

PROCESO PARTICIPATIVO O NOSO PATIO

FASE DA MAQUETA E O SOÑO COMÚN

CEIP SANJURJO DE CARRICARTE

REXENERANDO S. COOP.

Outubro 2016 – xaneiro 2017

ÍNDICE DE CONTIDOS

1. CONTEXTUALIZACIÓN, p. 3

2. COMO CHEGAMOS? O RELATO METODOLÓXICO

2.1. Liña do tempo, p. 4

2.2. Traballo con cada círculo, p. 6

2.3. Momentos clave da metodoloxía, p. 10

2.4. Algunhas dinámicas e ferramentas de traballo, p. 16

2.5. Comunicación interna & externa, p. 19

2.5. Avaliación e conclusións do proceso, p. 22

3. A ONDE CHEGAMOS? A PROPOSTA FINAL DE PATIO

3.1. A maqueta e os seus elementos, p. 26

3.2. Outras informacións relevantes, p. 35

4. A TER EN CONTA PARA AS FASES QUE SEGUEN

4.1. Ameazas, p. 37

4.2. Alianzas, p. 38

4.3. Liñas de acción, p. 39

+ ANEXO I. OS ELEMENTOS MÁIS DEMANDADOS PARA O PATIO, p. 42

+ ANEXO II. O CONTO, p. 46

+ANEXO III. DOCUMENTACIÓN ESCRITA, GRÁFICA E AUDIOVISUAL: UN GUIÓN DE CONTIDOS, p. 50

1. CONTEXTUALIZACIÓN

O presente informe recolle as accións, ferramentas e resultados do proceso conducido polo equipo de mediación de Rexenerando para o proxecto O Noso Patio. Este proxecto, nado no seo da comunidade escolar do CEIP Sanjurjo de Carricarte no curso 2015-2016, foi apoiado entre outubro do 2016 e xaneiro do 2017 por este equipo externo, co obxectivo de chegar a unha visión común de

transformación dos patios do centro e facilitar os trámites administrativos para a súa materialización.

Ao igual do que nas fases precedentes, este proxecto é moito máis ca unha recollida de ideas para o patio. Os obxectivos transversais que estiveron presentes nesta fase foron a educación en valores para a participación, o contacto coa institución, o achegamento de toda unha comunidade á planificación urbana participada, o traballo de xénero, ou a reflexión sobre os espazos da infancia e outras maneiras de xogar e habitalos.

A información que se presenta a continuación recolle de xeito sintético o proceso no que interveu este equipo, intentando facilitar a súa replicabilidade noutros centros da cidade ou contextos urbanos. Malia todo, a metodoloxía desenvolvida foi deseñada atendendo polo miúdo as necesidades e potencialidades deste caso concreto; haberá ferramentas ou ideas que poidan ser extrapoladas para outros lugares, e outras que carecerán de sentido.

Nota: toda a información contida neste informe pode ser publicada en aberto, aínda que debe ser consultado previamente con Rexenerando porque hai imaxes que só se poden empregar como documentación interna. As fotografías da maqueta final son da autoría de Juan López. As das maquetas infantís, e da sesión do xurado, de Moncho Fuentes (ambos membros da comunidade educativa). De empregalas, en ambos os dous casos debe ser citada a fonte.

2. COMO CHEGAMOS? O RELATO METODOLÓXICO

2.1. LIÑA DO TEMPO

Esta é a liña que resume os principais fitos desde que o equipo de mediación entrou no centro. Non recolle as tarefas de deseño e preparación das accións nin o desenvolvemento do traballo interno, só os fitos nos que se traballou presencialmente con algún dos axentes:

OUT 2016

13/10 Primeira reunión co equipo municipal, unha vez asignado o proceso ao equipo de Rexenerando.

18/10 Reunión de coordinación do proceso, co equipo directivo do centro, a Concellaría de Participación e a de Educación, e a presidenta da ANPA.

24/10 Primeira reunión co profesorado para presentar esta fase do proceso.

26/10 Primeira reunión coas familias para presentar esta fase do proceso. Entre outras cousas, mapeamos ameazas e alianzas para o proceso.

27/10 Comezo do traballo nas aulas, cunha sesión de 2h con 5º EP, o noso grupo aliado na mediación. Entre outras actividades, rolda de presentación con benvinda á diversidade e xogo de rol para entender os axentes involucrados no proceso.

28/10 Reunión con Rexeneración Urbana para coñecer os avances co Proxecto Vixía. Reunión co Persoal non Docente do centro para presentar esta fase.

NOV 2016

3/11 Sesión de traballo con familias para avaliar as accións que fixeron o ano pasado e mellorar as canles de comunicación.

4/11 Sesión de traballo co titor de 6º EP para darlle forma á colaboración da súa titoría nas tarefas de comunicación.

4/11 Reunión cun grupo de alumnas da UDC interesadas en investigar este proceso. Articulamos a súa colaboración en base a entrevistas de vídeo con representantes de cada un dos círculos.

7/11 Sesión de traballo con familias e profesorado para preparar a Presentación ao Barrio.

8/11 Sesións con 5º EP e 6º EP (as sesións con estes niveis a partir desta semana van ser case semanais. Detállanse os contidos no apartado específico de "Traballo cos diferentes círculos").

10/11 Presentación aberta ao barrio. Coa presenza de Silvia Cameán e Claudia Delso.

15/11 Sesión de formación online con Raúl Rodríguez, especialista en Xogo Oasis, que artellou un proxecto semellante en Fresnedillas de la Oliva.

17/11 Reunión de ecuador do proxecto con todas as Concellarías e profesorado en Rexeneración Urbana. Entre outras cousas, acordamos o procedemento dos meses que seguirán á entrega da maqueta.

21/11 Reunión de ecuador do proxecto co profesorado e calendarización dos obradoiros.

24/11-2/12 Obradoiros diarios cos cursos de EP (contidos detallados no seguinte apartado).

DEC 2016

5/12 Sesión con Educación Infantil para falar dos seus desexos para o patio.

8/12 Encontro Maqueteiro para as familias (contidos detallados no seguinte apartado).

13/12 Reunión con Xoán Mosquera (Rexeneración Urbana) para contrastar a proposta de traballo co xurado maqueteiro.

14/12 Sesión de traballo co Xurado Maqueteiro (contidos detallados no seguinte apartado).

21/12 Reunión co profesorado para actualizar dos últimos pasos.

23/12 Reunión cos familiares profesionais da arquitectura para programar o deseño e execución da maqueta.

XAN 2017

9/01 Última reunión co profesorado: próximos pasos e visualización da maqueta final.

11/01 Sesións con todos os niveis do colexio para explicar os próximos pasos e visualizar a maqueta final.

11/01 Chocolatada maqueteira coas familias, para explicar os próximos pasos e visualizar a maqueta final. Coa presenza de Belisario Sixto e Ana Judel (Educación), e Claudia Delso (Participación).

19/01 Entrega da maqueta e o informe ao Concello

Ademais dos fitos recollidos nesta liña do tempo, houbo un traballo constante de acompañamento ao proceso, a través de conversas ou pequenas tarefas no día a día emprendidas especialmente co equipo directivo do centro. Entre elas está a axuda na redacción dun proxecto para a Deputación sobre xénero (entendendo que unha parte deste proceso ten unha fonda compoñente deste tipo), ou a conexión co programa Ludantia de arquitectura e infancia.

2.2. TRABALLO CON CADA CÍRCULO

Aínda que xa están recollidas na liña do tempo, especificamos neste apartado de xeito un pouco máis detallado cal foi o traballo desenvolvido con cada un dos círculos de participación, que en todos os casos excede o noso cálculo inicial de dedicación recollido na proposta aprobada.

PROFESORADO

- Reunión inicial para presentarnos, presentar esta fase, mapear as súas expectativas e dispoñibilidade, e traballar os eixos de contido. Dinámicas: termómetro de partida, conversa en parellas e votación con gomets sobre os eixos de contido que lles parecen máis relevantes, recollidas dos valores para a convivencia que consideran prioritario traballar, agasallo da orela de Rodari. Os eixos escollidos son patio para xogar, patio inclusivo, e patio verde.
- Xuntanzas individuais con algúns profesores para ver como traballar coa súa titoría.
- Sesións de traballo semanais co equipo directivo.
- Reunión de ecuador do proceso, para comentar os avances e programar os obradoiros na aula. Inclúe unha liña do tempo con todas as accións detalladas.
- Sesión de traballo co equipo de Pedagogía Terapéutica para construír a maqueta do patio soñado para nenos e nenas con necesidades especiais.
- Sesión de traballo co equipo de Educación Infantil para valorar o patio e ver que elementos facilitarían máis o xogo e aprendizaxe dos seus niveis.
- Reunión antes das vacacións de nadal para comentar os avances e explicar o que falta.
- Reunión de peche do proceso, abrindo á recollida de liñas de acción. Visualización da maqueta e programación das visitas de todos os niveis do centro.

FAMILIAS

- Presentación desta fase do proceso. Dinámicas: liña do tempo (previos + momento no que estamos), termómetro de partida, constelación para detectar ameazas e alianzas, agasallo da orela de Rodari. Con espazo de conciliación.
- Sesión de traballo para valorar as accións do ano pasado e quitar aprendizaxes para esta fase, sobre todo en relación á comunicación. Dinámicas: que estivo ben/que fariamos doutro xeito, rolda de valoración.
- Reunión con familiar que xestiona a web creada o curso pasado para valorar que función darlle nesta fase e programar a entrega de contidos.
- Recollida de cartón e outros elementos de reciclaxe para as maquetas.
- Sesión de traballo en familia para construír as bases das maquetas que empregamos nos obradoiros de Primaria.
- Encontro Maqueteiro para construír os seus patios soñados. Con espazo de conciliación, espazo de merenda compartida, e festa.
- Tres sesións de traballo con dous voluntarios das familias para construír a maqueta final.
- Chocolatada para presentar a maqueta final e explicar os seguintes pasos.
- Conversas informais cotiás sobre o sentido desta fase do proceso ou os desexos para o patio.

PERSONAL NON DOCENTE

- Reunións individuais con cada un dos tres membros deste círculo (dúas limpadoras, máis un conserxe). Dinámica da constelación para detectar ameazas e alianzas neste proceso.

- Conversas informais constantes cunha das limpadoras sobre a situación do patio e as súas problemáticas.

ALUMNADO

- Primeira sesión con 5º EP. Presentarnos, presentar esta fase, explicar en que consiste o rol da mediación, e propoñerlles a súa colaboración neste papel. Dinámicas: benvida á diversidade, rolda de presentación, mapeo dos axentes que participan neste proceso, xogo de rol con eles para entender o papel da mediación, entrada ao espazo do Ideatorio.
- Sesión de traballo con 5º EP, para traballar os valores para a convivencia. Dinámicas: rolda de presentación con algo que me gusta facer, creación da nosa caixa de ferramentas para a convivencia e a participación.
- Visita aula por aula para presentarnos, presentar esta fase do proceso, e entregar notas para levar a casa. Acompañadas por alumnado de 5º EP.
- Sesión de traballo con 6º EP, para presentarnos, presentar esta fase do proceso, explicar en que consiste o rol comunicación, e propoñerlles a súa colaboración neste papel. Dinámicas: rolda de presentación, mapeo dos axentes que participan neste proceso.
- Sesión de traballo con 5º EP para procesar os resultados das enquisas ás familias do curso pasado e elaboración dun mural.
- Comezan as sesións de traballo con 6º EP en relación ao seu rol de comunicación. Traballamos case todas as semanas na materia de Obradoiro para a Comunicación. Cada semana sae un equipo por sorteo encargado de deseñar, filmar e protagonizar o vídeo de actualización que será enviado por mail.
- Sesión de traballo con 5º EP para preparar a Presentación ao Barrio e artellar a súa colaboración.
- Seis sesións de obradoiro (conto + traballo coas maquetas) con cada un dos niveis de EP.
- Sesión de traballo con 1º El para falar do patio e os seus desexos para el.
- Sesións de presentación da maqueta final con todos os niveis do centro escolar, incluíndo El. Retomamos o formato do conto para presentar os resultados e explicar as seguintes fases.

BARRIO

- Presentación aberta ao barrio, cun papel activo de crianzas, familiares e profesorado para explicar o proxecto. Con espazo de conciliación, e mesa para a recollida de contactos.
- Mailing de actualización aos enderezos das entidades e persoas interesadas en recibir información sobre o proceso.

Nas primeiras semanas do proceso apareceu un axente novo co que tamén desenvolvemos traballo: un grupo de alumnas de 1º de **Educación Social da UDC**, que quixeron coñecer de preto o proceso para a elaboración dun traballo de proxectos educativos innovadores na cidade. Con estas seis mozas e a súa profesora na materia mantivemos unha xuntanza inicial para explicar O Noso Patio e organizar o traballo, ao tempo que lle facilitamos contactos de persoas de cada círculo para que puideran investigar. Estiveron de xeito presencial en tres das sesións de traballo co alumnado, e tamén no Encontro Maqueteiro.

2.3. MOMENTOS CLAVE NA METODOLOXÍA

Co fin de darlle unha estrutura ordenada e que se comprenda mellor o proceso, neste apartado incluímos o relato metodolóxicos fiando aqueles elementos que resultaron ser clave ao longo destas semanas. Organizamos a información en tres momentos (inicio/despegamos - desenvolvemento/voamos - desenlace/aterramos).

DESPEGAMOS (13/10 - 7/11)

A metodoloxía que seguimos nesta fase de ONP foi desenvolvida a partir da **escoita activa** de todos os axentes que levamos a cabo nas primeiras semanas do proceso. Apoiabámonos en referentes xa consolidados coma o Xogo Oasis, pero, dada a inexistencia de exemplos semellantes na contorna, e entendendo que cada proceso é único, decidimos articular un xeito de facer que se adaptase ás fortalezas e debilidades deste caso concreto.

Para iso, e como se pode ver na liña do tempo, comezamos reuníndonos con cada un dos círculos: profesorado, alumnado, familias e persoal non docente. En cada unha destas xuntanzas, ademais de presentarnos como equipo, fomos recabando información que ía ser clave para nós nas seguintes semanas:

- Que se fixo até o de agora?
- Que alianzas e ameazas detectamos para o proceso? Para responder esta pregunta co grupo de familias, por exemplo, empregamos unha “constelación”, na que ONP era o centro do Universo, e había satélites (alianzas) e meteoritos (ameazas) xirando arredor del.
- Cal é a miña implicación de partida nesta fase do proceso? Para esta parte, que traballamos con profesorado e familias, recorremos a unha ficha individual cun termómetro.

Ademais, no caso concreto do profesorado, propuxemos unha batería aberta de posibles **eixos** sobre os que facer xirar a recollida de ideas para o patio. Estes eixos servíannos, por unha parte, para organizar os elementos que foran saíndo, e pola outra, para centrar o noso traballo previo en temas que foran relevantes para este centro neste momento. As tres liñas seleccionadas de xeito case unánime polo profesorado foron:

- **Un patio para xogar**, na liña do traballo iniciado o curso pasado en relación a temas de xogo libre, patio entendido como aula expandida, etc.
- **Un patio inclusivo**, atendendo de xeito especial aos valores para a convivencia e á inclusión da diversidade. É un centro con preferencia autismo, polo que, ademais do tema de xénero, este outro tivo tamén relevancia.
- **Un patio verde**, como unha liña educativa xa explorada noutros momentos polo centro, e que contribúe á humanización dos espazos.

O proxecto de centro este curso xira arredor dos valores para a convivencia, polo que se decidiu facer especial fincapé en todos os temas que tiveran que ver coa mediación.

Ademais, clave nesta fase inicial da metodoloxía, foi tamén a escolla e acondicionamento dun espazo propio dentro do centro. A antiga aula de música foi convertida no "**Ideatorio do Noso Patio**", co obxectivo de ter un lugar de referencia para

todos os axentes (e especialmente para as crianzas, que precisan figuras e espazos de apego), e desde onde desenvolver as nosas tarefas.

Esta fase inicial serviunos para constatar a existencia de graos de implicación moi diversos en relación a este proceso. Intentando evitar reticencias, e entendendo que a nosa chegada foi abrupta e co curso

xa comezado, demos a opción en todos os círculos de que a participación fora sempre voluntaria.

VOAMOS (7/11 – 14/12)

Unha vez comprendido o punto de partida e as expectativas de todos os axentes, comezamos a traballar co alumnado, central nesta fase do proceso. Por idade, 5º EP foi seleccionado como o noso aliado na mediación e coordinación do proceso, e 6º EP como o apoio na comunicación (o traballo específico con estes niveis detállase no seguinte apartado). Con todos os demais cursos de EP e EI fíxose unha presentación aula por aula, acompañadas de voluntarias e voluntarios de 5º, explicando quen eramos e o que íamos facer nos próximos meses.

A dinámica escollida para xerar o diálogo sobre o patio cos nenos e nenas de todos os niveis de Educación Primaria foi un **obradoiro** de 2 horas, articulado do seguinte xeito:

- Presentación do espazo
- O conto
- As maquetas

O **conto** está transcrito nun dos anexos finais e explicado no apartado de “Algunhas dinámicas e ferramentas de traballo”. Tiña a función de xerar un estado de maxia que permitira conectar co patio soñado, e servir como espazo de chuvia de ideas. Tras el, dividíamos a clase en catro grupos e poñíámonos mans á obra a elaborar a **maqueta** do seu patio soñado. O formato da maqueta pareceunos o máis axeitado, dado que permite atender a conceptos espaciais que non recolle o debuxo, e ademais o seu estudo entra dentro do curriculum escolar. Os referentes nos que nos inspiramos, como Tonucci e todo o seu traballo coa Cidade dos Nenos, empregaban tamén este soporte.

Nesta parte o traballo da mediación consistía en facilitar que o soño collera forma sen deterse nos atrancos, axudarlles a negociar cando non había acordo sobre que elemento

situar en que lugar, e, sobre todo, ter moita atención ás **necesidades profundas** que ían emerxendo detrás de todos os elementos.

Así, cando os nenos e nenas creaban tobogáns xigantes (presentes en todas as maquetas), preguntabámoslles con curiosidade por que lle gustaban tanto ("porque me gustan as alturas", "porque deslizarse mola", ou outras respostas menos obvias para a mirada adulta como "porque ten moitas cores"). Tras cada un dos obradoiros, fomos anotando as ideas que saían con máis forza, e tamén esas necesidades de fondo, comprobando que aínda que os elementos eran tremendamente diversos, o que os motivaba se reducía a media ducia de necesidades para o xogo. Os elementos máis repetidos nestas maquetas están recollidos no documento de "Conclusións miúdas", presente nos anexos.

Ao rematar estes obradoiros tiñamos 24 maquetas infantís.

Desestimamos, tras unha reunión co profesorado de **Educación Infantil**, facer traballo específico con estes niveis, para os que nos parecía que esta proposta era demasiado abstracta. Mapeamos coas tres profesoras as necesidades destes nenos e nenas, vendo se o patio era axeitado para eles ou podía incluír algún elemento que facilitase o seu xogo e aprendizaxe.

Co equipo de **Orientación e Pedagogía Terapéutica**, que nos pareceu clave ao ser un centro con preferencia autismo, fixemos unha maqueta específica, nunha sesión á que tamén estiveron convidados os familiares de nenos con autismo do centro. Esa maqueta recolle elementos e espazos que atenden á necesidade de tranquilidade, buscando recunchos con paneis táctiles e visuais, ou recunchos onde pintar con xiz, por exemplo. Nesta sesión o profesorado detectou a necesidade de formación específica sobre patios inclusivos, o que se inclúe como liña de acción no apartado correspondente deste informe.

En canto ao **resto de persoas adultas** (profesorado e familias), o primeiro que decidimos facer para coñecer a información que foran elaborando en relación ao patio foi procesar os resultados das enquisas do curso anterior, coa axuda do alumnado de 5º EP. Con elas fixemos un informe de elementos máis repetidos (nos anexos).

Ademais de estar implicados activamente en momentos ao longo de todo o proceso, organizouse unha xornada específica para plasmar as súas ideas de patio. Esta xornada foi o **Encontro Maqueteiro**, e nel tiveron ocasión de coñecer todas as maquetas

elaboradas nos obradoiros de Educación Primaria, os traballos de Infantil en base a debuxos, os resultados das enquisas do curso pasado, e volcar os seus propios soños nese mesmo formato de maqueta. En total, unhas 40 persoas, repartidas en catro grupos, lle deron forma ás súas ideas neste soporte. A xornada, que tivo espazo de xogo paralelo durante toda a tarde, rematou cunha merenda e unha foliada no patio do colexio, exercendo xa esas outras maneiras de habitar o patio, propondo "celebrar" coma un xeito de fortalecer a comunidade escolar e reanimar os ánimos desgastados tras tantos meses de complexo traballo en equipo..

No total, ao rematar esta fase creativa, xuntámonos con 29 maquetas, cheas de elementos, e cunhas necesidades profundas bastante compartidas.

4 maquetas infantís por curso x 6 cursos

1 maqueta do equipo de orientación e pedagogía terapéutica

4 maquetas adultas (profesorado + familias)

ATERRAMOS (14/12 – 19/01)

En decembro tiñamos, pois, a difícil misión de analizar 29 maquetas, baixar a terra os soños, e facer emerxer unha proposta de patio que puidera ser representativa de todas as voces que se foran manifestando en relación a el. Para isto, e inspiradas na metodoloxía do Xogo Oasis, decidimos constituír un **xurado** o máis heteroxéneo posíbel, onde houbera representación de todos os círculos de participación (profesorado, familias, persoal non docente, alumnado, xunto co equipo técnico municipal). Este xurado foi electo por sorteo durante o Encontro Maqueteiro.

A metodoloxía que empregamos durante a sesión de traballo con este grupo estivo inspirada na do xurado dun concurso de arquitectura profesional, aínda que totalmente adaptada aos ritmos da infancia. Para comezar, dividímonos en “tríos improbables”, mesturando o máis posíbel as persoas (técnico con nena e pai, etc). Eses pequenos

grupos foron analizando cada un un bloque de maquetas, fixándose nos elementos que máis se repetían, e en se había algún que non se repetise, pero que lles chamase a atención pola súa orixinalidade. Compartimos as pescudas, e logo volveron revisar ese grupo de maquetas colocando un paxariño (en alusión ao personaxe do conto) de cor laranxa sobre o elemento que lles parecera máis divertido de todos, un violeta no máis inclusivo, e un verde no natural que máis lles gustara. Con esas escollas, negociadas e debatidas en cada un dos tríos, volvemos ao espazo central e intentamos ver como podían plasmarse sobre o patio.

Tras analizar como se usa o espazo (cales son as zonas máis tranquilas? onde bate máis o vento? onde hai máis ruído? onde hai pendente?), foron situando os elementos seleccionados e debatindo sobre a súa pertinencia, até chegar poro consenso a unha proposta final.

Con esas ideas, dous voluntarios das familias con formación técnica construíron a **maqueta final**, para que fora máis estable e respectase as escalas.

Esta maqueta foi presentada a todos os círculos de participación en diferentes momentos:

- Ao **profesorado**, no claustro do día 9/01
- Ao **persoal non docente**, e dada a dificultade por horarios de xuntalos a todos nunha mesma sesión, en momentos informais e máis íntimos.
- A todo o **alumnado** do centro, incluíndo Educación Infantil, en distintas sesións na mañá do 11/01. Estas sesións comezaban co conto, e nel incluíase unha parte nova na que se presentaba a maqueta final.
- Ás **familias**, na chocolatada do 11/01. Esta sesión serviu de peche do proceso, incluíndo tamén un videocall avaliativo onde comentar as impresións sobre o proceso.

2.4. ALGUNHAS DINÁMICAS E FERRAMENTAS DE TRABALLO

Dado que foron moitos os días de traballo no centro, as dinámicas empregadas tanto con adultos coma con crianzas foron moi numerosas e heteroxéneas. Destacamos aquí algunhas que consideramos que foron de especial relevancia para promover a comprensión do proceso, a participación e o bo trato:

- **O círculo.** O círculo foi a forma que escollemos desde o primeiro momento para a distribución espacial de todos os nosos encontros, calquera que fose o axente. Esta escolla está baseada na metodoloxía das prácticas restaurativas, e permite establecer espazos de diálogo no que todas as persoas se ven e están á mesma altura.
- **A escoita, activa e profunda.** A escoita foi para nós, como equipo de mediación, unha ferramenta que nos acompañou durante todo o proceso. En diferentes momentos, e a través de dinámicas diversas, fomos intentando que estivera presente tamén para todas as persoas que participaron desta fase do proxecto. Algunhas ferramentas que empregamos foron o pensa-escoita (5º EP) ou as roldas

de palabra. Coa mesma intención, nos primeiros encontros agasallamos ás persoas adultas cunha orella verde e un conto de Rodari, no que o protagonista era un vello cunha orella verde que lle quedara así de neno, e coa que podía escoitar os desexos e voces dos nenos e nenas que ao resto de adultos xa lle eran imperceptíbeis.

- **As constelacións.** Unha ferramenta gráfica que empregamos tamén desde o comezo foi a da constelación. Situando ONP coma un astro central dun universo, situamos os planetas que xiran ao seu redor (axentes que participan do proceso), satélites (aliados), ou meteoritos (ameazas), o que permitiu facer unha DAFO de partida nun rexistro que fora facilmente comprensíbel para todas as partes.
- **O xogo de rol.** Con 5º EP, grupo aliado nas tarefas de mediación, levamos a cabo un xogo de rol no que cada grupiño da clase se convertía nun dos colectivos que eles e elas mesmas designaran como axente neste proceso (profesorado, alumnado, limpadoras, medios de comunicación, adolescentes do barrio, Concello). Despois de decidir cada grupo como se comportaba ese colectivo (xeito de andar, xeito de falar...) interactuaban entre eles, e a figura da mediadora ía intervindo para facilitar a comunicación. Esta dinámica foi moi útil para nós, como equipo de mediación, para recoller información sobre a percepción dos diferentes colectivos, e dounos pautas de traballo interesantes como, por exemplo, ser extremadamente coidadosas cos ritmos da infancia, poñer atención na relación cos medios de comunicación, ou ao vandalismo..
- **O conto.** Foi un dos elementos máis relevantes de toda a metodoloxía, e que conseguiu xerar un estado de soño e maxia entre os pequenos e pequenas. Foi composto ad hoc para esta fase do proceso, e contaba cun pequeno escenario e obxectos para a dramatización. Intentamos que a protagonista (esa nena "nin alta nin baixa") fora un personaxe ecléctico que acollera toda a diversidade do centro o mellor posíbel. Na súa conversa co paxaro, o outro dos protagonistas da historia, van soñando un patio divertidísimo, pero que sirva para todos os días e para todas as persoas, e logo tamén para os animais. O conto contemplaba tamén tres preguntas abertas ou espazo para a participación das crianzas, co obxectivo de estimular a súa imaxinación, recoller propostas concretas e facelas parte activa.

- **A festa.** Aínda que non é unha ferramenta, si a incluímos neste apartado como unha escolla consciente desde a mediación. Tendo en conta a complexidade que este, coma calquera outro proceso participativo, trae nas relacións interpersoais, e que un dos obxectivos era a cohesión da comunidade escolar, pareceunos moi importante incorporar elementos festivos e de celebración en todos os momentos que nos fora posíbel. O Encontro Maqueteiro (8/11) foi o evento máis deseñado desde a lóxica da celebración, convidando aos músicos que dan clase extraescolar no centro a vir tocar, decorando o espazo co alumnado, familias e equipa directiva, e facendo diferentes espazos de xogos de natureza motórica ou a partir de materiais de refugallo, e outro de merenda compartida. Tamén noutros momentos como a chocolatada final se incorporaron elementos festivos.

2.5. COMUNICACIÓN INTERNA & EXTERNA

Nesas primeiras semanas de escoita detectamos que o tema da **comunicación interna coa comunidade educativa** deste proceso era unha peza delicada e clave nesta fase do

proceso, xa que en fases anteriores levantara ampolas entre os membros da comunidade educativa. Tivemos unha reunión específica coas familias para valorar que fora ben e que se podía mellorar a este respecto, e dela quitamos varios acordos liñas de acción que nos acompañaron durante estes meses. Os acordos foron que todas as fases do proceso tiñan que ser comunicadas de xeito claro, transparente e horizontal a todas as persoas que forman parte da comunidade, situando aos nenos e nenas no centro; e que esa comunicación debía partir dunha única persoa para garantir a súa claridade. En base a iso, desde o equipo de mediación acordamos operar a través das seguintes canles:

- Comunicar todos os eventos e momentos clave polos grupos de whatsapp de cada clase, a través da Presidenta da ANPA.
- Anunciar os momentos clave do proceso cunha nota que ía nas mochilas dos nenos e nenas (comezo da fase, Encontro Maqueteiro).
- Manter reunións periódicas co profesorado para informar dos avances, os luns pola tarde, cando tiñan claustro e estaba todo o equipo xunto (catro reunións en total).
- Deixar notas coidadas na sala de profesores para comunicar calquera recado menor que tivera que ver co proceso.
- Promover reunións semanais co equipo directivo para ir comentando os avances e próximas accións.
- Alimentar a web de ONP cun bloque de notas de prensa a comezos da fase e outra a finais, mantendo coherencia co traballo iniciado o curso pasado.
- Anunciar todos os eventos abertos cun mural feito polo equipo de comunicación (6º EP) e colocado nun panel na entrada do centro.

Ademais, entendendo que este era un dos retos desta fase, buscamos dous elementos máis creativos e coidados que nos permitiran manter á comunidade actualizada:

- Un **mailing** no que ir compartindo os avances e anunciando os seguintes eventos, no que se anotaron todas as persoas interesadas nun seguemento máis pormenorizado do proceso. En total foron unhas 80 persoas, incluíndo xente do círculo de familias, profesorado, e outros axentes do barrio. Enviamos cinco mails por esta canle, nos que incluimos documentación, fotografías, vídeos e outros pequenos detalles.
- **O Noso Patio TV**, unha canle de youtube xestionada integramente polo alumnado de 6º EP. Subimos cinco vídeos en total, no que os nenos e nenas ían contando os avances dos últimos días e anunciando os seguintes eventos. Os vídeos foron

pensados e filmados totalmente por eles, servindo o equipo de mediación simplemente como apoio, e asumindo as tarefas de edición.

A presenza física no centro permitiu establecer outras canles de comunicación máis informal e estreita no día a día do centro. Estes espazos informais foron de especial relevancia para a comunicación co persoal non docente, e sobre todo con Carmen, a limpadora da quenda das mañás, que constituíu unha fonte de información sobre o patio e as súas problemáticas moi activa e enriquecedora.

No que atinxe á **comunicación interna co equipo municipal**, a nosa interlocutora directa foi Ana Judel (Educación), coa que mantivemos un contacto regular para ir contrastando todas as accións do proceso. As tres Concellarías implicadas foron copiadas na comunicación virtual de xeito constante, mantendo ademais un fluxo de reunións nos momentos clave desta fase:

- Reunión de arranque do proceso (13/10). Na Concellaría de Educación. Asiste Rexenerando, e Concellaría de Educación.
- Coordinación xeral (18/10). No CEIP Sanjurjo de Carricarte. Asiste Rexenerando, ANPA, Concellarías de Educación e Participación, equipo directivo do centro.
- Coñecemento dos procesos urbanísticos da contorna (28/10). En Rexeneración Urbana. Asiste Rexenerando, Concellaría de Educación, Concellaría de Rexeneración Urbana.
- Ecuador do proceso (16/11). En Rexeneración Urbana. Asiste Rexenerando, equipo directivo do centro, Concellarías de Educación, Rexeneración Urbana, e Participación.
- Apoio na metodoloxía do xurado de maquetas (12/12). En Rexeneración Urbana. Asiste Rexenerando, Concellaría de Rexeneración Urbana.
- Valoración inicial das propostas da maqueta final (20/12). En Participación. Asiste Rexenerando, Concellarías de Participación, Educación e Rexeneración Urbana.
- Peche do proceso, entrega do informe e avaliación final (19/01). En Participación. Asiste Rexenerando, Concellarías de Participación, Educación e Rexeneración Urbana, ANPA, membros do xurado das maquetas e equipo directivo.

As actas destas xuntanzas, así como outra documentación complementaria, están dispoñibles no Drive xerado para este proceso.

No que se refire á **comunicación externa** deste proceso participativo, mantivemos contacto co gabinete de prensa do Concello para promover e facilitar a cobertura dos

eventos máis sinalados (presentación ao barrio, encontro maqueteiro, entrega da maqueta final).

Ademais da web de ONP, elaboramos tamén cinco notas de prensa para a web da Concellaría de Educación, na que se situou un banner con toda a información e documentación gráfica organizada deste proceso, e unha nota para a web de A Porta Aberta.

En síntese, a parte da comunicación requiriu moitos máis esforzos dos estimados na proposta inicial presentada por Rexenerando, especialmente a nivel interno.

2.6. AVALIACIÓN E CONCLUSIÓNS DO PROCESO

Revisamos a continuación os **obxectivos** citados na proposta aprobada para esta fase de O Noso Patio eran os seguintes:

- A. *Repensar colectivamente os usos dos dous patios, recollendo as transformacións desexadas nunha maqueta e un informe, e especificando que accións se poden comezar xa de xeito autónomo, e cales habería que derivar para as institucións.* Este obxectivo foi cumprido integramente, adaptando ademais o informe ás necesidades manifestadas polo equipo municipal. Por petición deste equipo, non se especifican accións autónomas e de obra, porque se optou por entregar primeiro a maqueta e facer esta valoración tras a análise dos técnicos.

- B. *Favorecer a cohesión de toda a comunidade educativa, consolidando un grupo de traballo motivado e responsábel que dea continuidade ás liñas establecidas.* Todas as accións levadas a cabo, así como a estratexia integral de comunicación, estiveron enfocadas a este obxectivo. Aínda así, cremos que o seu cumprimento foi parcial: este centro, coma todos, é moi diverso, e diversa foi tamén a aceptación deste proceso e do noso papel nesta fase. Hai unha parte alta do profesorado e das familias á que non conseguimos involucrar directamente en ningunha das nosas propostas. A nivel metodolóxico isto non resta validez á proposta do patio, xa que o que si consideramos é que entre as persoas involucradas, e tamén na infancia, foron saíndo todas as voces a respecto das diferentes visións do patio. No que atinxe á consolidación dese grupo de traballo, cremos que se xerou de xeito natural, e que está complementado polo xurado (electo por sorteo), e que

maioritariamente está composto por persoas con vontade para seguir vinculadas co proceso.

C. *Conectar este proceso interno con outros de rexeneración do barrio e da cidade, favorecendo as sinerxías entre todos os axentes e a implicación activa das nenas e nenos na toma de decisión e a vida do barrio.* Puxemos tamén atención a este obxectivo ao longo de todo o proceso. Mantivemos unha reunión con Rexeneración Urbana para coñecer o Vixía de Montealto, e tivemos tamén relación co proceso participativo que se levou a cabo no barrio paralelamente a esta fase. Ademais, promovemos un evento aberto ao barrio onde se deron cita os principais axentes, e apoiamos a conexión desta iniciativa con outras coma o concurso da Deputación ou Ludantia.

No que se refire aos obxectivos transversais, podemos engadir o seguinte:

1. *O protagonismo dos nenos e nenas* foi garantido de xeito integral en todas os momentos desta fase, sempre valorando que fora axeitado para o nivel das crianzas e respectara os seus ritmos e tempos. Cremos que foi un dos grandes esforzos destas semanas, e tamén un dos grandes logros, supoñendo ao noso ver, unha experiencia de participación democrática completa, un exercicio de co-responsabilidade e unha achega vivencial aos valores para o convívio e o traballo en grupo, camiñando dende a escola cara unha cidadanía máis consciente..
2. *O traballo para a coeducación* fíxose de xeito profundo e consciente, ofrecendo no cotiá outros referentes de xénero, promovendo unha asignación de tarefas que romperá os clichés, ou asegurando sempre a presenza feminina nos postos de maior visibilidade e responsabilidade.
3. *A posta en valor dos recursos do centro e do barrio* foi un obxectivo menos atendido, aínda que tamén estivo presente sobre todo no que se refire aos saberes e habilidades do círculo das familias. Imaxinabamos o traballo co barrio máis directo, como se fai noutras metodoloxías coma o Xogo Oasis, pero o límite establecido polo equipo municipal á autoconstrución fíxonos repensar o papel de todos os axentes que non formaban parte directamente da comunidade educativa. Cremos que sería moi interesante retomar este obxectivo para as vindeiras fases.

Aínda que non estaban contemplados deste xeito na proposta inicial, cremos que foi de especial relevancia o esforzo feito na comunicación, así como a nosa presenza no día a día do centro, e a aposta por formatos creativos (teatrais, visuais, literarios,...) para o traballo con todos os círculos. Falar de planificación urbana pode ser apaixonante, pero tamén moi difícil se non se coidan moito as canles e rexistros.

Para nós, como equipo de mediación, é difícil establecer unha conclusión desta fase de O Noso Patio: existen tantas como micro-procesos e resultados se foron dando ao longo destas semanas de traballo. Recollemos a continuación simplemente algunha anotación, por se pode ser de axuda para entender mellor o punto no que está o centro escolar, ou para articular iniciativas semellantes noutros colexios.

Houbo moitas cousas que foron **fáciles**. Foi moi fácil a coordinación coas familias implicadas e o equipo directivo do centro, totalmente motivado no proxecto, e favorecida tamén pola presenza cotiá do colexio. Tamén o foi a relación co equipo municipal, que mostrou en todos os casos unha predisposición total para atender as nosas dúbidas e demandas. Neste sentido, resultounos de especial valía sentir que o proxecto era comprendido en toda a súa dimensión e profundidade, e os esforzos postos en acudir presencialmente ás citas para palpar a atmosfera e coñecer á comunidade educativa. E foi fácil, ademais de enriquecedor e ilusionante, o traballo con todos os nenos e nenas do CEIP Sanjurjo de Carricarte. A súa implicación demostra para nós que é posíbel traballar a participación na infancia, e involucralas no deseño dos espazos que habitan. Reafirmámonos en que, con tempo e creatividade, se poden compartir reflexións complexas ou procesos abstractos con cativos e cativas, e que a súa voz trae luz e ideas tan frescas como valiosas.

Tamén houbo outras que foron **difíciles**. Custounos semanas comprender e aclarar que a opción da autoconstrución ("pasar á acción"), querida e demandada polo centro, non era viábel nesta fase, e que chegar a unha maqueta que recollera un soño conxunto era xa un obxectivo ambicioso e moi relevante. Foi difícil lidar cos distintos niveis de implicación, e con todas as voces que cuestionan este proxecto ou non ven a súa utilidade, especialmente co profesorado, onde atopamos baixa implicación e unha atmosfera por veces hermética. Tamén foi difícil sentir que non tiñamos referentes de cousas semellantes en contornas próximas. Non podíamos apoiarnos en exemplos para gañar a confianza das partes da comunidade máis escépticas con este tipo de procesos, e non tiñamos traballo andado a nivel de metodoloxía ou dos límites que pode atoparse a

institución ante unha proposta deste tipo. Neste sentido, buscamos apoios formativos específicos como equipo de mediación, a través de Mireia Parera (catalana titulada en traballo de procesos e con moita experiencia en educación en participación e educación) e Raúl Rodríguez (madrileño especializado tamén en participación, e que impulsou o proxecto “Un oasis en el patio de mi cole” no centro de Fresnedillas de la Oliva).

En síntese, para nós, como equipo de mediación, foi un reto complexo e enriquecedor, como cremos que tamén o foi para a comunidade escolar. Con ela fomos establecendo distintas canles de **avaliación**, entre as que están a reunión presencial de peche con cada círculo (familias, profesorado, alumnado) ou o videocall. Algunhas das valoracións máis repetidas son: o esforzo posto nesta fase, o agradecemento pola implicación municipal, ou o interese do traballo cos nenos e nenas. Valorase tamén en positivo a privilexiada posibilidade de participar do deseño dun proxecto e vivir o ciclo de materialización do mesmo, ou o agradecemento pola mellora do seu patio ou o feito de ser escoitados. Destaca tamén a diversión no proceso, especialmente no momento de facer as maquetas, ou na foliada-encontro maqueteiro. Outras voces laméntanse de non poder desfrutar máis do resultado do proceso (alumnado de 6º), ou de ter pouco tempo.

4. A TER EN CONTA PARA AS FASES QUE SEGUEN

Pola nosa presenza cotiá no centro, consideramos que temos información valiosa para artellar e levar a cabo con éxito as fases que seguen. Intentamos reseñar a continuación algunhas das notas que nos parecen máis relevantes:

4.1. AMEAZAS PARA O PATIO

- A gran ameaza, detectada desde os primeiros mapeos con todos os círculos de participación é o **vandalismo** adolescente. Mozos e mozas noviños entran cada tarde para xogar ao baloncesto na pista posterior, e maiores, nas fins de semanas para facer botellón, especialmente na zona do comedor e o porche (son as zonas máis escondidas do patio). A miúdo deixan restos que o persoal de limpeza ten que limpar en horas extra, antes de que cheguen as familias pola mañá. Noutras ocasións ten habido roubos ou desperfectos, polo que temen que as reformas ou mobiliario incluído non dure demasiado. Na nosa opinión, este é un tema que se debe abordar de maneira prioritaria antes de emprender as accións, para que a reforma sexa satisfactoria. Algunhas voces, tamén entre o xurado, propoñían dialogar con ese alumnado e integralo nos traballos de creación do patio; outras son máis partidarias de reforzar a seguridade nas horas extraescolares. No que hai acordo é que os adolescentes non teñen espazos para estar no barrio.
- Todas as cuestións que requiren un alto **mantemento** son, agora mesmo, un risco no centro. Trátase dun colexio pequeno, con pouco profesorado, e do que só unha parte limitada estivo totalmente implicado no proceso. Antes de poñer a andar elementos como a horta ou o perímetro verde, habería que deseñar un plan de mantemento para que non xere frustración na comunidade.
- A **implicación** neste proceso é moi **desigual**. Hai unha parte da comunidade (profesorado e familias) que leva dedicando horas ilimitadas a este proceso desde o curso pasado, e outra, que non só non o fai se non que non o entende, non lle gusta, ou non está dacordo coa perspectiva educativa que hai detrás del. Todos os pasos que se dean teñen que ter en conta esa diversidade coa maior delicadeza

posíbel, tamén tendo en conta que o presente equipo directivo remata en xuño deste ano no seu cargo.

- En relación con este último punto, a dirección do centro ten demandado **acompañamento** para as fases que seguen. Sexa posíbel ou non, todas as accións que veñan de seguido teñen que estar pensadas con figuras de coordinación moi ben delimitadas.
- A pesar de ser un centro de preferencia en autismo, e ter unha equipa de profesionais especializadas en **pedagogías terapéuticas**, recoñecen límites que os incapacitan para o deseño dunha zona do patio especializada. Reclamando ademais **formación** ou apoio na adquisición de técnicas ou dinámicas específicas para levar a cabo nos momentos do patio, garantindo así o lecer das crianzas con ritmos de xogo diversos.

4.2. ALIANZAS

- Aínda sendo desigual, a implicación dunha parte da comunidade escolar é moi elevada. Dentro dela, hai profesionais de áreas tan heteroxéneas coma o audiovisual, a arquitectura, o paisaxismo, etc. Os **recursos endóxenos** son altos e poderían aproveitarse de múltiples xeitos nas fases que seguen.
- O **barrio** de Montealto é un barrio activo, que está en si mesmo en procesos de transformación urbana, e cuxos principais axentes coñecen xa este proceso e o ven con curiosidade e interese. As pontes con eles poden ser tamén de utilidade. No encontro de presentación ao barrio manifestaron públicamente o seu interese e vontade de colaboración : A Asociación veciñal As Atochas, persoal do centro cívico Municipal, da biblioteca Municipal de Monte Alto e Alumnas da UDC. Informalmente tamén a dirección da Escola Infantil de Monte Alto e profesorado do Instituto Zalaeta.
- Os grandes aliados neste proxecto son os **nenos e nenas**, que entenden no seu conxunto de onde saíron as ideas e que proceso seguiron proceso. O curso de 6º EP

foi o máis implicado nas tarefas desta fase. Conta con grandes dotes comunicativas e un nivel de implicación e atención moi altos.

- Aínda que finalmente non puido estar na sesión do xurado, Carmen, a **limpadora** da quenda das mañás, foi unha gran aliada en todo o proceso, achegando ideas e facilitando na medida das súas posibilidades o proceso. Ten moita información sobre os problemas que afectan ao patio, e pode ser interesante contar coa súa voz en calquera acción posterior.
- Son moitos os proxectos paralelos cos que se podería tratar de establecer pontes que enriqueceran o Noso Patio ou facilitaran a materialización e difusión das fases que seguen. Dende Oviedo, o proxecto "**Parques y Patios dinámicos**" especialistas en deseño e metodoloxías para espazos inclusivos, participarán no mes de Marzo do 2017 nunha proposta formativa vencellada ao Centro veciño Anxel Casal, de formación profesional. Consideramos que sería unha posible ocasión para cubrir a demanda da equipa terapéutica, e sentar unha base replicable noutros centros da cidade. No facebook "**Parques y Patios dinámicos**" atenden á comunicación via mensaxe de xeito áxil, ou é posíbel contactalas na web: <http://entramados.info/patios-y-parques-din%C3%A1micos>

4.3. LIÑAS DE ACCIÓN

No traballo destes meses, e especialmente nas últimas semanas, foron emerxendo algunhas liñas de acción que, máis alá das obras, poden facer que a transformación do patio cobre máis sentido e se dea dun xeito máis profundo:

- O **traballo con adolescentes** é unha posíbel liña de acción de moito interese. Entre a comunidade de familias hai profesorado e outros vínculos co IES de Durmideiras, o IES Zalaeta ou do CFP Ánxel Casal, así como antigo alumnado do centro que están en contacto coa mocidade que entra no centro fora do horario de apertura.
- Outra posíbel liña de acción é a reflexión colectiva sobre horarios e **sistemas de peche e apertura do centro**, así como a **relación** que o espazo mantén co **barrio**. O barrio que cría e educa era un dos soños manifestados polo equipo máis implicado de O Noso Patio, e que esta fase de traballo interno non chegou a atender. Dentro

do centro, existe por unha parte o cuestionamento dos peches e sistema de acceso (en contraste con outros centros onde os peches son feitos en materiais orgánicos, coloristas e con función delimitante, que non defensiva) e por outra nos usos do espazo escolar. Unha parte da comunidade, entre ela a equipa directiva, manifesta desexo de apertura en ambos sentidos, na forma e nos usos. Na liña das "extended schools" (documentación adxunta), mais na procura dun patrón propio, poderíase abrir a cuestión á comunidade usuaria, e a outros axentes do barrio e grupos sensíbeis da cidade, de cara a detectar sinerxías e necesidade, que activen o espazo e transformen en aliados os axentes máis incontrolábeis, directa ou indirectamente. Na filosofía das "extended schools", acádase este obxectivo a través dunha atención á pirámide das necesidades básicas descrita por Maslow, cubrindo necesidades de alimentación, abrigo, estímulo, reforzo, atención psicolóxica, integración...nun amplo abano de opcións e casos, dende o clube de almozos que facilita a conciliación laboral, até espazos e recursos cedidos a grupos de afíns do barrio (clubs ou colectivos), formación demandada por público adulto ou iniciativas interxeracionais (de feito o SanJurjo é unha escola pioneira na práctica do teatro en familia), espazos de acompañamento e reforzo educativo... Un centro escolar que é epicentro da comunidade, ofrece medios e espazos estimulantes, harmónicos e saudábeis para a convivencia interxeracional e a integración social.

- O equipo de **Pedagogía Terapéutica** sinalou como necesidade a formación en patios inclusivos, que atendan as características dos nenos e nenas con necesidades diversas, e especialmente en TDA e autismo. Varias familias mostraron tamén interese en acadar formación nese eido. Ademais do deseño por parte dunha equipa especialista, dese espazo do patio visible e prioritario, con atención á sensorialidade e a calma, e adaptado en complexidade e presentación a unha comunidade usuaria xeral con media ou baixa sensibilidade de cara á problemática.
- Unha liña de acción que bosquexamos pero que, por tempos, non puidemos levar á práctica, foi a dos "**Patio-observadores**". Consistía en facer equipos mixtos de profesorado, alumnado e familias, que observaran que pasa no recreo, e responderan a unhas preguntas sobre xogos, ocupación do espazo, roles,

diversidade, etc. A idea tiña demanda e contaba con alianzas entre o equipo de Pedagogía Terapéutica.

- O espazo da pista do cura saíu en moitas maquetas, e é un tema moi comentado entre a comunidade escolar. Se o Concello abrirea algunha mesa de negociación coa Igrexa a este respecto, non sería difícil atopar persoas voluntarias do centro para compartir os sentires e experiencia do colexio a este nivel.

ANEXO 1. ELEMENTOS MÁIS DEMANDADOS PARA O PATIO

MAQUETAS MIÚDAS

Conclusións dos obradoiros de maquetas de Educación Primaria, 11/2016

VERDE

Auga (estanques, tobogáns acuáticos, piscinas, fontes)

Horta

Invernadoiro

Herba

Árbores, bosque

Teito vexetal

Praia

Fonte con peixes

Bosque para animais

Acuario

Bebedeiro e comedero para paxaros

Casiñas de animais (paxaros, formigas)

Estanque con nenúfares

XOGAR TODOS OS NENOS E NENAS

Deslizarse (tirolina, espazo para tirarse con cartóns, tobogán xigante, tobogán circular, montaña rusa)

Escalar (rocódromo, estrutura con cordas para trepar)

Saltar (colchonetas, camas elásticas)

Alturas (ponte, tobogáns altos)

Dar volteretas (barra de volteretas)

Balancearse (columpios xigantes, balancíns)

Zona de xogos de mesa (xadrez, twister, parchís xigante)

Escondese (túneles, labirinto)

Xirar (ruleta, tiovivo)

Equilibrios (cinta de equilibrios, barra de equilibrios)

Estrutura de aneis para pendurarse

Moqueta

Coches de xoguete e circuito

ESPAZOS DE CONVIVENCIA

Cabana

Zonas de picnic para sentarse (mesas, bancos)

Espazo para bebés

ESPAZOS CREATIVOS

Cartóns

Música

Cabana con espazo creativo (pintar, modelar,...)

Zona de baile (discoteca)

Zona de teatro (escenario, sitio para vestiario)

DEPORTES

Fútbol (campo de herba ou de herba artificial)

Rugby

Baloncesto

Ping pong

Ring de boxeo

Pista de brilé

Pista para correr

Mini-golf

Pista para patinar

TECNOLÓXICOS

Cabana con ordenadores e internet

Sala de videoxogos e consolas

OUTROS

Postos (palomitas, quiosco)

Máquina para mercar comida

Canastas-papeleira

Placas solares

Avións e cometas

Marcador para os tantos de fútbol

Zona que dá calor (para cando fai frío) e outra que dá fresco (para cando fai calor)

Espazo de paintball

+ cores! Espazos alegres

+ patio expandido (poder usar o pavillón nos recreos, a pista da igrexa para baloncesto, acceder ás hortas de detrás do cole,...)

ENQUISAS ÁS FAMILIAS

Curso 2015-2016

(Marcadas en negriña as 5 puntuacións máis altas)

VERDE

Máis verde (árbores, terra,...): 40 enquisas que citan este elemento

Xogos con obxectos reciclados ou naturais (cordas, pneus, madeira, area,...): 14

Horta (invernadoiro,...): 13

Fonte: 7

Menos cemento: 6

Zona para buscar bechos: 1

PARA XOGAR TODOS OS NENOS E NENAS

Zona de xogos diversos (xogos tradicionais, xogos para grandes e pequenos, xogos mentais, recunchos de xogo,...): 35

Máis columpios e tobogáns (tamén para maiores): 8

Zonas para esconderse: 4

Menos fútbol: 2

Labirinto con tesouro: 2

Zona con cacharriños e cociña para xogar: 2

Zona para suspenderse e facer equilibrios: 2

Espazos para saltar (camas elásticas, etc): 2

Dados xigantes: 1

ESPAZOS DE CONVIVENCIA

Mesas, bancos, e espazos para falar: 10

Cabana: 6

Zonas de convivencia para toda a comunidade educativa: 2

ESPAZOS CREATIVOS

Muro de pizarra: 3

Espazo de xogo libre: 1

Zona con elementos construtivos: 1

DEPORTES

Canastras: 13

Espazos para deportes variados: 12

Zona escalada: 5

Máis porterías: 2

Campo de fútbol de herba: 1

MANTEMENTO E INFRAESTRUTURA

Zona de xogo cuberta (túneles de acceso ao comedor, patio cuberto ben cerrado): 18

Colorido: 11

Pintura en bo estado, rexas repintadas, murais: 4

Patio azul repintado: 4

Zonas de sombra: 4

Máis caucho: 1

+ Cousas para todos os nenos e nenas (grandes e pequenos)

+ Contorna limpa e habilitada

+ Sen perigos

+ Mantemento básico

ANEXO 2. O CONTO

*Nota: este conto, deseñado *ad hoc* para este proceso e este centro polo equipo de mediación, contaba con elementos escénicos para apoiar a historia. A que se recolle aquí é a historia base, aínda que se ía adaptando e transformando para cada nivel, facendo paralelismos coa identidade dese grupo concreto ou o seu nivel de linguaxe.

HABÍA UNHA VEZ ...

Unha cidade, que non era nin moi grande nin moi pequena, e que tiña moito, moito mar. Este mar ás veces era un mar bravo, con ondas grandes, e outras un mar calmiño e tranquilo. Esta cidade tiña edificios moi altos, aínda que tamén casas pequeniñas.

E nesta cidade había un barrio, situado moi preto deste mar, e no que de feito había moitos mar...iñeiros e mariñeiras. Era un barrio alto, coma un monte, e con construcións un tanto estrañas [ensinabamos maqueta do depósito de augas].

E neste barrio desta cidade, a carón desta estraña arquitectura, había un cole. Nin moi grande nin moi pequeno, pero moi, moi guai.

E neste cole había unha nena, que é a protagonista da nosa historia. Non era nin das maiores nin das pequenas, nin alta nin baixa, nin loira de todo nin morena morena. Ás veces calorosa, ás veces frioleira. Ás veces observadora, ás veces despistada. Encantáballe comer, pero algúns días apetecíanlle croquetas e outros a súa comida preferida eran as acelgas. Pero a esta nena tan variada había unha cousa que lle gustaba sempre, e por riba de todas as cousas... XOGAR!

Encantáballe xogar!! Xogar a correr, a escalar, ao fútbol, pero tamén a construír casas de caracois, a falar cos amigos, a bailar. Había días que lle prestaba estar con moitos nenos e nenas de todos os cursos, e outros que lle molestaba máis o ruído e prefería estar soa. Pero sempre, sempre, xogando.

Un día, cando o conserxe do cole fixo soar a música das dúas, saiu a correr. Tiña moitísima fame! Que a estaría agardando na casa? Croquetas? Acelgas?? Mmmmm! Saíu á entrada, onde sempre a esperaba seu pai, pero ese día retrasábase un pouco. Viu marchar aos seus compañeiros e compañeiras e foi quedando soíña. Tic, tac, tic, tac. Que fame! Que podía facer mentres?

De súpeto, ollou para o patio e ocorréuselle a mellor das ideas: podía XOGAR! Tiña o patio para ela soa! Comezou a dar brincos como unha tola! Que emoción! "Xogar, xogar, xogar", repetía! Subiuse con moitísima forza ao columpio, podía columpiarse tan alto como quixera...

[Rompe a cadea do columpio imaxinario e a nena cae. O ton de euforia deixa paso á tristura].

O columpio romperá, a nena mancárase. Aí, desde o chan, como estaba, mirou ao seu redor e fixouse no patio. O columpio estaba oxidado e vello. O chan era de cemento e fixéralle mal no xeonllo. Ademais había pozas, porque chovera esas días. E seguiu mirando... E as flores que plantara coa profe estaban algo murchas. Ese, desde logo, non era o mellor patio do mundo.

Triste, marchou a debaixo da oliveira para seguir agardando polo pai.

Tic, tac, tic, tac.

Tiña frío e fame. Papá non chegaba. Estaba aburrída... [A nena comeza a chorar de xeito moi estridente. Mentres chora, óese o chíío dun paxaro].

- Que é iso? – seca as bágoas e escoita con atención.

Era un paxaro que cantaba desde a póla da oliveira! Xa o vira máis veces, pero nunca reparara nese canto tan bonito que tiña. O paxaro baixou da póla con reviravoltas, e pousouse asubiando no seu xeonllo. De súpeto, do seu peteiro comezou a saír un son estraño... Eran... Palabras!

- Pío pío, pooor que choras? – dixo.

A nena nunca tal vira, pero estaba tan soa que pensou que non tiña nada que perder por botar uns contos co paxariño. Así que secou as bágoas, e faloulle:

- Choro por que meu pai non dá chegado e eu quería xogar porque me encanta pero non teño o que quería... Gustárame ter un patio moi divertido, si, divertíiiiiisimo!

- Que interesante! Pío pío! A min tamén me gustaría que o tiveras, que paso aquí máis horiñas ca ti aínda! E dime, pío pío, como sería ese patio taaan divertido?

- Pois tería... [a pregunta ábrese aos nenos e nenas].

- Guau, pío pío! Ese sería o patio máis divertido do mundo!! Pero... pío pío... cres que vale para todos os días por igual? Mesmo para os días nos que non che apetece correr ou berrar? Ou os días que chove?

- Ai non, para eses días sería un rollo...

- E que tería que ter un patio que valera para todos os días e para todas as persoas por igual?

- Pois tería... [a pregunta ábrese aos nenos e nenas].

- Guaaaaau! Pío pío! Ese si sería un patio xenial para todo o mundo! Aínda que... que pasa cos animais? Aquí vivimos moitos! Paxaros, formigas, caracois,... E non sempre temos o que precisamos para estar ben...

- Certo! Un patio xenial para vós tamén tería... [a pregunta ábrese aos nenos e nenas].

Nestas andaban a nena e o paxaro cando pola porta do cole entrou o pai. O paxaro marchou voando, pero antes de meterse na casiña da póla, mirou atrás, e chiscoulle un ollo á nena.

Ela marchou entusiasmada con ese patio do que falaran, e despois de comer 13 croquetas e 47 patacas fritidas, botou tooda a tarde construíndo unha maqueta dese patio soñado. Divertidísimo, para todo o mundo e para todos os días.

E colorín colorado, este conto está rematado.

Para a devolución da maqueta final empregamos o mesmo conto, acelerando a primeira parte, e engadindo unha segunda:

... e despois de comer 13 croquetas e 47 patacas fritidas, a nena púxose a facer esa maqueta do patio. Empregou todo tipo de materiais que tiña por alí: cartón, póliñas, plastilina, cartolinas,... E a cousa levoulle o seu tempo! Pedíulle axuda a seu pai, a súa amiga, e mesmo a dous arquitectos que vivían alí no seu edificio.

- Alberte! Baixa! Ven axudarme con esta maqueta!

E despois desa tarde, e algunha máis tamén, tiña por fin. Era a mellor maqueta que vira nunca. Tiña... [incluímos todos os elementos da maqueta final na descrición]. Estaba impresionada.

- Oxalá algo disto puidera ser realidade... - pensou. Como podería facer??

[Abrimos a pregunta aos nenos e nenas, sobre que facer para que a maqueta se converta en realidade].

Pois iso todo fixo a nena: falou coas profes e as familias, levoulla ao Concello, organizouse cos seus compañeiros, avisou a seu avó que sabía de carpintería,... E entre todos e todas puxéronse mans á obra para ter ese patio tan, tan divertido, que servira para todos e todas, e para todos os días do ano!

E colorín colorado, este conto está rematado.

ANEXO 3. DOCUMENTACIÓN ESCRITA, GRÁFICA E AUDIOVISUAL: GUIÓN DE CONTIDOS

Ao longo deste proceso xerouse unha gran cantidade de material gráfico e audiovisual. Neste anexo indicamos onde atopar cada un deles por se quixera ser empregado na difusión do proxecto.

DOCUMENTACIÓN ESCRITA

No Drive compartido (equipo directivo + ANPA + Concellarías implicadas) está ordenada a documentación xerada ao longo destas semanas. Entre outras cousas, inclúe actas das reunións clave mantidas ao longo do proceso e documentación de interese sobre proxectos relacionados, coma O Vixía de Montealto.

DOCUMENTACIÓN GRÁFICA

Todas as fotos do proceso están ordenadas no mesmo espazo compartido. Inclúese unha carpeta con todas as imaxes das maquetas de EP, e varias fotografías da maqueta final. Calquera publicación deste material debe ser previamente consultada co equipo de Rexenerando, xa que non todas as fotografías teñen dereitos de reprodución.

A web do Noso Patio (www.onosopatio.es) e a de Educación (www.edu.coruna.es/es/portada/noticias_del_servicio_municipal_de_educacion/o_noso_p

[otio](#)) conteñen tamén imaxes desta fase, así como notas de prensa con información dos fitos máis relevantes.

DOCUMENTACIÓN AUDIOVISUAL

Temos tres fontes audiovisuais diferentes:

- O material xerado polo equipo de alumnas da UDC que estiveron investigando este proceso. Contén entrevistas a unha persoa de cada círculo de participación. Está dispoñíbel no Drive, e pode ser empregado abertamente.
- O material do videocall avaliativo, xerado durante a chocolatada final con algúns membros da comunidade educativa. Está dispoñíbel no Drive, e non ten dereitos de reprodución. O seu obxectivo era funcionar simplemente como documentación interna.
- Os vídeos publicados na canle de youtube O Noso Patio TV, deseñados, protagonizados e filmados polo alumnado de 6º EP. Están pendurados en aberto e teñen todos os dereitos de reprodución:
<https://www.youtube.com/channel/UCNNSrN3YEGpydBS63fG1FdQ>.