

	
Universidad Internacional de La Rioja
Facultad de Educación	

Un	jardín	para	aprender	y	ser.	
Replantear	los	espacios	exteriores	
de	1r	ciclo	de	Educación	Infantil	

Trabajo fin de grado presentado por: Laura Calatrava González

Titulación:

Grado de Maestra en Educación
Infantil

Línea de investigación:

Proyecto educativo de carácter
didáctico

Director/a: Macarena Serrano Sobrino

Ciudad:	Terrassa	(Barcelona)	
Fecha:	29	de	Enero	de	2016	
Firmado	por:	Laura	Calatrava	González	
	
	
	
CATEGORÍA	TESAURO:	Metodología	didáctica	
	

Calatrava González, Laura

 2

RESUMEN
El presente Trabajo de Fin de Grado (TFG) tiene como objetivo principal el ofrecer

diferentes formas de organizar los espacios exteriores de las escuelas de 1º ciclo de

Educación Infantil, implicando en dicha transformación a toda la comunidad educativa,

activamente en el proceso. Este trabajo surge de la detección de una falta de elementos

naturales en los patios de algunas escuelas de 1º ciclo de Educación Infantil y de la

necesidad de disponer de zonas de juego al aire libre que les permitan a los niños de 0-3

años explorar el entorno en el que se encuentran. Diferentes expertos como Sabadell

(2012) señalan la importancia de la interacción del niño con el mundo natural para su

desarrollo integral. Para dar respuesta a nuestro objetivo principal se ha seguido un

proceso de documentación sobre el que se ha fundamentado la elaboración de un

proyecto educativo de carácter didáctico en el que se propone la creación de distintos

espacios en el patio exterior de una escuela de 1º ciclo de Educación Infantil, partiendo

de las necesidades y características concretas del alumnado y siempre respetando el

medio ambiente.

Palabras clave: patio, jardín, Educación Infantil, familias, co-creación

Calatrava González, Laura

 3

INDICE

1. Introducción ... 7

2. Objetivos .. 9

2.1 Objetivo general .. 9

2.2 Objetivos específicos .. 9

3. Marco teórico ... 10

3.1 La escuela como sistema abierto ... 10

3.2 Revisión legislativa sobre el conocimiento e interacción con el entorno del

alumnado de primer ciclo de educación infantil ... 11

3.3 La importancia del entorno natural para el desarrollo integral del alumnado 13

3.4 Distintas formas de organizar el espacio exterior de un centro educativo de primer

ciclo de educación infantil .. 14

3.5 El jardín .. 17

3.5.1 Definición ... 17

3.5.2 Proceso de elaboración ... 18

3.5.3 Importancia del jardín como recurso didáctico .. 19

3.6 Cooperación y coordinación entre la escuela y la familia en la elaboración y

mantenimiento del jardín y en la educación del entorno natural 22

4. Contextualización ... 23

5. Proyecto educativo de carácter didáctico: El jardín, un espacio educativo de la

escuela ... 25

5.1 Presentación .. 25

5.2 Objetivos y competencias del currículo .. 27

5.2.1 Objetivos .. 27

5.2.2 Competencias del currículo ... 28

5.3 Contenidos ... 29

5.4 Creación de espacios ... 29

5.5 Recursos materiales y personales ... 33

5.5.1 Recursos materiales .. 33

5.5.2 Recursos personales ... 33

5.6 Cronograma ... 34

5.7 Evaluación .. 35

Calatrava González, Laura

 4

6. Conclusiones ... 35

7. Conclusiones finales .. 37

8. Bibliografía ... 38

8.1 Referencias bibliográficas .. 38

8.2 Bibliografía consultada ... 40

9. Anexos ... 42

9.1. Anexo 1. Comparativa de algunos espacios exteriores de escuelas de educación

infantil ... 42

9.2. Anexo 2. Guía de preguntas para la reflexión del profesorado 43

9.3. Anexo 3. Tablones organizativos de comisiones de tareas 44

9.4. Anexo 4. Ficha de control para la búsqueda de recursos 45

9.5. Anexo 5. Imágenes representativas de los espacios a crear 46

9.6. Anexo 6. Calendario de siembra para el funcionamiento del huerto 51

9.7. Anexo 7. Temporalización de la organización para el cuidado del huerto 52

9.8. Anexo 8. Cuestionario para las familias y para el profesorado_evaluación

inicial ………. .. 53

9.9. Anexo 9. Guía de observación de los juegos de los espacios_evaluación

continua.. .. 54

9.10. Anexo 10. Rúbrica para las familias y para el profesorado_evaluación final 55

Calatrava González, Laura

 5

INDICE DE TABLAS

Tabla 1: Elementos básicos en la organización del jardín………………………………... 15

Tabla 2: Zonas básicas del jardín de 1º ciclo de Educación Infantil………………………16

Tabla 3: Algunos aprendizajes cognoscitivos que se adquieren en el jardín ………….. 20

Tabla 4: Juegos espontáneos que se dan en contacto con la naturaleza ……………… 21

Tabla 5: Espacio 1: “Juego motriz” ………………………………………………………….. 30

Tabla 6: Espacio 2: “Juego social o simbólico” ……………………………………………. 30

Tabla 7: Espacio 3: “El huerto”……………………………………………………………….. 31

Tabla 8: Espacio 4: “Zona para los lactantes” ……………………………………………... 32

Tabla 9: Espacio 5: “Elementos naturales” ………………………………………………… 32

Tabla 10: Cronograma ……………………………………………………………………….. 34

Tabla 11: Tablones organizativos de comisiones de tareas ………………………………44

Tabla 12: Ficha de control para la búsqueda de recursos ……………………………….. 45

Tabla 13: Calendario de siembra para el funcionamiento del huerto …………………… 51

Tabla 14: Temporalización de la organización para el cuidado del huerto …………….. 52

Tabla 15: Guía de observación de los juegos de los espacios ………………………….. 54

Tabla 16: Rúbrica para las familias ………………………………………………………… 55

Tabla 17: Rúbrica para el profesorado …………………………………………………….. 56

Calatrava González, Laura

 6

INDICE DE FIGURAS

Figura 1. Jardín inspirador con desniveles …………………………………………………. 42

Figura 2. Patio común ………………………………………………………………………… 42

Figura 3. Espacio motriz ……………………………………………………………………… 46

Figura 4. Espacio motriz ……………………………………………………………………… 46

Figura 5. Espacio de juego social y simbólico …………………………………………….. 47

Figura 6. Espacio de juego social y simbólico …………………………………………….. 47

Figura 7. Espacio del huerto …………………………………………………………………. 48

Figura 8. Espacio del huerto …………………………………………………………………. 48

Figura 9. Espacio zona para los lactantes …………………………………………………. 49

Figura 10. Espacio zona para los lactantes ……………………………………………….. 49

Figura 11. Espacio de elementos naturales ………………………………………………. 50

Figura 12. Espacio de elementos naturales ………………………………………………. 50

Calatrava González, Laura

 7

1. INTRODUCCIÓN

El Trabajo de Fin de Grado (TFG) que se presenta a continuación pretende dar

respuesta a una necesidad que nos encontramos en muchas escuelas de nuestro país,

el escaso cuidado que se tiene en los espacios exteriores de las escuelas, tal y como

señala Sabadell (2012), pudiendo ser convertido en un espacio social de aprendizaje

como lo es el resto de la escuela.

Desde hace unos años, la educación se está viendo transformada por algunas

metodologías alternativas donde el propósito principal es dotar de significado los

aprendizajes que realiza el alumnado para que estos sean reales y duraderos,

experimentales y vivenciales, promoviendo la observación, la interacción y la reflexión.

De esta manera se ha dedicado tiempo a pensar en la disposición de las aulas, el

mobiliario, los materiales, etc. Cada vez es más usual observar aulas dotadas de un

entorno favorable, cuidado y pensado al detalle para potenciar un aprendizaje autónomo

y respetuoso entre los alumnos.

Sin embargo, no suele suceder lo mismo con los espacios exteriores de las escuelas,

concretamente los patios de recreo. Éstos, generalmente, están considerados como un

espacio de ocio y tiempo de descanso del trabajo en las aulas, una pausa en la mañana

y/o la tarde donde se descarga la energía contenida y donde generalmente coinciden

alumnos de varias aulas de forma simultánea, siendo el volumen de alumnos bastante

elevado. Patios en su mayoría de cemento, de poca estética y con pocos materiales

didácticos con los que el alumno pueda combatir su ociosidad.

De acuerdo con autores como Freire (2011) el patio debería ser un espacio pedagógico

más, un aula más, lleno de recursos naturales, que permitan educar a partir del

descubrimiento y del contacto directo con plantas, insectos y otros elementos naturales

superando así, la organización caduca y artificial de las cuatro paredes. El patio podría

ser un espacio repleto de experiencias maravillosas en beneficio de un óptimo desarrollo

cognitivo y emocional del niño. De esta misma forma se debería dar igual importancia al

tiempo que se pasa tanto fuera como dentro del aula, consiguiendo así una armonía de

espacios integrados.

Calatrava González, Laura

 8

Ritscher (2003) afirma en su obra que los espacios exteriores de la escuela son recursos

educativos en potencia, lugares privilegiados de contacto entre el centro educativo y el

territorio, tanto el social como el natural. De esta manera, se constata, que los espacios

y los recursos que se ofrecen, son un espejo donde se refleja la filosofía, los valores y

las concepciones sobre el enseñar y el aprender del centro.

Este TFG surge de una observación real, una escuela de 1º ciclo de Educación Infantil

llamada “Somriures”, de tan solo seis años de antigüedad y situada en Terrassa, un

localidad cercana a Barcelona. El profesorado de 1º ciclo de Educación Infantil, después

de formarse sobre distintas metodologías de enseñanza-aprendizaje como la

coeducación o la “Educación respetuosa” basada en Emmi Pikler, entre otras, ha

detectado la necesidad de una transformación también de los espacios exteriores, como

el patio de recreo destinado a esta etapa educativa, que es una zona pobre y vacía de

materiales didácticos y de áreas educativas diferenciadas.

Después de varias observaciones realizadas por el profesorado en distintos momentos

del curso académico 2014-2015, se concluyó que el patio no era una zona de recreo

adecuada para el 1º ciclo de Educación Infantil ya que no propiciaba su desarrollo

integral ni combatía la ociosidad, pasando en él el alumnado sin saber muy bien qué

hacer y promoviendo la aparición de situaciones conflictivas entre los mismos. La

inquietud sobre este tema fue creciendo, y con ellas las ganas de una transformación

total, de una mejora global que fuera acorde con el quehacer de la escuela.

Con la intención de poder trasladar la vida del aula al exterior, de ofrecer espacios y

elementos naturales que propicien la curiosidad, la exploración del entorno a través de

una distribución pensada para favorecer distintos tipos de aprendizajes, relaciones y

encuentros entre iguales y adultos, con un profesorado capaz de observar, de

documentar, de escuchar y de acompañar al alumnado en su progresiva autonomía,

nace la idea de este TFG, que pretende transformar un patio de recreo obsoleto y vacío

en un espacio educativo con distintas áreas de aprendizaje entre las que destaca el

jardín.

No obstante, para que este proyecto tome el sentido que se merece, no sólo se requiere

de la aprobación del Equipo Directivo y de la implicación del profesorado, sino también

de las familias, así como de toda la comunidad educativa en general.

Calatrava González, Laura

 9

El presente TFG se estructura en distintos puntos. A continuación se exponen los

objetivos generales y específicos del mismo, seguidos del marco teórico, en el que se

indica la importancia de los espacios exteriores en las escuelas, como sistemas abiertos

que son. Se plasma la legislación correspondiente que avala el tema a tratar, se analiza

la importancia del entorno natural para el desarrollo integral del alumnado, se recogen

diferentes formas de organizar el espacio exterior, destacando el uso del jardín y,

algunas definiciones y terminologías, y por último se destaca la necesidad de que el

centro trabaje cooperativamente con las familias para conseguir una educación

coordinada y de calidad. Seguidamente se describe el contexto para el que ha sido

pensado el proyecto educativo de carácter didáctico y se expone esta, indicando los

diferentes puntos a seguir para su diseño y puesta en práctica. Después se señalan las

conclusiones a las que se ha llegado, reflexionando acerca de si se han obtenido o no

los objetivos planteados al inicio del TFG, junto a unas conclusiones finales o de opinión

personal. Y se finaliza con los apartados de bibliografía y anexos, con información

complementaria que puede ser de interés para el lector.

2. OBJETIVOS

2.1 OBJETIVO GENERAL

El objetivo general del trabajo es ofrecer modelos alternativos de organización de los

espacios externos de las escuelas de 1º ciclo de Educación Infantil, ofreciendo al

alumnado un entorno natural y educativo.

2.2 OBJETIVOS ESPECÍFICOS

Para facilitar la consecución del objetivo general, se desglosa este en los siguientes

objetivos específicos.

- Concebir la organización escolar como un sistema abierto y en continuo contacto

con el entorno.

- Analizar la importancia del entorno en la Educación Infantil según la legislación

vigente.

- Conocer distintas formas de organizar el espacio exterior en los centros de

Educación Infantil.

- Destacar la importancia del jardín como recurso didáctico.

- Promover la cooperación y coordinación entre el centro y las familias en la

elaboración y mantenimiento del jardín.

Calatrava González, Laura

 10

- Diseñar un jardín adaptado a las infraestructuras, recursos y características del

alumnado de la escuela de 1º ciclo de Educación Infantil Somriures de Terrassa.

3. MARCO TEÓRICO

3.1 LA ESCUELA COMO SISTEMA ABIERTO

Para poder profundizar sobre el concepto de escuela como sistema abierto que se

plantea en este apartado es necesario explicar previamente la Teoría General de

Sistemas (TGS).

La TGS se define como “una forma sistemática y científica de aproximación y

representación de la realidad y al mismo tiempo como una orientación hacia

una práctica estimulante para formas de trabajo multidisciplinarias de un

pensamiento crítico, reflexivo, dinámico y en permanente construcción”

(Fernández, 2005, pp.13).

Esta teoría se identifica por tener una perspectiva integradora y holística, donde lo

fundamental son las relaciones y los conjuntos que surgen a partir de ellos. Según

Fernández (2005) nos encontramos con dos tipos de sistemas:

- Los sistemas abiertos son aquellos que trasladan y procesan elementos como

puede ser energía, materia o información de sus ambientes siendo ésta una

característica propia de todos los seres vivos. Por lo tanto, decimos que un

sistema es abierto cuando se realizan intercambios constantemente con su

ambiente que determinaran su viabilidad, permanencia en el entorno, su identidad

y su desarrollo como sistema.

- Los sistemas cerrados son aquellos en que ningún elemento de afuera entra y a

su vez ninguno de dentro sale del sistema, es decir son elementos q se

comportan de manera fija, estática y sin variaciones.

Según Ortega (2013) la organización escolar es un sistema abierto ya que tiene el deber

de estar conectada con lo que ocurre en su mundo circundante y ser capaz de

responder adecuadamente a sus estímulos, sus necesidades y sus exigencias,

generalmente cambiantes. Así pues, la escuela debe estar en contacto continuo con el

entorno en el que se inserta, al que modifica y que a su vez la modifica a ella.

Calatrava González, Laura

 11

El autor defiende la necesidad de flexibilidad ante una sociedad que cambia y se

transforma y hace hincapié en la importancia de sentirse vinculado al entorno para no

perder de vista la perspectiva global que se requiere para afrontar los problemas que se

presentan hoy en día en la educación.

Ortega (2013) apunta que la escuela es abierta en relación a dos niveles: mediato (la

sociedad, la administración y en general los grandes estamentos) e inmediato o entorno

próximo. Siguiendo en esta línea, el entorno más próximo de la escuela es aquél en el

que se habita propiamente como es la ciudad, el barrio, el tipo de población y las

necesidades de ésta. Una escuela abierta a su entorno es aquella que hace uso y se

beneficia de los recursos disponibles a su alrededor más inmediato para ofrecer mayor

calidad a toda la comunidad educativa como por ejemplo las bibliotecas, la red de

escuelas del mismo municipio, el equipo de asesoramiento psicopedagógico, etc.

Es fundamental que la escuela opere desde la interdisciplinariedad, desde una visión

holística y global que entiende la educación como un enriquecimiento de todo aquello de

lo que se nutre el alumno diariamente, en todos los espacios del centro, de todas las

personas que lo acompañan y de todos los aprendizajes que es capaz de alcanzar.

El jardín de la escuela, debe ser pensado y sentido como un espacio pedagógico más de

la escuela, donde el niño podrá encontrar recursos naturales a su alcance para el

beneficio de su desarrollo integral.

3.2 REVISIÓN LEGISLATIVA SOBRE EL CONOCIMIENTO E INTERACCIÓN
CON EL ENTORNO DEL ALUMNADO DE PRIMER CICLO DE EDUCACIÓN INFANTIL

A nivel general destacar la Ley Orgánica 8/2013 para la Mejora de la Calidad Educativa

(LOMCE) la cual no se ha visto modificada en la etapa de Educación Infantil respeto a la

anterior Ley Orgánica, la Ley Orgánica 2/2006 de Educación (LOE), así como el Real

Decreto 1630/2006 por el que se establecen las enseñanzas mínimas de 2º ciclo de

Educación Infantil. En este último se nombra una de las áreas curriculares más

representativas para el tema que concierne, el conocimiento del entorno. Dentro de este

apartado se apunta que el medio se concibe como la realidad en la que se aprende y

sobre la que se aprende ya que de forma natural el niño adquiere una curiosidad por el

medio natural, los seres y los elementos que lo integran. Además, se incluye que la base

para fomentar desde la escuela actitudes de cuidado y de respeto se basa en la

Calatrava González, Laura

 12

apreciación a la diversidad y riqueza del medio y a la vinculación afectiva al mismo.

Pasando a la legislación autonómica de Cataluña, en la Orden ECI/3960/2007 por la que

se establece el currículo y se regula la ordenación de la Educación Infantil, se puede

extraer del Anexo I un fragmento relativo al área curricular de conocimiento del entorno

en el que se postula lo siguiente:

“[…] en la interacción con el medio indaga, manipula, explora, investiga e

identifica los elementos del medio físico, establece relaciones entre ellos,

detecta semejanzas y diferencias, ordena, cuantifica, anticipa los efectos

de sus acciones sobre ellos, pasando así de la manipulación a la

representación, origen de las incipientes habilidades lógico-matemáticas.”

Además en otra cita del mismo documento, se apunta que “La apreciación

de la diversidad y riqueza del medio natural, el descubrimiento de que las

personas formamos parte de ese medio, la vinculación afectiva al mismo,

son la base para fomentar desde la escuela actitudes habituales de respeto

y cuidado”.

Más adelante en el Anexo II de la misma Orden se encuentra el apartado “La

organización de los espacios y del tiempo” donde se explica que todos los espacios de la

escuela deberán estar pensados y diseñados con fines educativos con el objetivo de

satisfacer las necesidades básicas del alumnado como el juego, la comunicación, el

movimiento y la exploración o el afecto y el descanso.

Por otra parte, tal y como se refleja el artículo 2 del Decreto 101/2010 de ordenación de

la enseñanza del 1º ciclo de Educación Infantil de la Generalitat de Catalunya, la

finalidad de dicha etapa es la de contribuir al desarrollo emocional y afectivo, físico y

motor, social y cognitivo de los niños en colaboración con sus familias,

proporcionándoles un clima y entorno de confianza donde se sientan acogidos y con

expectativas de aprendizaje.

En este mismo Decreto, en el artículo 5, se especifican las capacidades que se

establecen para 1º ciclo de Educación Infantil, estando relacionada con el conocimiento

del entorno especialmente la de observar y explorar el entorno inmediato, natural y

físico, con una actitud de curiosidad y respeto y participar, gradualmente, en actividades

sociales y culturales.

Calatrava González, Laura

 13

Y por último, destacar el Anexo I de dicho Decreto en el que se pone de manifiesto la

importancia de cómo el entorno natural debe estar presente en las observaciones y

exploraciones del niño, en un contexto relacionado con la vida cotidiana, ya que se

considera que los niños en el 1º ciclo de Educación Infantil entran en contacto con los

objetos, imágenes, sonidos, gustos y olores progresivamente en relación a su

autonomía, haciendo transferencia de los aprendizajes adquiridos de unos objetos a

otros provocando cambios y efectos sobre estos tras sus intervenciones.

3.3 LA IMPORTANCIA DEL ENTORNO NATURAL PARA EL DESARROLLO
INTEGRAL DEL ALUMNADO

El entorno es todo aquello que percibimos con los cinco sentidos, lo que podemos tocar,

oler, degustar, escuchar, respirar…, lo hacemos a través de sensaciones de peso,

densidad, temperatura, color, luz, sabor, etc., estamos permanentemente en contacto

con él, nos movemos, nos desplazamos casi de una forma inconsciente, es absurdo

negar que la estrecha relación permite la mejora del desarrollo cognitivo ampliando su

capacidad de razonamiento y de observación.

Freire (2011) afirma que el contacto con la naturaleza es sumamente importante para los

seres humanos y especialmente para los más pequeños gracias a los muchos beneficios

que proporciona. Los niños que crecen rodeados de naturaleza están llenos de

sentimientos positivos sobre sí mismos y también hacia los demás. Este contacto les

permite apaciguar el estrés al que están sometidos muchos niños de nuestra sociedad

actual.

Nuestro vínculo con la naturaleza se construye a lo largo de toda la vida, pero según

Freire (2011), la primera infancia (de los 0-7 años), la infancia (de los 7-11años) y la

temprana adolescencia (de 12-15 años), son las etapas más cruciales en las que se

desarrolla una mayor conexión con el medio natural. Cada etapa se caracteriza por unos

hallazgos concretos y específicos que determinarán los patrones de relación entre el

niño y su entorno. Así, en la primera infancia se debe apoyar la tendencia innata que

tienen los niños y niñas para empatizar con los demás seres vivos, pues existe una

afinidad con los animales de gran consideración ya que éstos tienen impulsos,

reacciones y movimientos con los que el niño puede identificarse. En cada una de estas

Calatrava González, Laura

 14

etapas los niños buscan y necesitan la inmersión, la soledad y también la interacción en

su entorno más conocido y cercano.

Después de varias investigaciones psicológicas donde se destaca las ventajas del

contacto con el exterior y de los paseos por el bosque sobre todo para tratar algunos

trastornos, Louv (2005) hace referencia a este estrés del que se refería Freire (2011) y lo

nombra “Trastorno por déficit de naturaleza” definiéndolo como un conjunto de dolencias

“modernas” como la depresión, el estrés, el déficit de atención-hiperactividad o la

ansiedad, que afecta a la infancia y cuya causa común podría ser la falta de contacto

con el medio natural.

Louv (2005) explica que los niños que tienen acceso a la naturaleza son más calmados y

aprenden de forma más adecuada, tienen una mayor creatividad y dominan mejor el

pensamiento crítico, llenando sus déficits físicos, emocionales y espirituales. Además,

señala que la tarea de los padres y educadores no solo recae en asumir la

responsabilidad de ofrecer afecto, buena nutrición y un sueño adecuado sino que

además debemos de ofrecer una buena relación con la Tierra para así reducir el déficit

de naturaleza del que se ha mencionado.

Son muchos los países que han promovido cambios en las escuelas integrando la

estancia en los bosques como parte del programa escolar. Freire (2011) apunta que en

Inglaterra, Escocia y Gales se creó el proyecto innovador “La Iniciativa para la Educación

Forestal” (FEI), donde se fomenta el aprendizaje directo con la naturaleza, sobre todo

programas especiales para niños con dificultades de aprendizaje y problemas de

conducta. Los resultados fueron más que favorables cuando se concluyó una mejoría

considerable de la salud, de la capacidad de atención y de la autoestima de los jóvenes.

3.4 DISTINTAS FORMAS DE ORGANIZAR EL ESPACIO EXTERIOR DE UN
CENTRO EDUCATIVO DE PRIMER CICLO DE EDUCACIÓN INFANTIL

En muchas ocasiones nos encontramos con escuelas donde el diseño arquitectónico de

los espacios no ha tenido en cuenta el carácter pedagógico o educativo de los mismos.

Cols, Sargatal y Fernández (2012) argumentan que a menudo se parte de una realidad

con espacios interiores y exteriores equipados y diseñados poco confortables y carentes

de naturaleza.

Calatrava González, Laura

 15

Existen varias formas de afrontar la distribución y organización del jardín escolar aunque

cabe decir que cada escuela, como apunta Ritscher (2003), tiene su fisonomía particular

compuesta por diversos elementos: el clima, la calidad del subsuelo, la estructura de la

obra, las dimensiones, la vegetación, etc., y esa fisonomía única de cada escuela es la

que tiene que servir de punto de partida para iniciar cualquier proyecto de

transformación de los espacios, en este caso concreto de los espacios exteriores.

Ritscher (2003) expone que un espacio exterior grande, sin personalidad no es un jardín

para vivir sino que se asemeja más a un patio donde los presos toman el aire en su

descanso. Los espacios vacíos y planos producen confusión, nerviosismo y

aburrimiento. La autora propone una serie de elementos básicos que deben tenerse en

cuenta al organizar un jardín –ver Tabla 1-.

Tabla 1. Elementos básicos en la organización del jardín

Elementos inertes

- Cerca permeable a los estímulos externos
- Separaciones que divida pequeños espacios
- Pequeñas tapias para hacer zonas más recogidas
- Una zona para los más pequeños
- Zonas pavimentadas
- Galerías que sirvan tanto como taller como almacén del material de jardín
- Caminos
- Desniveles naturales y/o artificiales

Mobiliario viviente:
las plantas

- Parterres y jardineras
- Plantas trepadoras
- Árboles de hoja perenne y de hoja caduca
- Prado
- Plantas aromáticas
- Huerto
- Flores (atención con las tóxicas o no aptas)

Mobiliario para el
exterior

- Estructuras que propicien grandes movimientos (balanceo, trepar,
rodar…), adaptados a las diferentes edades y posibilidades de los niños y
niñas. Que no requiera vigilancia constante sino que pueda ser auto
gestionado por ellos mismos
- Bancos
- Papeleras

Otros materiales
para proyectos

efímeros

- Arena y agua como elementos indispensables
- Materiales ocasionales naturales: piedras, hojas, flores, troncos, ramas…
- Cajas de fruta
- Neumáticos

Fuente: Ritscher (2003, pp.50.)

La Federación Española de Municipios y Provincias (FEMP, 2011) elaboró una guía para

la elaboración de escuelas infantiles en la que se encuentra un apartado destinado a la

Calatrava González, Laura

 16

organización de los espacios exteriores, donde remarca la importancia de su buena

distribución para poder respetar el juego de cada alumno. Así, por ejemplo, la zona de

juegos motrices no debe estar cerca del arenal, es fundamental que todas las aulas

tengan acceso directo al jardín y que éste incluya un baño para facilitar la accesibilidad y

favorecer la autonomía del alumnado. En esta guía se presentan algunas indicaciones

sobre la concepción del espacio exterior así como los espacios fundamentales que

debería tener todo jardín de 1º ciclo de Educación Infantil –ver Tabla 2-.

Tabla 2. Zonas básicas del jardín de 1º ciclo de Educación Infantil

Zona pavimentada

- Situado entre el jardín y las aulas, al menos de 2 y 2,40 metros.
- Sirve para diferenciar la zona de tierras y las aulas.
- Para rodar con las bicicletas
- Posibilidad de comer fuera o hacer cualquier actividad
- Actúa como “extensión del aula”, evitar que hayan escalones.

Zona de tierras

- Importante para la zona de juegos lentos y juegos rápidos
- Para experimentar haciendo trasvases (zona de tierra limpia y tratada)
- Zona separada para los juegos motrices, dotada de rampas, escaleras,
columpios, cuerdas, toboganes, montículos de tierra…

Elementos de juego

- Elementos de juego que permitan todo tipo de exploración con el cuerpo:
esconderse, subir y bajar, trepar, colgarse, pasar por lugares difíciles, etc.
- Pueden ser módulos fabricados para este fin o elementos de
construcción natural: troncos, túneles…

Zonas de aguas
- Zona muy recomendada para beber, lavarse, experimentar, hacer pastas
con otros materiales añadidos…
- Ofrecer en esta zona, uno o dos lavabos a disposición de los niños.

Zonas de vegetación

- Es rico disponer de variedad de flora e incluso de la posibilidad de
pequeños cultivos.
- En caso de huerto, debe estar vallado con un cierre agradable y no
agresivo.
- Los mejores árboles son los de hoja caduca. Tener árboles ante la
fachada es un buen regulador de la temperatura del interior.

Patio de lactantes:

- Debe estar especialmente protegido: pavimento blando y la valla de unos
70 cm. de altura, con pestillo de seguridad.
- Debe ser un espacio donde los niños que aun no caminan se sientan
protegidos del resto.

Almacén de patio: - El acceso debe ser directo desde el patio
- Espacio de gran apoyo para la actividad del patio.

Otros elementos que
configuran el patio:

- Bancos para las educadoras para la observación relajada. Además
permite mantener conversas con los niños
- Toldos y marquesinas, para crear sombra en los días calurosos.
- Otros elementos como: papeleras, ruedas, tubos, troncos de madera u
otros elementos que contemple la dirección de la escuela.

Fuente FEMP (2011, pp.83).

Calatrava González, Laura

 17

En el currículo y orientaciones del 1º ciclo de Educación Infantil propuesto por el

Departament d’Ensenyament de la Generalitat de Catalunya (2012) se exponen algunas

referencias sobre la organización de espacios tanto exteriores como interiores. El

documento declara que el ambiente educativo debe estar preparado para ofrecer al niño,

los estímulos necesarios para la manipulación de objetos cotidianos de su entorno así

como para favorecer el dominio de habilidades corporales y comunicativas, el juego

social y simbólico. Haciendo referencia más concretamente a los espacios exteriores se

redacta que éstos, deben mantener una continuidad con las características generales de

la organización general de la escuela. El jardín, el huerto, el patio, los porches, etc., han

de formar parte de la vida en la escuela y se deberían plantear como una oportunidad

única para vivir el entorno natural y para la actividad en general para los infantes.

3.5 EL JARDÍN

3.5.1 Definición

Son cada vez más los pedagogos y maestros que escriben y defienden la necesidad de

un cambio a lo que los espacios exteriores de la escuela se refiere (Cols, 2007, Laguía y

Vidal, 2009 y Heras, 2010). Un replanteamiento de los mismos, para dotarlos de

significado y de coherencia con el resto de proyecto educativo del centro.

El jardín suele ser definido como un terreno donde se cultivan plantas con fines

decorativos y ornamentales (RAE, 2014). Sin embargo, un hecho curioso es el uso del

término de Jardín de Infancia para referirse a la escuela de 1º ciclo de Educación Infantil,

que comprende la etapa de 0-3 años. Foschi (2012) recuerda la creación de la palabra

por el pedagogo Fröbel a principios del siglo XX. Éste, quiso reflejar la simbología que

existe entre el niño y la planta y las maestras jardineras que son quienes deben cuidar al

niño y responsabilizarse de su óptimo crecimiento. De ahí, el significado del término en

uso actualmente.

Para Ritscher (2003) el jardín es un lugar articulado, acogedor y lleno de “secretos”.

Apunta la autora que teniendo en cuenta las características de cada centro, tanto

pedagógica como arquitectónicamente, los espacios exteriores deberían estar pensados

con el mismo cuidado que los espacios interiores.

Calatrava González, Laura

 18

Ramos (2004) es otra de las defensoras del uso de la palabra jardín en vez de patio

cuando se refiere al espacio exterior de la escuela, ya que para ella el término patio no

incluye ningún tipo de contenido educativo, sino mas bien un espacio amplio con

pavimento cementado.

 “Jardín nos sugiere un espacio natural, calma, sol, flores, árboles, bancos

para sentarse, arena, agua, convivencias, niños, madres y vecinos. Si

además añadimos un proyecto pedagógico que integre educar con

movimiento, relaciones, naturaleza, diálogo, respeto, vecinos, barrio,

coche, niños, adultos y familias, hacemos que también el exterior de las

escuelas infantiles muestren su proyecto educativo y renovador” (Ramos,

2004, pp.11)

La Asociación de Madres y Padres de la Escuela Horta Vermella de Barcelona (2006) en

su proyecto de cooperación para reconstruir el espacio exterior de la escuela, definen

Jardín como un espacio donde los niños y niñas pueden vivir plenamente el contacto con

la naturaleza, en un espacio pensado pedagógicamente y que ha escuchado las

necesidades de los infantes para poder favorecerles.

Es en este concepto de espacio exterior en el que se basa el presente trabajo. Un

espacio educativo más de la escuela y en consonancia con el resto de proyecto

educativo del centro -ver Anexo 1-.

3.5.2 Proceso de elaboración

Vidiella (2004) propone la participación de todos los miembros que conforman la escuela

(alumnos, profesores, familias, personal administrativo…) a la hora de determinar que se

instala en el jardín.

Cols (2000) propone una serie de pasos a seguir para el diseño de un jardín escolar:

1. Tomar medidas y dibujar la superficie del patio con sus rincones, muros y otros

objetos que puedan haber. Acompañarlo con fotografías como complemento.

2. Una vez terminado el plano, hacer algunas fotocopias antes de hacer bocetos y

pruebas en él.

3. En una de las fotocopias, hacer una primera propuesta situando flores, hierbas,

arbustos o árboles, así como la creación de ambientes y rincones con finalidad

pedagógica, que previamente se hayan acordado.

Calatrava González, Laura

 19

4. Decidir si se quiere generar desniveles o alguna otra intervención que requiera la

división de obras.

5. Dar a conocer el proyecto a todos los implicados para que puedan dar su opinión

o hacer nuevas propuestas.

6. A partir de la nueva información recogida, repasar el proyecto haciendo los

cambios que convengan.

7. Con la colaboración de alguna persona experta en jardinería o diseño de

espacios, verificar el proyecto y realizar las modificaciones que sean necesarias.

Y Bovet (2009) señala los criterios de diseño a tener en cuenta para el proceso de

elaboración de un jardín en Educación Infantil, que pasamos a enumerar:

- Criterios funcionales:

o Control climático

o Creación de espacios

o Control de la circulación

- Criterios estéticos:

o Elementos de diseño

- Criterios de valor:

o Orden de prioridades

o Entorno

o Sostenibilidad

o Accesibilidad

3.5.3 Importancia del jardín como recurso didáctico

Los niños desde el nacimiento mantienen una actividad espontanea que se caracteriza

por una actitud activa de exploración, ya sea escuchando, observando o manipulando

directamente con todo lo que tienen a su alcance. Utilizan sus posibilidades motoras,

sensoriales, emocionales, cognitivas y comunicativas para conocer su entorno. La

actividad del niño influye en el proceso de su desarrollo. Así, sus capacidades, su interés

y curiosidad por todo aquello que le rodea se verá influido directamente en el dominio de

su propio cuerpo y en el del entorno.

Los espacios exteriores de la escuela como viene apuntando Ritscher (2003) son

recursos educativos en potencia, lugares privilegiados de contacto entre el centro

educativo y el territorio, tanto el social como el natural. De esta manera constata que los

Calatrava González, Laura

 20

espacios y los recursos que se ofrecen, son un espejo donde se refleja la filosofía, los

valores y las concepciones sobre el proceso de enseñanza-aprendizaje del centro. Un

recorrido visual antes de entrar a una escuela debería de evidenciar un edificio integrado

con el entorno en el que la vegetación crea estructuras que invitan al alumno a imaginar,

crear, explorar, jugar, encontrarse y actuar en libertad. Un lugar que invita a quedarse, a

sentarse, a contemplar y al encuentro de pequeños y adultos. En definitiva, propuestas y

distribuciones de los espacios que proporcionen la seguridad necesaria para actuar y

compartir experiencias, sin necesidad de la intervención constante y directa de un

adulto.

Ritscher (2003) señala que es difícil materializar los aprendizajes que se realizan en el

jardín a diferencia de cómo se suele hacer en las aulas. En el jardín aprenden otros

aspectos más vivenciales que son necesarios también para el desarrollo integral del

niño. Aun así, la autora ha realizado una relación de aprendizajes de carácter

cognoscitivo que se producen de manera natural cuando los niños hacen vida en el

jardín –ver Tabla 3-.

Tabla 3. Algunos aprendizajes cognoscitivos que se adquieren en el jardín

Respecto al sol

- Nuestra manera de vestir cambia según la estación y según el tiempo que haga
- La temperatura varía durante el día.
- Al sol hace más calor, y a la sombra, más fresco.
- La posición del sol cambia durante el día; las sombras se desplazan.
- Si miramos directamente al sol, quedamos deslumbrados.
- Las nubes atenúan la luz solar.

Respecto al aire
- Por el cielo pasan pájaros y aviones.
- Hay diferentes tipos de nubes. Las nubes se desplazan y se transforman.
- El viento mueve las hojas, nos acaricia las mejillas y a veces nos empuja.

Respecto al agua de
la lluvia

- El sol seca la hierba mojada
- La tierra absorbe el agua.
- El agua de la lluvia se acumula en los socavones del terreno y del asfalto, y en
los juguetes que están fuera.

Respecto a las
plantas

- Las plantas son una fuente inagotable de placer. Las podemos mirar, tocar,
olfatear…
- Entre las plantas hay mucha diversidad (o biodiversidad)
- Cada planta, por humilde que sea, ha recibido un nombre que podemos
aprender.
- Las plantas no se desplazan por si solas.
- Bajo tierra están las raíces.
- Las plantas están siempre en evolución: brotan, crecen, se marchitan, se
regeneran y se propagan.
- Hay plantas de hoja perenne y plantas de hoja caduca.
- Podemos meternos entre las plantas, descansar en la sombra, escondernos
detrás de las ramas que cuelgan, sentarnos en alguna rama baja, etc.
- Las plantas son silenciosas.
- Las flores atraen a las abejas y a las mariposas.

Calatrava González, Laura

 21

Respecto a los
animales

- El jardín es el hábitat de diferentes animales (lagartija, caracol, babosa,
hormiga, araña, mosca, mosquito, escarabajo, mariquitas, etc.)
- Si tocamos a las abejas, nos podrían picar. Si no las molestamos, ellas tampoco
nos molestaran.
- Como las plantas, también muchos animales son silenciosos. Las idas y venidas
de las hormigas las vemos, pero no las escuchamos…
- Los animales están vivos, igual que las personas, y pueden morir, como ellas. Si
los pisamos, mueren.

Fuente: Ritscher (2006, pp.28).

Se trata, entonces, de una lista de conocimientos comunes que constituyen los

referentes implícitos y los fundamentos ocultos que se encuentran en la base de nuestro

conocimiento de la naturaleza. De este modo, se constata que el jardín es un lugar en

potencia para el desarrollo de conocimientos.

Laguía y Vidal (2009) afirman que el juego al aire libre es importante para la vida

cotidiana de los niños. Consideran el espacio exterior como un espacio repleto de

recursos y oportunidades, como una fuente inagotable de estímulos en todos los

aspectos:

- Ofrece la posibilidad de expansión más allá de los espacios interiores de casa y

de la escuela.

- Permite el contacto directo con los elementos del entorno natural

Según afirma Freire (2011) en los espacios verdes los niños tienen la oportunidad de

hacer un juego más creativo que implica aspectos emotivos y personales a diferencia de

las aulas o espacios cerrados donde las acciones a realizar están ya muy estructuradas

delimitando la libertad de imaginación o creando situaciones de estrés. Freire (2011)

señala cuatro tipos de juego que se realizan de forma espontánea en la naturaleza –ver

Tabla 4-.

Tabla 4. Juegos espontáneos que se dan en contacto con la naturaleza

 Juegos con movimiento:
Favorecen la madurez del sistema vestibular (situado en el oído interno y responsable del sentido del
equilibrio) y tienen una incidencia directa en las habilidades psicomotoras, contribuyendo a construir la
noción de espacio.

Juegos con manipulación de objetos:
Ayudan a estructurar y coordinar diversas áreas cerebrales (se dice que el ser humano tiene cerebro
porque dispone de una mano) y están en la base de muchos conceptos geométricos y matemáticos.

Calatrava González, Laura

 22

Juegos simbólicos o representativos:
Acompañan al desarrollo de las capacidades de simbolización, a la base de los procesos de abstracción y
razonamiento, de comunicación, intuición y relación social y afectiva.

Juegos con reglas:
Aparecen como una necesidad de regular las relaciones y fijar un marco estable para el vínculo social.

Fuente: Freire (2011, pp. 50).

Por otro lado, Bassedes, Huguet y Solé (2006) indican que el jardín es un espacio donde

los pequeños tienen contacto con la naturaleza cada día y con elementos del entorno

físico y natural. Es por esto que afirman que es un espacio importante de la escuela

donde se pueden potenciar y favorecer capacidades y contenidos determinados.

3.6 COOPERACIÓN Y COORDINACIÓN ENTRE LA ESCUELA Y LA FAMILIA
EN LA ELABORACIÓN Y MANTENIMIENTO DEL JARDÍN Y EN LA EDUCACIÓN DEL
ENTORNO NATURAL

Para que este TFG de mejora de los espacios exteriores en 1º ciclo de Educación Infantil

tenga más significado, es necesario que el equipo educativo haga partícipes a las

familias de los alumnos y hacer un proyecto co-creativo.

Desde el marco legislativo, la LOMCE en su Preámbulo II hace referencia a la

importancia que tienen las familias en la responsabilidad de la educación de los hijos así

como la necesidad de encontrar canales que favorezcan la relación entre la familia y la

escuela.

Además, a nivel autonómico, la Orden ECI/3960/2007 en el artículo 10.4 señala que los

centros cooperarán estrechamente con las familias generando cauces de participación y

colaboración mutua y harán explícitas las actuaciones previstas para favorecer su

participación en el proceso educativo de sus hijos.

Asimismo, en el currículo de Educación Infantil de la Generalitat de Catalunya (2012) se

incide en que la familia debe ser la mayor fuente de diversidad ya que es la que aporta al

niño todo aquello que lo configura como ser único e irrepetible. Puesto que es una

realidad visible el que muchos niños a tempranas edades entren en la escuela a pasar

normalmente la mayor parte del día, es sumamente necesario que haya una estrecha

relación entre la familia y el personal educativo. Según éste documento, la finalidad es la

de conocer y valorar las acciones que realizan y en las que participan sus hijos tanto en

Calatrava González, Laura

 23

casa como en la escuela infantil, intercambiar opiniones y puntos de vista y establecer

acuerdos y proyectos conjuntos en relación a la educación de los más pequeños.

Para Sabadell (2012, pp.10) “ Un proceso de co-creación consiste en

gestionar la creatividad entre colectivos o personas diversas para que puedan

tomar parte activamente en el proceso creativo, aunque no sean especialistas

ni tengan conocimientos sobre el tema. […] encontrar los mecanismos que

permitan complementar los diferentes conocimientos y habilidades que pueda

aportar cada persona individualmente para crear algo colectivamente.”

Iniciar un proceso de co-creación en la escuela supone iniciar un viaje lleno de

aprendizajes nuevos, por parte de todos los implicados en la educación de la pequeña

infancia, pero lo más importante es que el resultado es consecuencia de las

aportaciones materiales, personales y del esfuerzo colectivo.

4. CONTEXTUALIZACIÓN

El proyecto educativo de carácter didáctico que proponemos a continuación ha sido

pensado para ser desarrollado en la escuela infantil de 1º ciclo de Educación Infantil

Somriures, situada en la localidad de Terrassa (Barcelona). El barrio donde se encuentra

la escuela, Torressana, es una zona muy tranquila, relativamente de nueva creación y

considerada también como dormitorio, ya que la mayor población trabaja fuera de la

localidad.

Por otra parte, la escuela dispone de un entorno natural muy rico con un pequeño

bosque a las espaldas del centro, además de pequeños comercios, parques infantiles,

un centro cívico y una estación de tren.

Es una escuela de titularidad pública, concretamente municipal, perteneciente al

Ayuntamiento de Terrassa, y fue fundada en 2007 con la clara intención de ampliar el

número de plazas de oferta pública para la pequeña infancia, comprendida entre los 0-3

años.

En su mayoría, las familias provinentes de esta zona tienen un nivel socio-económico y

cultural medio. Hay un gran número de familias jóvenes que se han instalado

Calatrava González, Laura

 24

recientemente en este barrio dado el momento expansivo de viviendas que vive el propio

barrio. Cercano a éste se sitúa otro donde prácticamente en su totalidad acoge

población de etnia gitana, pero por tradición cultual estas familias no tienen por

costumbre llevar a sus hijos a la escuela antes de los 3 años, y es por esto que no suele

haber representación en la escuela de esta otra realidad próxima. Sin embargo, si que

nos encontramos con un pequeño porcentaje de alumnado árabe. Aproximadamente un

10 % del total. En relación a la lengua más usada por las familias del alumnado, todo y

que muchas usan el catalán como medio natural de comunicación, cabe decir que la

mayoría de las familias usan el castellano como lengua vehicular.

La escuela se compone de 7 aulas donde se escolariza a niños desde los 4 meses hasta

los 3 años, divididos en los siguientes grupos:

- Un grupo de lactantes (de 4 meses a 1 año).

- Tres grupos de caminantes (de 1 a 2 años).

- Tres grupos de maternales (de 2 a 3 años).

El total de alumnos es de 104, siendo 8 lactantes, 36 caminantes y 60 maternales.

Por lo que a las instalaciones se refiere, los espacios que se encuentran son los

siguientes: 7 aulas, 2 dormitorios (uno para lactantes y otro para el resto de alumnado),

una sala de usos múltiples, un despacho de dirección, una sala para el profesorado y un

patio exterior.

Por lo que respeta al espacio exterior de la escuela, nos encontramos con un patio que

no cumple con las expectativas pedagógicas de la escuela, ni con el Proyecto Educativo

de Centro (PEC), por ejemplo el terreno que es llano y sin desniveles y las pocas

estructuras de juego que existen limitan las acciones motrices del alumnado, también

hay una falta de vegetación y de plantas naturales, así como de espacios tranquilos

claramente diferenciados del resto.

El equipo docente de la escuela está formado por:

- Equipo directivo: 1 directora y 2 coordinadoras (una para los lactantes y

caminantes y otra para los maternales).

- Equipo de educadoras: 7 educadoras, una para cada grupo.

Calatrava González, Laura

 25

Y el equipo no docente está formado por:

- Personal de cocina: 1 cocinera y 1 auxiliar de cocina.

- Personal de limpieza: 1 limpiadora.

El equipo educativo cree en la necesidad de realizar un trabajo conjunto y continuo con

las familias, haciéndolas partícipes de los proyectos que la escuela realiza. Bajo esta

perspectiva, se entiende que el entorno familiar es el más importante en el desarrollo de

las capacidades del alumnado, de la diversidad de intereses y motivaciones, de la

diversidad de características personales, etc. Desde el 1º curso de la escuela se formó la

Asociación de Madres y Padres (AMPA) y en la que según el curso escolar, ha estado

más o menos activa dependiendo de la disponibilidad de cada miembro. Por lo general,

es una escuela donde las familias se sienten integradas en el quehacer de la misma,

participando conjuntamente con las educadoras en la organización de fiestas

tradicionales y/o populares, reuniones, talleres, conferencias, etc.

5. PROYECTO EDUCATIVO DE CARÁCTER DIDÁCTICO: EL JARDÍN,
UN ESPACIO EDUCATIVO DE LA ESCUELA

5.1 PRESENTACIÓN

Cuando entendemos que el medio que tienen los niños para aprender y desarrollarse es

el juego y la experimentación, esta premisa nos lleva necesariamente a dar importancia

a la manera de cómo organizamos los materiales y el entorno del niño, en cómo

distribuimos los espacios y los dotamos de elementos que inciten en ellos las ganas de

investigar, de descubrir, de probar, etc. en definitiva de generar aprendizaje.

La posibilidad de adecuar los espacios y los materiales para dotarlos del máximo

potencial educativo no se reduce solamente al espacio interior de la escuela (aulas y

demás estancias) sino que también puede y debe incluir los espacios exteriores (patio).

Con esta finalidad y tal como se ha especificado en el apartado de objetivos específicos

del presente TFG, se pretende llevar a cabo la creación de nuevos espacios exteriores

para ofrecer al alumnado un entorno natural y educativo mediante la colaboración y

participación de toda la comunidad educativa. Se trata de organizar el patio escolar con

un mobiliario, materiales y con una distribución de elementos naturales que permitan al

alumnado explorar, experimentar, aprender a establecer relaciones con su entorno

Calatrava González, Laura

 26

inmediato y con sus compañeros, familias y docentes, socializarse y disfrutar. Además,

también se pretende afrontar aspectos como la organización del tiempo en que se usará

dicho espacio, así como definir la actitud de las personas educadoras y concretar cual

será la libertad que tendrán los niños para estar y/o acceder a él.

Para que este proceso se pueda llevar a cabo, es necesaria la reflexión conjunta del

equipo educativo. Una reflexión sobre los usos, los espacios, los materiales y el tiempo

que se le dedica. Una vez hecha la reflexión y teniendo los componentes básicos claros,

será fundamental dar a conocer a las familias las intenciones de cambio que se

plantean. Así pues, se inicia una metodología participativa donde la colaboración y la

cooperación del resto de personas que forman la comunidad educativa será esencial

para dar mayor sentido a este proyecto educativo.

Es importante tener en cuenta las particularidades de cada centro a la hora de diseñar el

proceso. Cada escuela parte de unas características únicas que la diferencian de

cualquier otra. Aspectos como la geografía del terreno, los recursos humanos,

materiales y económicos de los que se dispone, la tipología de las familias y del

alumnado con el que se va a trabajar y los objetivos y contenidos curriculares que se

plantean han de tenerse en cuenta.

Como todos los proyectos que se inician, se deberá tener presente su temporalización y

durabilidad en el tiempo. Éste concretamente se realizará durante un curso escolar

aproximadamente (en el apartado de cronograma se pueden consultar todos los

detalles).

Para desarrollar nuestro proyecto educativo de carácter didáctico nos vamos a inspirar

en las fases propuestas por Sabadell (2012). Es importante que se cree una zona común

en la escuela (tablón en la entrada o pasillo central) donde se pueda ir exponiendo e

informando de los avances que se van dando, así como acuerdos, encuentros…

haciendo partícipe a todo el colectivo del proceso. A continuación se indican las fases y

una breve explicación del desarrollo de las mismas.

- FASE 1-REFLEXIÓN DEL EQUIPO DOCENTE: tras la observación exhaustiva

durante unas semanas del espacio, del juego que se crea y del material que se

dispone en el actual patio, se lleva a cabo la reflexión conjunta del equipo docente

sobre algunos elementos referentes a la importancia que se le da al patio dentro

de la escuela. Para esto, el equipo docente cuenta con una guía de preguntas

Calatrava González, Laura

 27

que servirán para situar el punto de partida en el que se encuentran así como el

esbozo de la línea de actuación que se llevará a término –Ver Anexo 2-.

- FASE 2-DIFUSIÓN DEL PROYECTO: es el momento de convocar a las familias

de la escuela para informarles del proceso que se llevará a cabo y justificar la

necesidad de crear espacios donde se favorezca el desarrollo integral del

alumnado y pedir su colaboración y participación. Para una óptima organización,

se crearán comisiones de trabajo conjuntas entre educadoras y familias para

distribuir el trabajo a realizar. Las familias podrán aportar sus opiniones, ideas y

recursos respetando en todo momento la línea metodológica de la escuela – Ver

Anexo 3-.

- FASE 3-BÚSQUEDA DE RECURSOS: a pesar de que la escuela dispone de un

presupuesto económico para hacer frente a los gastos que este proyecto

requiere, es fundamental que se minimicen los costes buscando otros recursos

alternativos. El uso de material reciclado u otro material que se pueda extraer de

nuestro entorno, también facilitará el proceso. Además, se tendrá muy en cuenta

las habilidades y destrezas particulares que las familias y las educadoras puedan

aportar- Ver Anexo 4-.

- FASE 4-CREACIÓN DE ESPACIOS: se hace una propuesta de espacios fijos. Se

trata de 5 espacios diferenciados donde cada uno de ellos favorece un tipo de

actividad para los niños. Más adelante se encuentran los detalles de cada uno de

ellos.

- FASE 5-INAUGURACIÓN DEL JARDÍN: una vez se termina con la construcción

del nuevo jardín, se realizará una merienda con toda la comunidad educativa para

poder celebrar y vivenciar los resultados obtenidos gracias a la cooperación y co-

creación de todos los miembros.

5.2 OBJETIVOS Y COMPETENCIAS DEL CURRÍCULO

5.2.1 Objetivos

El objetivo de este proyecto educativo de carácter didáctico es el de diseñar un jardín

adaptado a las infraestructuras, recursos y características del alumnado de la escuela de

1º ciclo de Educación Infantil Somriures de Terrassa, ya señalado al inicio del trabajo

como uno de sus objetivos específicos. Para dar respuesta a este objetivo general,

hemos desglosado este en otros objetivos más concretos que se exponen a

continuación:

Calatrava González, Laura

 28

- Descubrir las posibilidades del propio cuerpo a través de los retos motrices que le

ofrece el espacio del jardín.

- Establecer relaciones afectivas positivas, iniciándose en la adquisición de

comportamientos sociales que faciliten la integración en el grupo.

- Valorar los productos que nos da el huerto, degustando después los alimentos

cosechados.

- Observar y explorar activamente su entorno físico y natural, sintiéndose parte del

mismo y mostrando interés por los elementos y fenómenos de la naturaleza

- Disfrutar de un espacio natural al aire libre donde se sientan seguros y acogidos,

con diversidad de oportunidades exploratorias.

- Mantener una actitud de cuidado y respeto con los elementos naturales del

entorno.

5.2.2 Competencias del currículo

Con la realización del presente proyecto educativo se pretende contribuir al desarrollo y

logro de las siguientes competencias del currículo según establece el Real Decreto

126/2014 por el que se establece el currículo básico de la Educación Primaria:

- Competencia en comunicación matemática y competencias básicas en ciencia y

tecnología: a través del contacto con el medio, la manipulación y la exploración

del entorno y los materiales el niño indaga, y crea hipótesis que irá desarrollando

y resolviendo.

- Comunicación lingüística: la interacción con los iguales y con los adultos que

convive diariamente el niño durante toda la jornada escolar permite de forma

natural el logro progresivo de esta competencia, adquiriendo cada vez habilidades

más complejas.

- Aprender a aprender: el hecho de que el niño se sienta protagonista de su propio

proceso de aprendizaje hará que aumente su motivación y el aprendizaje sea más

efectivo. Hay una conciencia real del aprendizaje que se está creando,

favoreciendo así el desarrollo de su autonomía y capacidad de tomar decisiones.

- Competencias sociales y cívicas: en el jardín como en cualquier espacio o ámbito

de la escuela, se crea el escenario idóneo donde el niño aprende a integrar y

sentirse integrado en un grupo, el respeto por el entorno y por las personas, la

cooperación, el esfuerzo y la aceptación de las propias limitaciones.

Calatrava González, Laura

 29

5.3 CONTENIDOS

Los contenidos que se pretenden abordar a través de la creación de nuevos espacios

son de carácter actitudinales y son los siguientes:

- Dominio progresivo de las posibilidades expresivas, perceptivas y motoras del

propio cuerpo.

- Imitación de situaciones de la vida cotidiana, representando diferentes roles.

- Creación de vínculos afectivos con adultos y compañeros, disfrutando de la

interacción con ellos.

- Algunos de los cambios y modificaciones a que están sometidos todos los

elementos del entorno.

- Observación y exploración del entorno natural y físico a partir de las propias

vivencias, estableciendo relaciones entre los objetos.

- Interés y curiosidad por los diferentes elementos naturales del jardín.

5.4 CREACIÓN DE ESPACIOS

Tal como se venia apuntado en apartados anteriores, el equipo educativo debe

reflexionar sobre el uso del espacio exterior siendo coherente con la identidad

pedagógica de la escuela. Una escuela donde en su interior los niños desarrollan sus

habilidades y adquieren sus aprendizajes mediante el juego y el movimiento libre, debe

llevarse a cabo de la misma forma en el jardín. Para ello, es fundamental que se respete

la voluntad y la necesidad que tiene el niño en todo momento, por lo que la puerta del

aula no debería ser un obstáculo para acceder al exterior. Es importante a la hora de

crear nuevos espacios el garantizar que las medidas de seguridad sean exhaustivas y

que el riesgo sea mínimo.

Por otra parte, el papel de la educadora debe ser el de alguien que observa, que cuida y

que garantiza la seguridad y el bienestar de los alumnos. Debe favorecer la autonomía

del niño, siendo este el protagonista de su propio proceso de aprendizaje y para que

esto sea posible, es responsabilidad del equipo educativo velar por un entorno afectivo

que proporcione seguridad, afecto y confianza.

Dicho esto, a continuación se muestran 5 espacios diferentes con la intención de ofrecer

al niño un entorno natural respetuoso con sus necesidades y sus inquietudes de

aprendizaje –ver Tablas de la 5 a la 9 y Anexo 5-.

Calatrava González, Laura

 30

Tabla 5: Espacio 1. “Juego motriz”

ESPACIO 1. “JUEGO MOTRIZ”

Objetivos

- Descubrir las posibilidades del propio cuerpo a través de los retos motrices
que le ofrece el espacio del jardín.
- Disfrutar de un espacio natural al aire libre donde se sientan seguros y
acogidos, con diversidad de oportunidades exploratorias.

Contenidos

- Dominio progresivo de las posibilidades expresivas, perceptivas y motoras del
propio cuerpo.
- Aumento de la autonomía en los desplazamientos, en el uso de objetos y en
la orientación en el espacio cotidiano.

Descripción

Construcción de una montaña de arena prensada con desniveles hechos de
tablas de madera formando escalones, rampas a modo de tobogán y troncos.
Para los niños supone una zona de retos físicos en el cual pueden desarrollar y
explorar diferentes movimientos con su cuerpo como el salto, el equilibrio, subir
y bajar, etc.

Temporalización

Se llevará a cabo durante dos semanas en el mes de enero y está previsto
inicialmente dedicar dos sesiones de trabajo de 6 horas cada una, a poder ser
en fin de semana (se podrán dedicar más sesiones si es necesario).
El alumnado (maternales y caminantes) podrá hacer uso del espacio
libremente durante en horario escolar.

Recursos humanos y
materiales

- Recursos humanos: Toda la comunidad educativa (familias, educadoras,
alumnado y otros colaboradores que se requieran)
- Recursos materiales: Saco de arena prensada, tablas de madera, rampa,
troncos, arbustos, piedras grandes de río y herramientas de trabajo (pico, pala,
tijeras de podar, cubos, azada, palas de obra…)

Criterios de
evaluación

- Permiten poner en juego las posibilidades exploratorias del propio cuerpo del
alumnado.
- Cumplimiento de las tareas asignadas en el tiempo requerido.

Fuente: Elaboración propia

Tabla 6: Espacio 2. “Juego social o simbólico”

ESPACIO 2: “ JUEGO SOCIAL O SIMBÓLICO”

Objetivos

- Establecer relaciones afectivas positivas, iniciándose en la adquisición de
comportamientos sociales que faciliten la integración en el grupo.
- Disfrutar de un espacio natural al aire libre donde se sientan seguros y
acogidos, con diversidad de oportunidades exploratorias.

Contenidos

- Participación de juegos de imitación de situaciones de la vida cotidiana
representando diferentes roles.
- Creación de vínculos afectivos con adultos y compañeros, disfrutando de las
relaciones con ellos.

Descripción

Construcción de una cabaña formada por cañas y plantas enredaderas que
cubra la estructura principal, colocación de troncos a modo de sillas y mesas
con material de cocina y también una hamaca entre árboles.
Se trata de un espacio que precisa intimidad y tranquilidad para poder llevar a
cabo actividades como el juego simbólico o encuentros sociales entre iguales.
Permite también esconderse, resguardarse o simplemente descansar en la
cabaña.

Temporalización Se dedicarán 3 sesiones de trabajo repartidas en el mes de febrero y marzo (se

Calatrava González, Laura

 31

podrán dedicar más sesiones si es necesario).
El alumnado (maternales y caminantes) podrá hacer uso del espacio libremente
en horario escolar.

Recursos humanos y
materiales

- Recursos humanos: Toda la comunidad educativa (familias, educadoras,
alumnado y otros colaboradores que se requieran).
- Recursos materiales: cañas, cuerda, enredaderas, troncos cortados, hamaca,
material de cocina y herramientas de trabajo (pico, pala, sierra, tijeras de podar,
taladro…).

Criterios de
evaluación

- Favorece las relaciones sociales entre alumnos.
- Permite la intimidad y el reposo.
- Cumplimiento de las tareas asignadas en el tiempo requerido.

Fuente: Elaboración propia

Tabla 7: Espacio 3. “El huerto”

ESPACIO 3: “EL HUERTO”

Objetivos
- Valorar los productos que nos da el huerto, degustando después los alimentos
cosechados.
- Respetar y apreciar el entorno más inmediato.

Contenidos
- Observación y constatación de algunos cambios y modificaciones a que están
sometidos todos los elementos del entorno.
- Interés por el conocimiento de algunos vegetales más comunes.

Descripción

En la primera sesión se llevará a cabo la construcción del espacio (movimiento
de tierra, colocación de guías, etc.). En la segunda se procederá a la siembra
de semillas de acuerdo a un calendario de siembra– Ver Anexo 6-.
El alumnado (maternales y caminantes) preparará la tierra, plantará semillas,
regará, recogerá los frutos, los manipulará en el aula y algunos se podrán
degustar en la comida del día.

Temporalización

La construcción del huerto se realizará en dos sesiones: la primera en febrero
(construcción) y la segunda en marzo (1ªplantación).
Para el mantenimiento durante el curso, cada grupo (caminantes y maternales),
junto a la educadora y un adulto voluntario, acudirá un día de la semana para
observar el proceso y mantener el huerto en óptimas condiciones-Ver Anexo 7-

Recursos humanos y
materiales

- Recursos humanos: Toda la comunidad educativa (familias, educadoras,
alumnado y otros colaboradores)
- Recursos materiales: Guías de madera, tierra, abono, semillas varias,
regaderas y herramientas de trabajo (rastrillo, pico, pala, tijeras de podar,
carretilla, azada…)

Criterios de
evaluación

- Permite desarrollar las posibilidades exploratorias del alumnado.
- Respeto y cuidado por los elementos que componen el huerto.
- Muestra interés por los vegetales y los prueba.
- Cumplimiento de las tareas asignadas en el tiempo requerido.

Fuente: Elaboración propia

Calatrava González, Laura

 32

Tabla 8: Espacio 4. “Zona para los lactantes”

ESPACIO 4: “ZONA PARA LOS LACTANTES”

Objetivos

- Interaccionar con los elementos que le rodean tales como los materiales que
se le ofrecen y los demás compañeros de la escuela.
- Disfrutar de un espacio natural al aire libre donde se sientan seguros y
acogidos, con diversidad de oportunidades exploratorias.

Contenidos

- Observación y exploración del entorno natural y físico a partir de las propias
vivencias, estableciendo relaciones entre los objetos.
- Disposición para establecer relaciones afectivas con las personas adultas y los
compañeros con quien comparte actividades cotidianamente.

Descripción

Se trata de crear un espacio para que los más pequeños de la escuela
(lactantes) tengan una zona en el jardín donde puedan sentarse y gatear
tranquilos con material a su alcance y se encuentren seguros y confiados. Para
que se establezca una interacción con los demás compañeros y puedan ver lo
que pasa a su alrededor, el espacio será delimitado únicamente con troncos y
arbustos permitiendo a los demás el acceso al espacio, siempre bajo el control
de una educadora.

Temporalización

La construcción del espacio se realizará en una sesión en el mes de abril.
El uso de este espacio es libre durante la jornada escolar, aunque estará
determinado por las necesidades particulares de los lactantes, respetando los
horarios de descanso y comidas.

Recursos humanos y
materiales

- Recursos humanos: Educadoras y alumnado (lactantes).
- Recursos materiales: Alfombra grande, cojines, tul, material de juego variado
(sonajeros, telas, anillas, recipientes…), troncos, arbustos.

Criterios de
evaluación

- Permite desarrollar las actividades exploratorias del alumno.
- Los materiales favorecen el aprendizaje de los alumnos.
- Favorece la interacción con los demás compañeros.

Fuente: Elaboración propia

Tabla 9: Espacio 5. “Elementos naturales”

 ESPACIO 5: “ELEMENTOS NATURALES”

Objetivos

- Observar y explorar activamente su entorno físico y natural, sintiéndose parte
del mismo mostrando interés por los elementos y fenómenos de la naturaleza.
- Mantener una actitud de cuidado y respeto con los elementos naturales del
entorno.

Contenidos - Exploración del entorno físico y natural
- Interés y curiosidad por los diferentes elementos naturales del jardín.

Descripción

Es un espacio que pretende cambiar la estética del jardín. Las familias
colaborarán tanto en el diseño como en la mano de obra. Se trata de distribuir
por todo el jardín diferentes elementos naturales tales como plantas aromáticas,
jardineras con flores, árboles frutales y un laberinto de arbustos. El alumnado
durante el curso tendrá la oportunidad de explorar los rincones del jardín
apreciando e impregnándose de los elementos que ofrece la naturaleza.

Temporalización

La construcción del espacio se realizará en tres sesiones durante el mes de
abril y mayo. (Se podrán dedicar más sesiones si es necesario)
El alumnado podrá hacer uso del espacio libremente durante la mañana o la
tarde en horario escolar.

Recursos humanos y - Recursos humanos: Toda la comunidad educativa (familias, educadoras,

Calatrava González, Laura

 33

materiales alumnado y un especialista en diseño de jardines)
- Recursos materiales: jardineras, tierra, flores variadas, plantas aromáticas,
estructura metálica del laberinto y herramientas varias de trabajo.

Criterios de
evaluación

- Permite desarrollar las actividades exploratorias del alumno.
- Respeto y cuidado por los elementos naturales del jardín.
- Cumplimiento de las tareas asignadas en el tiempo requerido.

Fuente: Elaboración propia

5.5 RECURSOS MATERIALES Y PERSONALES

5.5.1 Recursos materiales

Los recursos materiales necesarios para llevar a cabo el presente proyecto educativo de

carácter didáctico son los siguientes:

- Material de oficina: bolígrafos, lápices, hojas de papel, cartulinas, notas

adhesivas, rotuladores, portafolios y carpetas.

- Material pedagógico: cuestionario inicial para el equipo educativo, cuestionario

inicial para las familias, tabla donde se recojan las aportaciones, tabla de

observaciones del equipo educativo y rúbrica para la evaluación.

- Material audiovisual: cámara de fotos y vídeo.

- Elementos vegetales para el jardín: arbustos, árboles, flores variadas, plantas

aromáticas, tierra, abono, cañas de bambú, semillas variadas, troncos.

- Elementos no vegetales para el jardín: arena prensada, piedras de río, tobogán

de madera, rampa, tablones y guías de madera, cuerda, estructura metálica del

laberinto, jardineras, hamaca, material de cocinita (ollas, cuencos, cucharones,

recipientes…), tul, regaderas, alfombra y cojines y juguetes variados para los

lactantes.

- Herramientas de trabajo: pico, pala, sierra, tijera de podar, cubos, carretilla,

rastrillo, azada, serrucho, martillo, destornilladores, taladro, tenazas, palas de

obra, guantes.

- Material y mobiliario para la fiesta de inauguración: mesas, sillas, caballetes,

platos, vasos, manteles, fuentes, cubiertos, servilletas, banderolas.

5.5.2 Recursos personales

Se requiere a todo el equipo educativo de la escuela, al alumnado, a las familias

colaboradoras en el proyecto y a la persona especialista en jardinería.

Calatrava González, Laura

 34

5.6 CRONOGRAMA

En la tabla que se presenta a continuación se muestra la distribución temporal de la

elaboración de los distintos espacios a lo largo del próximo curso –ver Tabla 10-.

Tabla 10: Cronograma

 CRONOGRAMA
 1er TRIMESTRE 2º TRIMESTRE 3er TRIMESTRE

Sept. Oct. Nov. Dic. Ene. Febr. Mar. Abr. Ma. Jun.

FASE 1 REFLEXIÓN

Días
15, 21 y

26

FASE 2 DIFUSIÓN

Días
2, 5 y

19

FASE 3 BÚSQUEDA DE RECURSOS

Del 1
al 11
y el
17

FASE 4 CREACIÓN DE ESPACIOS

Espacio 1
Días
23 y
31

Espacio 2
Días
17 y
20

Día 5

Espacio 3 Día
27

Día
12

Espacio 4 Día
30

Espacio 5 Día
16

Días 7
y 14

FASE 5 INAUGURACIÓN

 Día
10

Fuente: Elaboración propia

Calatrava González, Laura

 35

5.7 EVALUACIÓN

Como el proyecto educativo se fundamenta de la participación y cooperación de todos

los agentes que conforman la comunidad educativa de la escuela de 1º ciclo de

Educación Infantil Somriures, se evaluará el proceso seguido por los maestros, las

familias y al alumnado de forma separada y también conjunta.

Se efectuarán a lo largo del proceso tres tipos de evaluaciones:

- Evaluación inicial: para conocer cuál es el punto de partida y qué conocimientos

se tiene sobre el tema que se está tratando se pasará un cuestionario a las

maestras y otro a las familias al iniciarse el proceso –ver Anexo 8-.

- Evaluación formativa: el equipo de maestras se encargará de hacer las

observaciones oportunas referente al tipo de juegos que se van generando en

cada uno de los espacios del patio. Estas observaciones se harán en varias

sesiones - ver Anexo 9-. Por otra parte, cada comisión de trabajo tendrá un

portafolio donde irá guardando todos los documentos, como los acuerdos

tomados, las actas o las acciones realizadas durante toda la duración del

proyecto. Esto les permitirá reflexionar sobre el esfuerzo, las dificultades y los

aprendizajes que se han ido realizando a lo largo de todo el proceso.

- Evaluación final: se realizará una vez se hayan terminado todas las fases del

proyecto. Por un lado, las familias, mediante una rúbrica podrán evaluar términos

como la adecuación de las fases, los plazos previstos de actividades y reuniones,

la organización y eficacia de todos los grupos, el grado de implicación de toda la

comunidad educativa, etc. Por otro lado, las maestras evaluarán la totalidad del

proyecto teniendo en cuenta los objetivos y contenidos planteados al inicio -ver

Anexo 10-.

6. CONCLUSIONES

Al inicio de este proyecto educativo de carácter didáctico planteamos unos objetivos que

nos han servido de referentes y de guía para llevar a cabo el proceso de transformación

de los espacios exteriores de la escuela de 1º ciclo de Educación Infantil Somriures.

En relación al objetivo general, este era ofrecer modelos alternativos de organización de

los espacios externos de las escuelas de 1º ciclo de Educación Infantil, ofreciendo al

Calatrava González, Laura

 36

alumnado un entorno natural y educativo, dándole respuesta mediante todo un proceso

de documentación bibliográfica sobre el tema tratado y el diseño de un proyecto

educativo en el cual se pone de manifiesto la posibilidad de crear entornos naturales

ricos para el alumnado en los espacios exteriores de las escuelas de 1º ciclo de

Educación Infantil.

Objetivo general que concretamos en una serie de objetivos más específicos y que

también hemos logrado cumplir una vez finalizado el trabajo. El primero de ellos era

concebir la organización escolar como un sistema abierto y en continuo contacto con el

entorno. Este objetivo se corresponde con la revisión bibliográfica del marco teórico, en

el que se explica la TGS y se concluye que la educación debe comprenderse desde una

perspectiva holística donde la interacción de todos los elementos que conforman el

entorno del niño son indispensable para su óptimo desarrollo integral.

El segundo de los objetivos específicos formulados era analizar la importancia del

entorno en la Educación Infantil según la legislación vigente. Para ello, realizamos una

revisión de algunos de los documentos legales estatales y autonómicos que avalan y

refuerzan la necesidad de que el alumnado se desarrolle en un entorno natural.

Pasamos a comentar el tercer objetivo especifico, conocer distintas formas de organizar

el espacio exterior en los centros de Educación Infantil. A través de las aportaciones de

distintos autores como Ritscher (2003) ha sido posible conocer formas distintas a las ya

conocidas hasta el momento sobre cómo organizar el espacio exterior de los centros

educativos.

En otro de los objetivos específicos formulados, en el cuarto, se pretendía destacar la

importancia del jardín como recurso didáctico, pudiéndose llevar a cabo la comprobación

de que el jardín escolar es un valioso recurso didáctico a través de documentos que

muestran los diferentes contenidos que pueden ser objeto de aprendizaje para el

alumnado de Educación Infantil.

El quinto objetivo especifico era promover la cooperación y coordinación entre le centro y

las familias en la elaboración y mantenimiento del jardín. Desde el inicio de este TFG se

hace mención al requisito indispensable de la participación de las familias. En el

Proyecto educativo se hace visible la cooperación de toda la comunidad educativa

Calatrava González, Laura

 37

siendo las familias, protagonistas de la creación de los diferentes espacios de juego que

se realizan en el jardín. La creación de comisiones de trabajo facilita la organización de

tareas y promueve la interacción entre las personas consiguiendo así el propósito de

elaboración y mantenimiento del jardín de este objetivo.

Y el último de los objetivos específicos establecidos era diseñar un jardín adaptado a las

infraestructuras, recursos y características de la escuela de 1º ciclo de Educación Infantil

Somriures de Terrassa y que se desarrolla en el apartado del proyecto educativo de

carácter didáctico de este trabajo. Aquí se establecen diferentes fases a seguir para el

desarrollo de un jardín natural adaptado a las necesidades y posibilidades que tenía la

escuela y estableciendo una harmonía curricular con el resto de los espacios del centro.

7. CONCLUSIONES FINALES

Este apartado del trabajo está redactado en primera persona del singular porque en él

realizo una reflexión personal acerca del trabajo realizado. Así pues, como valoración

final del TFG debo decir que ha sido una enriquecedora y costosa experiencia tanto

profesional como personal.

La búsqueda de referentes bibliográficos para elaborar el marco teórico me ha resultado

un tanto dificultosa puesto que no hay una literatura muy extensa sobre el tema en

particular. Aun así he encontrado a los autores adecuados que avalaban mi propósito.

En general estoy satisfecha del tema escogido, del proceso y del desarrollo que he

llevado a cabo y sobre todo del aprendizaje obtenido. Me ha permitido reflexionar sobre

como la educación y la escuela con ella necesitan un cambio de perspectiva, un cambio

donde lo importante sea el “cómo” y no el “qué”, donde el niño se sienta protagonista y

consciente de su crecimiento, aprovechando al máximo todos los recursos que el

entorno le ofrece y donde sienta al maestro como el guía que lo acompaña, y para eso

es necesario revisar constantemente el procedimiento, la metodología y la propia actitud

del maestro.

En cuanto a la participación de las familias en el trabajo he de decir que enseguida tuve

claro que quería que formaran parte activa en este entramado. Ellas son parte del

engranaje, del sistema y por ende se convierten en elemento indispensable.

Calatrava González, Laura

 38

Es importante para mí apuntar que aunque este proyecto está basado en los espacios y

recursos de una escuela en concreto, me gustaría que fuera una herramienta abierta y

una guía para todo aquél que necesite o quiera replantear los espacios exteriores de

alguna escuela infantil. Para etapas superiores posiblemente sería necesaria una

revisión de contenidos y de metodología, pero el sustento teórico podría ser útil.

En mi trayectoria profesional como maestra de 1º ciclo de Educación Infantil he tenido la

suerte de codearme con buenos referentes pedagógicos que me han aportado sabiduría

e ilusión para seguir creciendo en la tarea de educar a la primera infancia. Además,

como estudiante de la Universidad Internacional de La Rioja (UNIR) me gustaría

manifestar la satisfacción de haber conseguido este reto, obtener una titulación

universitaria tras una carrera de fondo y también de obstáculos, pero sobre todo una

carrera de aprendizaje, de autogestión y de esfuerzo donde cada una de las asignaturas

me ha enseñado a que un día escogí la profesión más bonita que existe.

Ya para acabar, si tuviera que definir con una sola palabra la sensación que me queda al

terminar un trabajo de esta envergadura seria optimismo, por seguir, por confiar y por

mejorar en mi trayectoria.

8. BIBLIOGRAFIA

8.1 REFERENCIAS BIBLIOGRÁFICAS

Bassedes, E; Huguet, T. y Solé, I. (2006). Aprendre i ensenyar a l’educació infantil.

Barcelona: Graó.

Bovet, P. (2009). Disseny d’espais verds: Jardins escolars condicionants i criteris de

disseny. Recuperado el 20 de noviembre de 2015 de:

http://sostenibilitat.paeria.cat.

Cols, C. (2000). El safareig. Recuperado el 18 octubre de 2015 de

http://elsafareig.org/jardiner/disseny/projecte/concrecio.htm

Cols, C. (2007). Organizar y vivir los espacios exteriores en las escuelas infantiles.

Infància,157, 1-5. Recuperado el 20 de noviembre de 2015 de

http://www.elsafareig.org

Cols, C; Sargatal, E. y Fernàndez, J. (2012). Els temps i els ritmes de la naturalesa.

Infància, 188, 18-22

Calatrava González, Laura

 39

Departament d’Ensenyament de la Generalitat de Catalunya (2012). Currículum i

orientacions, educación infantil. Recuperado el 27 de diciembre de 2015 de

http://www.xtec.cat/web/curriculum/infantil

Edukame (2015). ¿Cómo puedo ayudar al niño que muerde en la guardería?.

Recuperado de http://goo.gl/Av2r8m

Escola Bressol Municipal Horta Vermella. (2012). Projecte: del pati al jardí. Recuperado

el 15 de diciembre de: https://hortavermella.wordpress.com

Escola Bressol Municipal Els Belluguets. (2015). Temps de flors. Recuperado de

http://goo.gl/IzLCYV

Escola Bressol Municipal Els Xiquets de Llers (2015). El nostre jardí. Recuperado de

http://goo.gl/KkZ6Ab

Escola Bressol Municipal J.M. Céspedes (2013). Visita a l’Escola Bressol J.M.

Céspedes. Recuperado de http://goo.gl/k7S2u7

Escola Bressol Municipal Pinetons (2009). Pinterest. Recuperado de

https://goo.gl/gSgeId

Escuela Infantil KidsCo (2016). Escuela Infantil Kidsco Cuartel de Melilla. Recuperado de

http://goo.gl/eH1cYn
Federación española de municipios y provincias (2011). Guía para proyectar y construir

escuelas infantiles. Recuperado el 18 de octubre de 2015 de http://www.femp.es

Fernández, J.D. (2005). Sistemas organizacionales. Teoría y práctica. Recuperado el 13

de noviembre de 2015 de: https://books.google.es/

Foschi, R. (2012). Maria Montessori. Barcelona: Octaedro editorial

Freire, H. (2011). Educar en verd. Barcelona: Graó

Heràs, R. (2010). La importancia del pati escolar. Revista Cooperació catalana, 339, 20-

23. Recuperado de http://goo.gl/qYdBjy

Laguía, M.J. y Vidal, C. (2009). Racons d’activitat a l’escola bressol i al parvulari.

Barcelona:Graó

Louv, R. (2005). The last child in the Woods. Londres: Atlantic Books.

Marín, M.F. (2010). Algo más que un patio de recreo. Temas para la educación. Revista

digital para profesionales de la enseñanza, 9, 1-8. Recuperado de

http://www.feandalucia.ccoo.es/docuipdf.aspx?d=7365&s=

Milanta (2012). Doble rampa de fusta amb amagatall. Recuperado de

http://goo.gl/UGKBRG

Ortega, A. (2013). La escuela como sistema abierto. Recuperado el 23 de noviembre de

2005 de https://prezi.com/hrc5rwybkjjp/la-escuela-como-sistema-abierto/

Calatrava González, Laura

 40

Portal Forestal (2016). Calendario siembra. Recuperado de http://goo.gl/uX2GNd

Real Academia Española (2014). Recuperado el 23 de noviembre de

http://dle.rae.es/?id=MMXffef

Ramos, D. (2004). El jardí de l’escola bressol, un espai significatiu per als infants.

Revista Guix d’Infantil, 19, 11-14.

Ritscher, P. (2003). El jardí dels secrets. Barcelona: Temes d’Infància

Sabadell, Ll. (2012). Guía práctica per a co-crear a l’escola. Recuperado de

http://www.cocreable.org/guiacocreacio/

Vidiella, R. (2004). El jardín en la escuela infantil. Aula Infantil, 19, 1-3. Recuperado de

http://aulainfantil.grao.com/revistas/aula.infantil/019_patios/el-jardin-en-la-escuela-

infantil

Xtec. Departament d’Ensenyament (2011). L’hort de l’escola. Recuperado de
https://goo.gl/F0MFJN

Legislación
Decret 101/2010, de 3 de agost, d’ordenació dels ensenyaments del primer cicle de

l’educació infantil. Diari Oficial de la Generalitat de Catalunya, 5686, de 5 de

agosto de 2010

Orden ECI/3960/2007, de 19 de diciembre, por la que se establece el currículo y se

regula la ordenación de la educación infantil. Boletín Oficial del Estado, 5, de 5 de

enero de 2008

Ley Orgánica 2/2006, de 3 de mayo, de Educación. Boletín Oficial del Estado, 106, de 4

de mayo de 2006.

Ley Orgánica 8/2013, de 9 de diciembre, para la mejora de la calidad educativa. Boletín

Oficial del Estado, 295, de 10 de diciembre de 2013

Real Decreto 1630/2006, de 29 de diciembre, por el que se establecen las enseñanzas

mínimas del segundo ciclo de Educación Infantil. Boletín Oficial del Estado, 4, de

4 de enero de 2007

Real Decreto 126/2014, de 28 de febrero, por el que se establece el currículo básico de

la Educación Primaria. Boletín Oficial del Estado, 52, de 1 de marzo de 2014

8.2 BIBLIOGRAFÍA CONSULTADA

Agramunt, M.; Prats,B. y Vidal, V. (2004). El patio, espacio educativo. Cuadernos de

pedagogía, 332, 28-30

Amorós, E. y Hortal, A. (2013). 44 experiències 0-3. Barcelona: Graó

Calatrava González, Laura

 41

Goldschmied, E. (1998). L’exterior de l’escola bressol: jocs a l’aire lliure i visites al barri.

Temes d’Infància, 31, 159-184

Escola Colònia Güell (s.f.). El pati que volem. Recuperado el 3 de enero de 2016 de

http://es.slideshare.net/acalvis/el-pati-que-volem-escola-colnia-gell-40694428

Ritscher, P. (2013). Escola slow. Pedagogia del quotidià. Barcelona: Temes d’ Infància

Tardos, A. (2010). L’adult i el joc de l’infant. Barcelona: Temes d’Infància

Calatrava González, Laura

 42

9. ANEXOS

9.1. ANEXO 1. COMPARATIVA DE ALGUNOS ESPACIOS EXTERIORES DE

ESCUELAS DE EDUCACIÓN INFANTIL

Jardín

elaborado con

elementos

y estructuras

naturales

Figura 1. Jardín inspirador con desniveles (Escola Bressol Municipal Els Belluguets, 2015)

Patio pobre en

entorno y en

materiales con

suelo de

caucho.

Figura 2. Patio común (Escuela Infantil Kidsco, 2016)

Calatrava González, Laura

 43

9.2. ANEXO 2. GUÍA DE PREGUNTAS PARA LA REFLEXIÓN DEL

PROFESORADO

PARA REFLEXIONAR…

- ¿Disfrutan los niños y niñas del momento que es están en el patio?

- ¿Se entiende el patio como un potencial educativo?

- ¿Disponen de material que favorezca la descubierta y la exploración?

- ¿Se sale al patio en un tiempo establecido y determinado o se aprovecha el buen

tiempo para estar más rato en el exterior?

- ¿Sentimos que podemos implicarnos en su cuidado? Papel de la maestra.

- ¿Qué habilidades o destrezas de las personas del equipo educativo pueden

tenerse en cuenta para mejorar el espacio del patio y las posibilidades que este

ofrece al alumnado?

Calatrava González, Laura

 44

9.3. ANEXO 3. TABLONES ORGANIZATIVOS DE COMISIONES DE TAREAS

Tabla 11: Tablones organizativos de comisiones de tareas

ESPACIO MIEMBROS RESPONSABL
E FAM./PROF. ACTUACIÓN

1
Juego
motriz

 Familia:

Profesora:

ESPACIO MIEMBROS RESPONSABL

E FAM./PROF. ACTUACIÓN

2
Juego

social o
simbólico

 Familia:

Profesora:

ESPACIO MIEMBROS RESPONSABL

E FAM./PROF. ACTUACIÓN

3
El

huerto

Familia:

Profesora:

Fuente: Elaboración propia

ESPACIO MIEMBROS RESPONSABL
E FAM./PROF. ACTUACIÓN

4

Elementos
naturales

Familia:

Profesora:

Calatrava González, Laura

 45

9.4. ANEXO 4. FICHA DE CONTROL PARA LA BÚSQUEDA DE RECURSOS

Tabla 12: Ficha de control para la búsqueda de recursos

E
-M

A
IL

TE
LÉ

FO
N

O

N
O

M
B

R
E

 Y
 A

P
E

LL
ID

O
S

¿Q
U

É
 S

E
 O

FR
E

C
E

?

Fuente: Elaboración propia

Calatrava González, Laura

 46

9.5. ANEXO 5. IMÁGENES REPRESENTATIVAS DE LOS ESPACIOS A
CREAR

Figura 3. Espacio motriz (Escola Bressol J.M. Céspedes, 2013)

Figura 4. Espacio motriz (Milanta, 2012)

Calatrava González, Laura

 47

 Figura 5. Espacio de juego social o simbólico (Escola Bressol Els Xiquets de Llers, 2015)

 Figura 6. Espacio de juego social o simbólico (Escola Bressol Els Xiquets de Llers, 2015)

Calatrava González, Laura

 48

 Figura 7. Espacio del huerto (Xtec. Departament d’Ensenyament, 2011)

 Figura 8. Espacio del huerto (Xtec. Departament d’Ensenyament, 2011)

Calatrava González, Laura

 49

 Figura 9. Espacio zona para lactantes (Escola Bressol Municipal Pinetons, 2014)

 Figura 10. Espacio zona para lactantes (Edukame, 2015)

Calatrava González, Laura

 50

 Figura 11. Espacio elementos naturales (Escola Bressol Municipal Els Belluguets, 2015)

 Figura12. Espacio elementos naturales (Escola Bressol Municipal Els belluguets, 2015)

Calatrava González, Laura

 51

9.6. ANEXO 6. CALENDARIO DE SIEMBRA PARA EL FUNCIONAMIENTO
DEL HUERTO

Tabla 13: Calendario de siembra para el funcionamiento del huerto

Fuente: Portal Forestal (2016).

Calatrava González, Laura

 52

9.7. ANEXO 7. TEMPORALIZACIÓN DE LA ORGANIZACIÓN PARA EL
CUIDADO DEL HUERTO

Tabla 14: Temporalización de la organización para el cuidado del huerto

G
R

U
PO

S

D
ÍA

S LUNES

MARTES
(descanso)

MIÉRCOLES

JUEVES
(descanso)

VIERNES

CAMINANTES

GRUPO 1

Por la

mañana

CAMINANTES

GRUPO 2
 Por la mañana

CAMINANTES
GRUPO 3

 Por la mañana

MATERNALES
GRUPO 1

Por la

mañana

MATERNALES

GRUPO 2
 Por la mañana

MATERNALES

GRUPO 3
 Por la mañana

Fuente: Elaboración propia

Calatrava González, Laura

 53

PIENSA EN LOS ESPACIOS EXTERIORES DE LA ESCUELA …

1) ¿Cómo era el patio que recordáis de vuestra infancia, qué es lo que más y lo que

menos os gustaba?

2) ¿Cómo seria vuestro patio ideal? Sin límites de dinero, de espacio ni de

recursos…

3) ¿Qué es lo que más os gusta y qué cambiaríais del patio actual? ¿Qué le falta?

4) ¿Crees que se adecua a la metodología que tiene la escuela?

5) Representa mediante un dibujo un esbozo de cómo seria tu patio ideal. (Puedes

dibujarlo en el dorso del papel)

9.8. ANEXO 8. CUESTIONARIO PARA LAS FAMILIAS Y PARA EL
PROFESORADO_EVALUACIÓN INICIAL

Calatrava González, Laura

 54

9.9. ANEXO 9. GUÍA DE OBSERVACIÓN DE LOS JUEGOS DE LOS

ESPACIOS_EVALUACIÓN CONTINUA

Tabla 15: Guía de observación de los juegos de los espacios

Periodo de observación: Fecha inicio: / / Fecha final: / /

ESPACIO
¿QUÉ

HACEN?

GRUPOS

DE EDAD

MATERIAL

QUE USAN
OBSERVACIONES

Fuente: Elaboración propia

Calatrava González, Laura

 55

9.10. ANEXO 10. RÚBRICA PARA LAS FAMILIAS Y PARA EL
PROFESORADO_EVALUACIÓN FINAL

Tabla 16: Rúbrica para las familias

Nombre: Grupo de trabajo:

CATEGORÍA Excelente (4) Bueno (3) Regular (2) Malo (1) Resultado

Presentación
del proyecto

Se entiende
muy bien la
temática
principal del
proyecto así
como sus
objetivos.

Se entiende
bien la temática
principal del
proyecto así
como sus
objetivos.

Es complicado
entender la
temática
principal del
proyecto así
como sus
objetivos.

No se entiende
bien la temática
del proyecto así
como sus
objetivos.

Fases del
proyecto

Todas las fases
están
claramente
expuestas y
planteadas.

Algunas fases
están
claramente
expuestas y
planteadas.

Pocas fases
quedan
claramente
expuestas y
planteadas.

Ninguna de las
fases queda
claramente
expuestas y
planteadas.

Plazos de las
reuniones

Son muy
adecuados
teniendo en
cuenta la
disponibilidad
horaria de cada
uno/a.

Son adecuados
teniendo en
cuenta la
disponibilidad
horaria de cada
uno/a.

Son poco
adecuados
teniendo en
cuenta la
disponibilidad
horaria de cada
uno/a.

No son
adecuados
teniendo en
cuenta la
disponibilidad
horaria de cada
uno/a.

Organización y
eficacia de los

grupos de
trabajo

Es muy
beneficioso
hacer grupos
de trabajo. El
resultado es
muy favorable.

Es beneficioso
hacer grupos
de trabajo. El
resultado es
algo favorable.

Es poco
beneficioso
hacer grupos
de trabajo. El
resultado es
poco favorable.

No es
beneficioso
hacer grupos
de trabajo. El
resultado es
desfavorable.

Implicación de
todos los
miembros

Ha habido
mucha
implicación en
general. Estoy
muy
satisfecho/a.

Ha habido
implicación en
general. Estoy
satisfecho/a.

Ha habido poca
implicación en
general. Estoy
poco
satisfecho/a.

Ha habido muy
poca
implicación en
general. No
estoy
satisfecho/a.

Resultado final

Ha superado
las
expectativas
que tenía.

Ha alcanzado
las
expectativas
que tenía.

Ha alcanzado
algunas
expectativas
que tenía.

No ha
alcanzado las
expectativas
que tenía.

Fuente: Elaboración propia

Calatrava González, Laura

 56

Tabla 17: Rúbrica para el profesorado

Nombre Maestra: Grupo:

Elaboración de las fases y apartados del proyecto (¿dificultades?)

Coordinación con los diferentes miembros integrantes del proyecto (equipo educativo,

familias, asesores, alumnado…).

Grado de participación en las diferentes fases, actividades y reuniones que se han

realizado.

Temporalización de las fases del proyecto. ¿Se ha cumplido con el calendario y horario

programado?

Difusión del proyecto a toda la comunidad educativa. ¿Ha sido la adecuada o no?

Adecuación de los espacios dirigidos al alumnado. Adaptabilidad, implicación y

coherencia.

Calatrava González, Laura

 57

El jardín como nuevo espacio de experimentación, exploración y acercamiento al entorno

natural que promueve el juego al aire libre.

Conflictividad del nuevo jardín versus el antiguo patio.

Actitud de los alumnos ante el nuevo espacio (respeto por el material y las plantas,

curiosidad, orientación, disfrute…)

Fuente: Elaboración propia

