temps que es va tenir per realitzar l'edició anterior (curs 2014-2015), es considera que els objectius de la 1^a convocatòria estan abastament aconseguits.

Per aquest curs 2015-2016 hi ha prevista l'ampliació de la participació amb dos IES i dues escoles més de Primària, arribant a un total de 12 centres d'ensenyament entre Chicago i Barcelona.

INTERACCIÓ AMB ALTRES ÀREES DEL CONEIXEMENT I PARTICIPACIÓ DE DOCENTS D'ALTRES ESPECIALITATS

La interacció està íntimament lligada a l'àrea de idiomes (anglès). També hi participa l'àrea de Socials, en relació a l'aprofundiment i la investigació a nivell teòric del tema a desenvolupar. Informàtica i noves tecnologies hi intervenen amb la utilització de la fotografia, el vídeo, l'ordinador i diferents programes informàtics, a més de l'ús de l'Skype com a eina per a la comunicació.

PARTICIPACIÓ D'ALTRES ENTITATS, PERSONES (ARTISTES, COMUNITAT, ASSOCIACIONS, INSTITUCIONS...)

Glòria Martí Rubí (coordinadora General i coordinadora de Barcelona) i Rene Arceo (Monroe Elementary School), coordinador de Chicago. Col·legi de Doctors i Llicenciats en Belles Arts (Comissió d'Educació). Segons el tema a desenvolupar en cada curs, els diferents docents poden valorar la necessitat de contactar amb artistes, associacions, institucions... Dins dels objectius del projecte està prevista la possibilitat de fer trobades, intercanvis amb els diferents participants, organització d'exposicions i simposiums, etc.

artistes/creadors

comunitat escolar

institucions culturals

institucions educatives

institucions socials/
del territori

REPERCUSSIÓ EN ELS RESULTATS DE L'ALUMNAT

En l'alumnat s'ha pogut observar:

Major motivació i re-valorització de la seva feina en ser exposada en un centre d'ensenyament dels Estats Units (també, a la inversa, amb els treballs fets per l'alumnat d'allà i exposats a centres de Barcelona).

Més motivació, també, en l'interès per aprendre la llengua anglesa.

Aprendre a socialitzar-se, a perdre por i a obrir el seu camp de visió.

La possibilitat de visualitzar diferents resultats sobre una mateixa proposta per part d'alumnes de cultures molt diverses, ja que els resultats finals són publicats en una web on poden ser vistos per tothom.

Aprentatge de diferents tècniques utilitzades per desenvolupar una mateixa proposta, donat que cada professor/a decideix lliurement la tècnica. Els resultats són diversos i molt creatius.

REPERCUSSIÓ EN EL CENTRE, COMUNITAT, ETC.

El projecte té molta repercussió a tota la comunitat educativa perquè es poden veure implicats diferents departaments, es fan articles i es publiquen a les dife-

rents pàgines web dels centres, així com a la web creada expressament per al projecte i oberta al públic en general.

Està prevista, també, la possibilitat de fer intercanvi d'alumnes i professorat, havent començat ja alguns contactes entre centres participants en l'edició 2014-2015. Aquest fet implica la participació de les famílies i de tota la comunitat educativa, així com del teixit social al qual pertany el centre educatiu.

MATERIALS, ACCIONS I ALTRES FITES / ESDEVENIMENTS I ACCIONS PORTADES A TERME

Web del projecte (en creació):

<https://sites.google.com/site/creativeinterchange>

