
arquitectures
	 s/n

Disposit iu mòbil
p

er
 a

 l
a

 c
re

a
c

ió
 d

’a
rq

uitectures efímeres en e
l c

ol
· l

eg
i

kit

DIY

kitarquitectures
	 s/n

DIY

Dispositiu mòbil per a la creació d’arquitectures
efímeres en el col·legi.

4

índice

Hola...

El kit..

El manual..

1: contextualització..

2: connectem amb l’espai..

3: ideació..

4: instal·lació...

5: habitar...

6: desmuntar...

Activacions

Diàleg generatiu...

El col·legi dels meus somnis...

Cartografies sensitives..

Derives i recorreguts...

Les ciutats invisibles..

Taula de normes...

Instal·lacions de joc..

5

6

10

12

14

16

18

24

26

 31

32

34

36

38

40

42

44

5

hola

Som Alba i Stephanie i vos presentem este kit de ferramentes
que sorgix del projecte artístic educatiu Arquitectures sense
nom, desenrotllat durant un curs escolar al CEIP Santa Teresa.

Descobrim amb l’alumnat d’infantil i primària, juntament amb el
personal del col·legi, la importància de generar altres lectures de
l’espai educatiu, la qual cosa ajuda a la creació i l’aprenentatge més
enllà del pupitre i a posar en valor el vincle amb un dels espais a on
passem més temps en la nostra infància. També l’experimentació
amb diferents tècniques i materials ens va ajudar a trobar diferents
maneres de relacionar-nos amb l’art i adaptar-les a cada cicle.

Perquè el projecte tinga una continuïtat, creiem que és
important deixar en el col·legi una ferramenta mòbil, oberta
a la improvisació, que ens ajude a poder sistematitzar un
procés de construcció senzill, flexible i divertit, que estiga obert
a l’adaptació de cada moment i les necessitats de l’alumnat.

També vam aprendre la importància de crear des de les cures
i la col·lectivitat, ja que l’arquitectura és un bé social i per a
construir espais significatius és important cuidar l’estructura
afectiva i pensar sobre com podem relacionar-nos durant el
recorregut. Per això, el disseny del kit naix de la forma d’un
carret de neteja, que va ser el nostre aliat durant tot el procés.

És a partir d’estes reflexions que portem (entre altres més que
no incloem per a no avorrir-vos, però que estarem encantades de
compartir quan vullgueu) el KIT DE FERRAMENTES ARQUITECTURES
S/N, que està esperant que l’espremen, juguen amb ell i sobretot
el revolucionen per a la creació d’arquitectures amb nom.

A habitar i gaudir.

A y S

6

Què és?

Este document és un manual que acompanya el kit d’arquitectures sense nom, un
dispositiu mòbil que transporta contingut pedagògic i els materials necessaris per a la
construcció d’arquitectures efímeres dins o fora d’espais educatius.

Com va sorgir? Per què va sorgir?

El kit naix del projecte Arquitectures sense nom com a proposta pilot a partir de
l’elaboració de les pràctiques del Programa Experimental de Mediació i Educació a
través de l’Art (PERMEA), desenvolupades des del departament d’educació i mediació
del CCCC i la Xarxa PLANEA.

El projecte pilot va abarcar el disseny de la proposta i la seua posada en pràctica
enfocada al 3er cicle de primaria del CEIP Santa Teresa, el qual va durar tot octubre.
Després de la proposta inicial, es va estendre a tot el centre: des d’infantil a 6é de
primària, durant el 2n semestre del curs 2024, finançat com un projecte de la Xarxa
PLANEA.

En finalitzar Arquitectures sense nom amb l’alumnat, ens vam adonar de la importància
d’activar espais del col·legi diferents de les aules i el pati per a experimentar activitats
que tinguen relació amb el treball en equip, l’experimentació artística, l’exploració
espacial i el joc lliure.

El projecte buscava reflexionar sobre la rellevància d’aquells llocs que tenen significat
simbòlic o afectiu, malgrat ser espais institucionals i reglats, però en els quals la
infància passa la major part del temps. Per a això, proposem ferramentes des de la
pràctica artística com la instal·lació, partint de la importància de participar de l’espai
que cohabitem, sent conscients de la nostra relació i pertinença a estos llocs. D’esta
manera, es busca generar espais per a compartir mirades, imaginaris i idees en comú
a partir de la construcció col·lectiva.

El kit oferix la possibilitat d’habitar un lloc propi, una necessitat present en totes les
etapes vitals, però especialment en la infància, a on tots els espais són determinats
pels adults i tenen les seues normes. Les infàncies busquen la manera de resignificar
l’espai des de la imaginació i el record, no necessàriament construint des d’un lloc
lògic, tenint en compte la nostra part més vivencial.

el kit

Ens permet...

Generar altres lectures de l’espai
educatiu.

Treballar amb ferramentes mòbils, que faciliten la im-
provisació.

Treballar les cures col·lectives a través de la construcció
d’un espai compartit.

Visualitzar les possibilitats latents de l’es-
pai que habitem

Explorar l’arquitectura des del fer
col·lectiu

8

El kit és un carret que podem transportar pel col·legi amb els elements necessaris per
a construir una arquitectura instantània. Està conformat per:
	
⌂ Estructura: tubs i connexions per a armar l’esquelet.
⌂ Envolupant: teles per a dividir i cobrir la nostra arquitectura.
⌂ Unir i amarrar: corda, cintes i pinces per a poder sostindre els elements.
⌂ Emmagatzemar objectes i artefactes: caixes a on poder recol·lectar objectes que
 ens ajudaran a personalitzar i donar-li essència al nostre espai.
⌂ Biblioteca de recursos: conté materials lúdics que complementen i activen les
 arquitectures.
⌂ Manual: guia DIY per a orientar-nos en el procés i muntatge d’arquitectures sense
 nom.
⌂ Cures: elements per a mantindre net i agradable el nostre espai.

Emmagatzemar objectes i artefactes

Unir i amarrar:

Peces i elements

9

Biblioteca de recursos

Estructura

Envolupant

Manual y cures

10

El manual és una guia amb propostes per a accionar el kit d’arquitectures sense
nom enfocat a que l’equip docent siga el mediador i guia entre el manual i l’alumnat,
esperant que en un futur no necessiten d’este manual per a utilisar-ho.

Està dividit en dos parts: Moments i activacions.

	 En els moments, proposem idees que inspiren i conviden a entendre el projecte
	 d’Arquitectures sense nom per a fer una instal·lació efímera de manera
	 col·lectiva.

	 En les activacions, proposem dinàmiques específiques que acompanyen els
	 moments i que ens ajuden a treballar en col·lectiu.

Per a usar el manual pots seguir els moments pas a pas i utilitzar les dinàmiques
que proposem, o utilitzar moments específics i aplicar les teues pròpies dinàmiques, o
només aplicar les dinàmiques, o simplement deixar-te endur per la teua intuïció i jugar
amb el kit d’arquitectures sense nom revisant les peces i elements que conté.

Per exemple, podem tindre com a objectiu fer una instal·lació i, per a això, passar pels
diferents Moments, que ens ajuden a relacionar l’obra que volem dur a terme amb el
context i amb els interessos del grup. O si tenim interés a fer una cartografia de l’espai
educatiu com a exercici puntual, podem anar directament a consultar les instruccions
d’esta dinàmica en l’apartat d’Activacions.

el manual
s/n

k
it

11

ContextualitzacióContextualització

Reflexionem
entorn de
l’arquitectura.

Connectem amb l’espaiConnectem amb l’espai

Observem el lloc.

IdeacióIdeació

Què volem construir?

Instal·lacióInstal·lació

Muntem la nostra
arquitectura.

HabitarHabitar

Interactuem amb la
nostra construcció.

DesmuntatgeDesmuntatge

Donem un moment
per a la reflexió i
definim necessitats
de desmuntatge.

taula de normestaula de normes

les ciutats invisiblesles ciutats invisiblesdiàleg generatiudiàleg generatiu

instal·lacions de jocinstal·lacions de joc

el col·legi dels meus somnisel col·legi dels meus somnis
cartografiescartografies

derives i recorregutsderives i recorreguts

Ací trobarem diferents dinàmiques i idees. Per a activitats puntuals
recomanem dirigir-se directament a este apartat.

2

1 3

4

5

6

Moments

Activacions

Quan aparega este signe al llarg del manual, ens fa al·lusió a la Biblioteca de Recur-
sos que es troba en el carret.

12

contextualització
s/n

en
s f

em
 preguntes... busquem una descripció col·lectiva

, ens qüestionem el que sabem...

Quant duren?
Qui les fa?
Quina grandària tenen?
De què estan fetes?

Durant la primera trobada podem qüestionar-nos quines nocions tenim d’arquitectura
i si hi ha diferents possibilitats.

Per exemple, és igualment arquitectura les torres de Serrans i el rastre del Cabanyal?
Només fan arquitectura els arquitectes? L’arquitectura la fan els materials o els actes
que ocorren en esta? Quines arquitectures tenen nom?

En el projecte decidim suscitar este diàleg a través de diverses imatges que puguen
representar diferents visions d’un mateix concepte i pensar en les Arquitectures
sense nom i quines són les seues qualitats.

Vegeu Diàleg generatiu en Activacions (p. 32)

Les arquitectures…

1

13

14

Podem fer
una caminada per a

identificar espais idonis per
a crear refugis com a espais per
a descansar, trobar-me amb els
meus amics, crear un ambient

amb els meus gustos dins
del col·le.

Llocs per a refugiar-nos.

Si és un lloc que no
coneixíem, podem pregun-

tar a les persones que passen
per allí i recopilar dades del lloc
i què el fa important o el faria

més agradable.

Es

pais compartits.

connectem amb l’espai
s/n

Podem fer una
dinàmica en la qual

busquem elements del lloc
i expliquem per què ens
connecten amb l’espai.

Espais que ens transmeten alguna cosa.

Si és un lloc en desús,
però que ens transmet una

bona sensació, o bé volem resig-
nificar el seu ús, podem pensar en

com seria este espai si el somiàrem,
què ens agradaria fer en este i
com ens podem sentir més a

gust ací.

Llocs per a apropiar-nos:

algunes idees...

Quan pensem en diferents arquitectures, ara ens preguntem quines són les Arquitec-
tures sense nom i com les podem trobar?

Si és un

lloc que ja coneixíem,
descrivim o dibuixem el

nostre record en eixe espai.
Per a idear la nostra arquitectura,
podem fixar-nos en quins records

es repetixen, o quines sensa-
cions ens transmeten eixos

records.

Llocs que ens recorden m
om

ents.

Vegeu Derives (p. 38) i El col·legi dels meus somnis (p. 34) en Activacions

2

15

Un altre moment important és el fet de compartir entre tots la nostra connexió amb
l’espai, per això recomanem fer plans col·lectius o mapes que mostren, a la nostra
manera, estos espais i, possiblement, ens sorprenguem amb altres de nous.

Las Arquitectures
 se

ns
e

no
m

 s
ón

 e
sp

ais
 que podem adoptar per a usar-los, cuidar-los, transformar-los... al final eixe espai podrà tindre el nom

 que nosaltres li posem.

Vegeu Cartografies (p. 36) i Instal·lacions de joc (p. 44) en Activacions

16

ideación

Ja coneixent l’espai i la nostra relació amb este, podem preguntar-nos: Quina arquitec-
tura volem fer?

Pots consultar Instal·lacions artístiques contemporànies en la biblioteca de recursos.

algunes idees...

estructures expositives un refugi

una aula itinerant
una estructura que ens servisca
per a jugar o intervindre-la

un amagatall per a contar
secrets

un espai de descans

Vegeu Derives (p. 38) i Instal·lacions de joc (p. 44) en Activacions

Que farem

3

17

alguns tips que ens poden ajudar a
tindre idees:

☺Fes una pluja d’idees amb les teues companyes.
Apunteu una llista d’idees de construccions, sense
pensar massa, pràcticament tot el que vos vinga a
la ment: colors, materials, sensacions, formes, etc., i
després comenteu què vos ha resultat interessant.

☺Buscar que l’obra dialogue amb l’entorn. Observa el
lloc a on estàs amb curiositat. Quines formes i colors
es troben en l’entorn? Quins éssers i sons habiten el
lloc?

☺Pensa en una activitat que t’agrade fer. Com po-
dries crear un espai per a dur-la a terme?

Definim col·lectivament el disseny

Durant el projecte, mentres ens contàvem records, es va
comentar que el lavabo del costat del gimnàs és sovint el
lloc per a resoldre conflictes i disculpar-se. En este cas,
identifiquem que fa falta un lloc per a parlar d’emocions i
dissenyar la nostra obra tenint en compte la seua missió.

Fer esquemes, dibuixos o maquetes ens ajuda a imaginar com podria quedar l’obra
en l’espai o tindre més referències dels colors, els materials o altres elements per a
emprar.

Vegeu Les ciutats invisibles en Activacions (p. 40).

18

instal·lació

 “Tot racó d’una casa, tot racó d’una habitació, tot
espai reduït a on ens agrada arropir-nos, acatxar-

nos sobre nosaltres mateixos, és per a la imaginació
una soledat, és a dir, el germen d’una habitació, el

germen d’una casa”.
G. Bachelard

4

19

20

Estructura

Connector
de colze:

Si vols unir dos tubs en
dos direccions diferents.

Connector T 3:
Si vols unir 3 tubs. Dos

en una mateixa direcció i un
altre en una direcció diferent.

Connector
cantonada:

Si vols unir 3 tubs en tres
direccions diferents.

… o simplement anar experim
entant i vore quina forma en resulta.

Per a armar l’estructura tenim tubs PVC i els seus connectors. L’única cosa que has
de fer és unir els tubs als connectors segons la forma que vullgues aconseguir i el
nombre de tubs que vullgues unir. Has de verificar que el tub estiga tan subjecte com
siga possible als connectors perquè quede rígid i no se n’isca.

Mans a l’obra! Ha arribat el moment de començar a construir. Pots començar amb
l’estructura i després els elements envolupants i al final podrem decorar i persona-
litzar la nostra peça amb els elements que anem recol·lectant, com ara cartó, altres
teles o plàstics, intentant que siguen elements de reciclatge i que tinguem a mà.

El primer que armarem serà l’estructura, que és l’esquelet de la nostra arquitectura i
que sostindrà tots els elements que la vestiran.

Po
ts

 a
ju

da
r-t

e
de

 d
ibu

ixo
s a

 on pugues vore quantes peces n
ecessi

tes
 pe

r a
 la

 fo
rm

a
qu

e
vo

ls

21

És important verificar que l’estructura quede tan estable com siga possible perquè no
bolque o es desfaça quan la usem. Quan pugues llevar i posar els tubs, si veus que no
està prou estable, pots provar amb una nova figura.

Connector T 4:
Si vols unir quatre tubs

en tres direccions diferents.

Connector T 5:
Si vols unir 5 tubs en

tres direccions diferents.

Pots consultar propostes guia en la làmina del kit que trobaràs a la
Biblioteca de recursos.

22

Elements envolupants

Una vegada estiga l’estructura muntada, el següent pas serà afegir el que dividirà,
embolicarà o cobrirà la nostra arquitectura. Si l’estructura és l’esquelet, esta seria
la pell, el pèl, la roba... Pots partir de les teles que s’inclouen en el kit i/o d’elements
que hagen creat o aconseguit que li donen personalitat única a eixa Arquitectura
sense nom.

Depenent del que vullgues aconseguir, pots utilitzar els materials que més t’ajuden a
aconseguir eixa sensació. Com que és una instal·lació efímera, convidem a treballar
amb materials que tingues a mà com ara cartó, plàstic o altres teles que vinguen del
reciclatge o reutilització.

… muntar unes mampares d’exposició
per a presentar idees o creacions col·lec-
tives

… utilitzar diferents parets, per a construir
una arquitectura col·lectiva

… utilitzar elements de l’entorn per a fer
créixer la nostra arquitectura o que forme
part d’esta com un arbre, una paret boni-
ca, un pal de llum o una coberta que ens
faça de refugi.

Algunes idees…

… crear un envolupant translúcid o
que ens protegisca de la llum o el sol.

23

Per a unir les teles o els materials a l’estructura
es pot utilitzar corda i ficar-la entre els traus per a
connectar els tèxtils i els tubs; o pinces o cinta si
és un altre tipus de material que no pesa molt i que
només és decoratiu.

Pots
 cr

ea
r u

n
m

ur
al

 c
ol

·le
ct

iu
 a

 p
ar

tir
 d’elements de reciclatge

24

Com podem interactuar amb la nostra
construccio

I ara, com continua? Per a transformar un espai també hem de resignificar els actes
que ocorren en este. És a dir, usar-lo de manera distinta. Si normalment és un lloc de-
dicat a l’estudi, potser podríem utilitzar la nostra arquitectura per a interactuar d’una
manera més activa, improvisada i intuïtiva. Si és un lloc per a l’acció i el moviment
veloç, potser podem experimentar com se sent eixe lloc si l’utilitzem per al repòs. Pro-
vant diferents maneres d’estar podem adonar-nos de què ens agrada i què no, què
podríem millorar per a sentir-nos part del lloc que habitem.

Com a aula mòbil. Com a amagatall.

habitar

Per a habitar-la potser fa falta definir algunes normes per a posar-nos d’acord, com en
quin horari es pot usar, o si hi ha un límit de persones que la puguen estar usant al-
hora, o si cal parlar amb els professors perquè puguem fer la classe allí i també tindre
en compte com podem cuidar la nostra obra.

5

Pots consultar la Taula de cures d’activacions (p. 42).

algunes idees...

25

Presentar-la als altres

… dissenyar un recorregut pel col·legi a través de
pistes per a trobar les nostres obres.

És el moment d’ensenyar el que hem construït a la resta del col·legi.

Com podem fer-ho?

Proposem algunes idees, però, com sempre, podeu aportar-ne altres de molt diferents!

Pot formar part d’una classe, en la qual relacio-
nem el contingut de l’aula amb la nostra instal·la-
ció. O simplement fer la classe ací. … fer unes targetes descriptives amb el títol de

l’obra i l’explicació.

… usar-la d’escenari i fer una representació a la
resta.

algunes idees...

Vegeu Derives i recorreguts (p. 38) en Activacions.

26

Fins quan es deixarà instal·lada?

							 Com serà l’organització?

És rellevant tindre en compte si la peça està en interior o exterior, ja que possible-
ment, si està fora o en un lloc de molt de moviment, siga important arreplegar-la
prompte per a conservar el material per a futures instal·lacions.

desmuntar

El desmuntatge és un procés igual d’important que tots els altres, perquè és necessa-
ri guardar el material per a poder reutilitzar-lo posteriorment. També és el moment de
despedir-nos de la nostra obra i de reflexionar en conjunt sobre el procés.

6

Concretar les necessitats de
desmuntatge:

27

Ara sí, recorda deixar el lloc intervingut igual
que com el vas trobar i el material del kit res-
guardat en el carret per a començar una nova
aventura o per a esperar custodiat mentres
es prepara per a un nou projecte en busca de
noves arquitectures.

Pots consultar l’apartat Especejament (p. 6) si tens cap dubte sobre a on tornar cada
element del carret.

28

Tot el que comença té un final. Arreplegar l’obra que hem creat permet ser conscient
de tot el que s’ha fet per a arribar a construir-la i que este procés ha d’acabar per a
començar-ne un altre. Per a això, és interessant fer-se preguntes com a inici de la
reflexió. Per això, en suggerim algunes:

Tancament. Reflexio del proces

Què ens ha aportat en l’individual i en el grupal el procés de
construcció col·lectiva?

De quina manera hem pogut interactuar amb l’obra el temps
que ha estat?	

Com han sigut les dinàmiques de grup?

Si encara no s’ha posat nom a esta arquitectura sense nom,
quin nom se li pot posar?

Com vas sentir l’espai mentres vas estar en este?

El m
oment de desmuntatge també és un espai per a la reflexió.

Vegeu Diàleg generatiu en Activacions (p. 32).

Les arquite

ctu
re

s
se

ns
e

no
m

 s
ón

 ta
n

in
fin

ite
s i

diferents com les persones que habitem el planeta. Esperem
 que hages gaudit del procés tant com nosaltres.

Fins a la
proxima
aventura!

30

A continuació presentem una sèrie de dinàmiques que poden formar part d’un projecte
desenrotllat a llarg termini o que es poden fer de manera puntual.

Estes activacions poden adaptar-se al contingut de les diferents assignatures, i utilit-
zar-les per a aprofundir sobre algun tema o com a ferramentes per al treball en grup.

31

arquitectures
	 s/n

kit

activacions

32

Podem introduir altres dinàmiques per a agilitzar la participació. Per exemple, que cada
integrant del cercle agarre una imatge i invente un record entorn a esta, explicant-li’l a
les altres persones. Això pot servir per a dedicar més temps a conéixer les imatges i anar
pensant sobre què ens interessa d’estes.

Esta dinàmica presenta a l’alumnat un concepte a través d’una
sèrie d’imatges que el tracten. En el cas de l’arquitectura, per a
arribar a qüestionar-se les diferents formes d’arquitectura exis-
tents, presentem imatges que mostren diferents realitats. Incloem
imatges que ens puguen fer qüestionar-nos si realment el que
veiem és arquitectura o no, creant debat. Compartim les nostres
pròpies descripcions, que no necessàriament han de correspondre
amb la realitat, poden ser fantasioses i també vàlides. Ens inte-
ressa crear un ventall ampli. D’esta manera, formem un imaginari
col·lectiu del concepte proposat.

diàleg generatiu
Per a què servix?

1

	 	

 Com s’utilitza?

2

Ens assentem en terra (fotografia p. 10-11), al voltant d’una paret o una taula que
siga gran, de manera que puguem formar un cercle i que siga fàcil la interacció
amb les fotos, així com l’intercanvi d’opinions. En el centre estenem el paper kraft.
Sobre el kraft col·loquem les preguntes i imatges.

La professora introduïx el concepte que es vol treballar i les preguntes, posant
exemples i preguntant a l’alumnat.

3

Cada integrant pot escriure en post-its i fulls la resposta a les preguntes i les con-
figurem a tall de mapa conceptual entorn de les imatges. Per a acabar revisem les
respostes i generem un diàleg sobre la relació entre les unes i les altres. Perquè el
diàleg generatiu fluïsca, recorda que no hi ha respostes errònies.

33

-Imatges impreses

-Retoladors

-Paper kraft

-Post-its i/o fulls

¿Qué necesitamos?

[concepte]

de què està fet?

quan ocorre?

quina forma té?qui el fa?

com s’uti-
litza?

de quina
grandària
és?

40
 m

in

Podem, des del principi, crear el collage en col·lectiu o decidir que cada persona represen-
tarà una àrea per a després unir-les.

34

Repensar l’espai educatiu ens fa ser conscients que els llocs que habi-
tem podrien ser d’una forma totalment diferent, així com els costums
que tenim en el nostre dia a dia. Ser conscients de la nostra capaci-
tat d’imaginar i buscar solucions en col·lectiu ens ajuda a entendre
el nostre poder d’agència i de transformació en relació a l’entorn.

el col·legi dels meus somnis

1

2

Ens assentem per grups de 4 o 5 persones en taules de treball. Primer de tot
tanquem els ulls. Estarem en silenci uns segons per a escoltar la nostra respiració.
Ara ens preguntem individualment: Com imagine el col·legi dels meus somnis?
Havent-ho imaginat, ho escrivim en un paper.

Després compartim la nostra reflexió amb la resta del grup. Veiem què tenim en
comú i també quins punts haurem de negociar, per a projectar de manera con-
junta el col·legi que somiem. Ho reunim tot en una llista o esquema i després ens
posem a la faena, fent un collage amb els materials que hem reunit.

3
Taula per taula, expliquem a la resta de grups com hem arribat a l’obra i per què
ens agradaria que el col·legi fora així.

Per a què servix?

	 	

 Com s’utilitza?

Podem, des del principi, crear el collage en col·lectiu o decidir que cada persona represen-
tarà una àrea per a després unir-les.

¿Qué necesitamos?

35

-Papers i cartolines.

-Material de reciclatge per a
esta dinàmica. Per exemple
bricks, envasos, caixes de cartó
xicotetes, papers i llibres vells.

-Tisores

-Cola

-Pintura i pinzells

Podem obrir els envasos i que cada u cree el seu collage sobre esta base, per a després unir-les.

60
 m

in

Què necessitem?

36

No cal una similitud amb la realitat material, és més important que l’obra comunique els
sentiments i records que l’alumnat ha tingut en l’espai i que l’activitat siga un moment cò-
mode per a compartir les nostres experiències, més enllà de la precisió en la representació.

La manera en què representem l’espai que habitem o que estem
investigant ens permet reflexionar sobre la nostra relació amb el
context, adonar-nos de com interactuem amb este, fixant-nos no
simplement en el que existix materialment, sinó en les nostres
vivències, les anècdotes i històries que anem construint. Un mapa
sensitiu ens permet registrar aquells llocs compartits, secrets o
especials que són importants en el nostre dia a dia.

cartografies sensibles

1

2

Abans de començar, compartim els records que hem viscut en eixe espai, ja que
també els representarem. Ens assentem per grups en taules de treball, organit-
zant-nos pels diferents espais que hagen sorgit. A cada taula li correspon la repre-
sentació d’una àrea diferent.

Ens imaginem el col·legi (o l’espai que hàgem triat) des de dalt i el representem
fent un collage de tela. Podem usar una base blanca de tela sobre la qual pegar
els retalls.

3

Organitzem les diferents àrees per a acabar de configurar el mapa pensant en la
seua composició estètica. Ara compartim la nostra obra amb els altres. Expliquem
què és cada element i per què l’hem triat.

Per a què servix?

	 	

 Com s’utilitza?

37

-Teles reciclades (llençols, roba,
draps...)

-Tisores

-Cola tèxtil o fil i agulles

-Imperdibles

Fem un collage tèxtil en el qual l’espai no ha d’estar ordenat d’una manera lògica, triem els
materials que ens transmeten les sensacions que vivim i el representem com ho sentim.

¿Qué necesitamos?

12

0 min

Per a què servix?

	 	

 Com s’utilitza?

38

Esta dinàmica pot servir-nos per a fixar-nos en llocs del col·legi que ens criden l’atenció i
que normalment passen desapercebuts, fins i tot podria servir-nos per a definir els espais
a on construir les nostres arquitectures sense nom.

Què tal si recorrem els passadissos com si fórem granotes, o
inspeccionem el col·legi com si tinguérem una missió? I si seguint
pistes arribem a les instal·lacions de joc? O i si no tenim cap lloc a
on anar i seguim unes pautes atzaroses per a vore a on acabem?

Recórrer el col·legi a tall de joc pot ser una manera de canviar
la mirada, avivar la creativitat i conscienciar-nos de l’espai que
habitem en relació a les seues singularitats i també en relació a la
resta de persones i altres éssers.

derives i recorreguts

1

2

Farem un recorregut sense direcció concreta i tampoc sabem la manera en la qual
pot ocórrer. Per a això necessitarem acordar una instrucció o diverses com a grup.
Per exemple: cada vegada que vegem una mica de color roig girarem a la dreta. Es
pot afegir alguna idea divertida que condicione la manera de moure’ns, per exem-
ple: si sona el timbre del col·legi, caminarem de quatre grapes.

Comencem el rumb tenint en compte les instruccions, parant esment a què ens
trobem. Quan algú es pare enfront d’alguna cosa que li interessa, tot el grup es
deté. Dediquem un temps a observar.

3
Podem fer una dinàmica allí. Per exemple: la persona que s’ha parat, pot proposar
una dinàmica o un joc curt. O continuar a la deriva fins que el grup ho decidisca.

Deriva: si deixem el rumb a l’atzar

	 	

 Com s’utilitza?

Per a què servix?

39

-Cinta adhesiva de colors o cla-
rions (recorregut).

Què necessitem?

El recorregut ens pot portar a obres artístiques que hagen fet els companys o a algun
element del col·legi en el qual vullguem fixar l’atenció. També pot conduir-nos a les
instal·lacions de joc (p. 40)

1

2

El professorat prèviament prepara un recorregut o diversos pel centre educatiu o
fora d’este. Les indicacions seran fletxes fetes amb cinta adhesiva amagades en
diferents espais del col·legi.

Reunim el grup i expliquem que buscarem les fletxes i seguirem el recorregut per
a arribar a un espai. Opcionalment, es poden afegir pistes que ens guien en el
recorregut.

3

Fem el recorregut i deixem que l’alumnat siga qui guie fins a arribar a l’espai indi-
cat. En arribar, observem i reflexionem entorn de l’espai al qual hem arribat o els
elements que trobem en este, així com el que ha succeït en el recorregut.

Recorregut: si busquem arribar a un punt concret

de
 30 min a 120 m

in

Per a què servix?

	 	

 Com s’utilitza?

40

Esta activitat pot ser útil per a diferents matèries. Per exemple, podem dibuixar ecosis-
temes o microorganismes. Podem utilitzar les descripcions del llibre de classe o un altre
material que aporte el professorat.

La literatura pot ser un punt de partida per a imaginar i projectar
altres mons. Per això, hem recopilat i adaptat alguns contes del
llibre d’Italo Calvino Les ciutats invisibles. Utilitzem el clarió com a
element efímer que ens permet intervindre un espai que ja esta-
va definit, per a resignificar-lo a través del traç i crear una obra
col·lectiva.

les ciutats invisibles

1

2

Ens dividim en grups de 4 o 5 persones. Amb un guix i una corda, entre dos perso-
nes tracem un cercle en terra (imitant un compàs).

Llegim un conte per grup. Ens imaginem la ciutat que descriu i la dibuixem en terra
amb els guixos sense eixir-nos-en del cercle, com si fora una ciutat dins d’una illa.

3

Podem crear ponts i diferents nexes amb les ciutats dels altres grups per a visi-
tar-les i conéixer els altres mons.

	 	

 Com s’utilitza?

Per a què servix?

¿Qué necesitamos?

Proposem com a dinàmica resignificar el pati, creant un joc en la pista de futbol, tor-
nant-la a traçar creant altres velocitats i dinàmiques, plantejant-nos una altra ocupació
i organització de l’espai.

41

-Clarions i corda.

-Contes d’I. Calvino que es tro-
ben en la Biblioteca de recur-
sos.

60
 m

in

Què necessitem?

Proposem com a dinàmica resignificar el pati, creant un joc en la pista de futbol, tor-
nant-la a traçar creant altres velocitats i dinàmiques, plantejant-nos una altra ocupació
i organització de l’espai.

Per a què servix?

	 	

 Com s’utilitza?

42

Cada persona requerix unes cures diferents, no podem donar per descomptat que neces-
sitem el mateix, per això és important escoltar les necessitats individuals abans d’acordar
límits grupals.

Per a fer una obra col·lectiva, necessitem determinar acords de
grup i establir límits, tenint en compte la importància de cuidar
l’espai i els companys de manera que creem un entorn a on hi
haja lloc per a l’escolta de totes les persones que participen i tin-
guem en compte com poden afectar als altres les nostres accions.
Per això, determinem conjuntament normes col·lectives que ens
permeten no traspassar límits individuals i generar una harmonia.

taula de normes

1

2

Ens assentem per grups. Per a començar pensem en una situació individual en
la qual cada persona s’haja sentit incòmoda treballant en grup. Ens preguntem
individualment: què és el que em va fer sentir així? Per exemple: em vaig sentir
trist quan una altra persona va intervindre el dibuix que havia fet jo. El que em
va molestar és que canviara alguna cosa que a mi m’havia costat molt fer sense
preguntar-me.

Tenint en compte esta situació, pensem en una norma perquè això no es repetis-
ca. Per exemple: respectem el treball de les altres persones i demanem permís si
volem intervindre’l.

3

En un full dividit en quadrícula, escrivim en cada apartat les normes que hem
necessitat posar individualment. A cada norma li dibuixarem o li posarem una reta-
llada o adhesiu d’un animal que resguarde eixa norma.

Per a què servix?

	 	

 Com s’utilitza?

¿Qué necesitamos?

43

-Proposem una plantilla. La
trobem en la Biblioteca de recur-
sos.

-Bolígraf i/o colors.

-Adhesius (opcionals).

30
 m

in

Què necessitem?

44

Què passaria si ens trobem taules, caixes i teles baix de les
escales? Què podries fer amb això? Triant un espai en el qual no
solem estar i un nombre concret de materials podem crear expe-
riències noves en les quals ens centrem en el procés i l’experi-
mentació sensitiva.

instal·lacions de joc
¿Para qué sirve?

1

	 	

 ¿Cómo se usa?

2

El professorat tria un espai i disposa un màxim de 3 materials diferents en este,
d’una manera que suggerisca la interacció. Estos poden ser elements que utilit-
zem habitualment en l’aula o uns altres de nous. Podem mesclar diferents mate-
rials. Per exemple, per a infantil vam triar llana i grans, una altra amb teles i contes
i una altra amb caixes i clarions.

Dirigim l’alumnat a l’espai a on està muntada la instal·lació i abans d’interactuar
preguntem què veiem i quins materials identifiquem. Este punt pot complemen-
tar-se fent un recorregut (p. 42). Definim les regles de convivència i el temps de
duració.

3

Ara deixem que l’alumnat experimente amb el material sense instruccions. La idea
és que el professorat no intervinga en el procés, encara que sí que poden partici-
par en el joc.

Partim del joc lliure, no ens centrem massa en el resultat. Experimentem amb les sensa-
cions i possibilitats de cada material i la nostra relació amb estozs.

45

-Material de l’aula (contes, jocs,
llana, cadires, ceres...)

i/o

-Material fora de l’aula (tèxtils,
cartons, clarions, elements
reciclats…)

¿Qué necesitamos?

40
 m

in

PLANEA COMUNITAT VALENCIANA

Consorci de Museus de la Comunitat Valenciana
Nicolás S. Bugeda i Cabrera
Direcció - Gerència

Coordinació del Node Territorial
Clara Boj Tovar (Universitat Politècnica de València)
José Campos Alemany
Elena Sanmartín Hernández

RECURS EDUCATIU

Textos
Stephanie García i Alba Boscà
Fotografies
Stephanie García i Alba Boscà
Disseny i Maquetació
Stephanie García i Alba Boscà
Traducció al valencià
Servici de Traducció i Assessorament Lingüístic de la Direcció General d’Ordenació Educativa i
Política Lingüística.
Impressió i enquadernació
Copistería Soriano

PLANEA és una xarxa de centres educatius, agents i institucions culturals impulsada per la Funda-
ció Daniel i Nina Carasso, i que s’articula a través de la mediació de Pedagogías Invisibles (Comu-
nitat de Madrid), PERMEA i UPV (Comunitat Valenciana) i ZEMOS98 (Andalusia). Els continguts
d’esta publicació es poden distribuir, copiar i remesclar citant la font, sense usos comercials i
mantenint esta llicència.

Consorci de Museus de la Comunitat Valenciana, 2024

