

Melina Pozo Bernal. Escuela Técnica Superior de Arquitectura _ Universidad de Sevilla _ mpozo@us.es.

 Arquitecta investigadora grupo PAIDI HUM789. Nuevas Situaciones, Otras Arquitecturas.

Arquitectura y Pedagogía. La disolución del aula. Mapa de
espacios arquitectónicos para un territorio pedagógico

RESUMEN. La necesidad de repensar el espacio educativo adaptándolo a los requerimientos actuales de la sociedad del conocimiento, sostiene la
reflexión sobre el soporte arquitectónico docente desde un punto de vista integrador entre disciplinas: Arquitectura y Pedagogía.

Lejos de establecer más especialización y segregación, la transversalidad se hace indispensable. La sociedad evoluciona al mistificar, al establecer
argumentos comunes, generando territorios para el encuentro.

Pedagogía y Arquitectura comparten algunas metas de la educación, porque en esencia acompañan al individuo en su manera de percibir y actuar
sobre el mundo, determinando en gran medida sus inteligencias físicas, emocionales y sociales. Se han revisado las teorías pedagógicas, las
causas contextuales y condicionantes históricos, que han configurado estos espacios intencionados desde el origen de la transmisión de
conocimientos y más detenidamente, aquellas que de algún modo han concedido de manera teórica o real, intencionada o inconsciente, alguna
cualidad a destacar en la configuración del espacio e incluso aquellas que proponen, modelos arquitectónicos teóricos o reales.

La tesis en elaboración se centra en el espacio-escuela dedicado a la infancia como etapa inicial en la formación de individuos de manera reglada y
en la experiencia de dicho espacio y genera una personal clasificación de los espacios docentes estudiados basándose en su componente más
evocadora.

Fig .0. Croquis de la autora. La ciudad genérica. 2004.

Melina Pozo Bernal_ Arquitectura y Pedagogía. La disolución del aula. Mapa de espacios arquitectónicos para un territorio pedagógico_2

PALABRAS CLAVE: arquitectura docente, pedagogía arquitectónica, espacio psicologizado, arquitectura evocadora

ABSTRACT. The need to rethink the educational space adapted to the current requirements of the knowledge society, holds the reflection on the
teaching architectural support from a point of view integration between disciplines: architecture and pedagogy.

Far from establishing more specialization and segregation, transversality is indispensable. Society evolves to mystify, to establish common
arguments, generating territories for the meeting.

Pedagogy and Architecture share some goals of education, because in essence they accompany the individual in their way of perceiving and acting
upon the world, largely determining their physical, emotional and social intelligence.

 Main pedagogical theories have been reviewed, their historical contexts, and conditions historic causes, that have set these intentional spaces from
the origin of the transmission of knowledge and more closely, those who somehow have been awarded in theoretical or actual, intentional or
unconscious way, some quality highlights the configuration of space and even those that propose, real or theoretical architectural models.

 The thesis to be defended focuses on the school space dedicated to childhood as the initial stage in the formation of individuals in a regulated
manner and the experience of this space and generates a personal classification of teaching spaces studied based on its most evocative
component.

 Key words: teaching architecture, architectural pedagogy, psicologist space, evocative architecture

Melina Pozo Bernal_ Arquitectura y Pedagogía. La disolución del aula. Mapa de espacios arquitectónicos para un territorio pedagógico_3

“.¿Es una escuela un lugar hacia o un lugar desde? Es una pregunta sobre la que aún no me he decidido,
pero es algo terrible sobre lo que preguntarse. Cuando proyectas una escuela, ¿dices que vas a tener
siete seminarios… o es algo que de algún modo tiene la cualidad de ser un lugar en el que inspirarse?,
¿Un lugar para hablar, para sentir que participas de una especie de conversación? ¿Podría tener uno de
esos espacios una chimenea? Podría haber una galería en vez de un pasillo. La galería es realmente el
aula de los estudiantes, donde el chico entendió que no entendió demasiado aquello que el profesor había
dicho, podría comentárselo a otro, un chico que parece tener un oído distinto, así que ambos acabarían
por comprender”. (Kahn, 1998. Pg27).

El objetivo de esta comunicación es contar el proceso de investigación que estoy desarrollando para la elaboración de
la tesis doctoral. Dicha investigación arrancó con el trabajo que presenté para la obtención del Diploma de Estudios
Avanzados. La disolución el aula. Aportaciones para la cualificación del espacio educativo en diciembre de 2012.

El objeto de esta investigación se centra, en su sentido más amplio, en el soporte arquitectónico que alberga la acción
educativa, ese espacio trascendente en la formación de nuevos individuos. El interés por establecer un estudio
transversal entre Arquitectura y Pedagogía surge de la necesidad de repensar el entorno educativo para adaptarlo a los
requerimientos actuales de la sociedad del conocimiento, y sobre todo a los cambiantes perfiles de sus ocupantes.

 A lo largo de esta investigación, Pedagogía y Arquitectura dialogan en territorios comunes, comparten espacio y se
constituyen como experiencia determinante que marcará la personalidad de los individuos en la sociedad del futuro.
Ambas disciplinan implican a otras muchas y comparten metas de la educación, acompañando al individuo en su
manera de percibir y actuar sobre el mundo.

Durante el proceso de recopilación de información, el mayor esfuerzo se realizó en la puesta al día de las corrientes y
conceptos pedagógicos con clara repercusión en la configuración del espacio. Esto está generando una serie de
racimos pedagógicos de los que se descuelgan o ensartan ejemplos arquitectónicos que de algún modo conceden de
manera teórica o real, alguna cualidad a destacar en la configuración del espacio o en la percepción del entorno. Las
obras arquitectónicas seleccionadas son realidad construida que corrobora esos lugares comunes entre Arquitectura y
Pedagogía y conforma ese mapa dinámico de experiencias arquitectónicas de base pedagógica a modo de las
ciudades invisibles del Gran Kan: “En Las ciudades invisibles no se encuentran ciudades reconocibles. Son todas

inventadas“ (Calvino, I. 1972. Pg.4.) Se pretende establecer una cartografía atemporal sobre el tema de estudio a la vez
que una reflexión constructiva del mismo.

FIG.1.vista reducida del diagrama

Melina Pozo Bernal_ Arquitectura y Pedagogía. La disolución del aula. Mapa de espacios arquitectónicos para un territorio pedagógico_4

En este diagrama se recogen movimientos pedagógicos, sociales y culturales, hitos históricos, autores de relevancia
en el campo de la Pedagogía y la Arquitectura. Los autores (elipses) incorporan su ocupación principal, rasgos de la
infancia de interés o la influencia de la escuela, y, en base a sus teorías se distingue el concepto de educación. El
modelo de escuela o la configuración espacial(sombreados gris claro) que proponen para el desarrollo de sus teorías,
y si crearon alguna escuela experimental (sombreados gris oscuro). Se analizan también las influencias precedentes y
las que ellos ejercieron en sus sucesores.

Lo que se inició como una revisión de la historiografía arquitectónica en el campo de la edificación docente desde un
punto de vista integrador de disciplinas, se ha convertido para mí en un fenómeno que involucra intenciones,
intuiciones, sensaciones y en definitiva, se ha convertido en una excusa para establecer relaciones entre memoria,
experiencia, y nuevos descubrimientos que conforman un yo más completo y coherente y que pretende aportar,
mediante la investigación dinámica, una mirada personal a un nuevo modo de hacer arquitectura, más adaptado a la
sociedad voluble y global de la que formamos parte.

Debido a la extensa, exhaustiva e interesantísima bibliografía historiográfica de los antecedentes, este trabajo
interdisciplinar llevaba implícita las siguientes intenciones:

En primer lugar, entender los espacios arquitectónicos como experiencias arquitectónicas,

En segundo lugar, romper con la relación directa entre recursos materiales y buenos ejemplos, algo que hoy en día
constituye la excusa perfecta para no afrontar el tema con la intensidad suficiente

Y, por último, proponer una relación no exhaustiva, una selección de experiencias docentes intencionada y provocativa
que de pie a un nuevo modo de hacer escuela.

Con el convencimiento de que vemos la realidad tal como somos y no tal como es, y que la educación hace al
individuo y determina su relación con el entorno, se analizan conceptos involucrados para crear el contexto de trabajo,
siempre, en un camino de ida y vuelta:

-Se estudia la educación y cómo su aprendizaje ha modificado el modo de hacer arquitectura y viceversa

-Se descubre un nuevo modo de ver la infancia que generó un nuevo modo de ver el mundo, y de adaptar el
aprendizaje a su capacidad perceptiva.

-Se analizan los perfiles implicados, que han sido todos en alguna etapa de su vida, Se analiza la sociedad como
conjunto y como resultado de los planteamientos educativos desarrollados.

En el grueso del estado de la cuestión se distinguen hasta el momento tres entradas o etapas:

1ª etapa: clasificación espacial

Se propone como principal aportación una clasificación personal del espacio educativo no estanca, que a modo de
escenarios desde los que otear el horizonte, se diferencian distintas experiencias espaciales. En cada una de ellas se
detalla el contexto histórico en el que surgen y se desenvuelven las propuestas pedagógicas que fundamentan la
configuración del espacio-escuela. En ellas se analiza la experiencia sensorial y pedagógica del espacio, se define el
perfil del habitante y la percepción del habitáculo que recoge la actividad educativa. Todo ello a la luz de conceptos,
instrumentos y materiales de trabajo arquitectónicos. La reflexión se centra en el espacio-escuela dedicado a la
infancia y genera una personal clasificación de los espacios docentes estudiados basándose en su componente más
evocadora

Interesa por ello explicar brevemente porqué son estos y no otros, los espacios planteados desde la arquitectura como
representantes del espacio pedagógico:

Melina Pozo Bernal_ Arquitectura y Pedagogía. La disolución del aula. Mapa de espacios arquitectónicos para un territorio pedagógico_5

Intromisiones: espacio ocupado y educación individualizada.

Parece interesante empezar por aquel espacio que deviene didáctico, aquel que no se pensó para ese fin pero que
finalmente reúne condiciones favorables para la actividad docente. Pertenece este espacio al antes de.. Aquel cuya
única especificidad para la docencia es alguna cualidad espacial que lo predispone como ideal para el aprendizaje.

La pregunta para el análisis es la siguiente: ¿Dónde se ubica la
transmisión del conocimiento, y por qué? Analizar porque se
ocupaban unos lugares y no otros, sirve de escusa para hablar de
esa componente sensorial de los materiales de contacto o por
ejemplo, de la importancia de la luz natural como material
cualificador de la arquitectura.

Al igual que buscamos rincones para la lectura o para
comunicarnos secretos en la niñez, cuando aun se entiende la
transmisión del conocimiento como una revelación o
descubrimiento, el espacio sí es importante. Porque espacio y
memoria se mantendrán relacionados toda la vida. La
configuración de la localización condiciona la actitud ante al
aprendizaje, y en la cualificación de estos espacios que no
pertenecen de inicio a la disciplina, reside su importancia.

La relación entre espacio y recuerdo se mantiene y se traslada en
el tiempo. Las sensaciones recuperan espacios vividos, y
viceversa.

Los ejemplos arquitectónicos seleccionados no son sólo
contenedores, sino arquitecturas con contenido que resaltan la
importancia de crear lugares, mixtos, trascendentes, con
personalidad, estimuladores del aprendizaje y no espacios así
espacios delimitados.

 FIG.2. Montaje de la autora. Espacio ocupado

Cuando el conocimiento pertenecía a unos pocos: antes de una tipología específica y de la educación para todos.
Espacio jerarquizado

En el espacio jerarquizado interesa demostrar el valor
indiscutible de la arquitectura como vehículo para la transmisión
de ideas. Desde el origen de la enseñanza, la arquitectura ha sido
un instrumento más de la didáctica: Una vez que se da por hecho
la necesidad de formar mentes, la arquitectura forma parte del
manifiesto o discurso.

En este tipo de aprendizaje, los roles de los distintos actores
están muy marcados y también su posición en el espacio
(Skinner,1938).

FIG.3. Montaje de la autora. Espacio jerarquizado

Los modelos arquitectónicos que desarrollaron este tipo de escuelas estaban basados en generalmente en programas
funcionales de hospitales y cárceles. La arquitectura se hace cómplice para doblegar la personalidad y oprimir el perfil
de los niños mediante la prioridad funcional de la vigilancia, y el control.

Melina Pozo Bernal_ Arquitectura y Pedagogía. La disolución del aula. Mapa de espacios arquitectónicos para un territorio pedagógico_6

Este espacio nos sirve para retomar conceptos que el tiempo ha relacionado de manera intencionada con la
arquitectura escolar y que están necesitados de una revisión: la representatividad de los edificios públicos y más
concretamente los edificios educativos; la relación que deben mantener con el entorno inmediato, y la libertad
expresiva del espacio soporte en el discurso didáctico desarrollado en el propio edificio, el concepto de tipología y en
la posible reutilización de otros espacios obsoletos para la educación.

Escuela unitaria, espacio único. Cuando todo es aula.

Con este espacio interesaba seleccionar aquel esencial,
envolvente del ser humano. Espacio diáfano, pero
focalizado (Lancaster, J. 1803), donde dialogan el límite, el
vacío y sus umbrales, estableciendo una intencionada
relación con el entorno.

En estos ejemplos el límite del espacio toma una
importancia vital. Es frontera espacial y temporal del
desarrollo de las personalidades que ocupan el interior.
Los puntos de conexión con el exterior se hacen
indispensables para establecer relaciones y divagar entre
períodos de concentración.

FIG.4. Montaje de la autora. Espacio único Mediante esta abstracción, se descompone el espacio para
exprimirle sus cualidades arquitectónicas, trabajando el concepto de permanencia en la arquitectura y lo que ella
supone para el ocupante: Niños de todas las edades experimentan la escuela como individuos que forman parte de un
grupo, durante un período largo de tiempo.

La sensación de permanencia les predispone a la asimilación y experimentación del espacio, que pasa a formar parte
de su propia piel. La recuperación del espacio único como modelo de escuela se produce, por su carácter aglutinador,
complejo y abierto a múltiples interpretaciones, generador de libertad y de personalidad, calificativos que caracterizan
la sociedad contemporánea.

La escuela graduada. De su origen higienista, a la escuela al aire
libre. Espacio clasificado

El espacio clasificado no es sólo interesante sino determinante,
porque sienta las bases del modelo generalista actual y de lo que
se estableció como tipología docente en sus inicios: lo que se
conoce como escuela graduada. Esto se produjo gracias a una de
las primeras teorías globalizadoras, el Higienismo.(La Hoz Abad,
1991, 1992). NOTA 1.

Resulta paradójico que cuando Arquitectura, Fisiología y una
incipiente Pedagogía establecen pautas conjuntas de actuación con
el entorno, la salud, la geometría, o las medidas del hombre, los
ejemplos construidos mantienen una tendencia a la
esquematización. La mayoría de éstos proponen la simplificación
de la vida a la realización de actividades estancas, tal y como se
recogía en los estudios funcionales del movimiento moderno, en

FIG.5. Montaje de la autora. Espacio clasificado su vertiente pedagógica como arquitectónica.

Melina Pozo Bernal_ Arquitectura y Pedagogía. La disolución del aula. Mapa de espacios arquitectónicos para un territorio pedagógico_7

Es en este momento en el que hace su aparición el concepto de aula como espacio específico de la actividad docente
y como referente inicial encontramos la arquitectura de Dudok que estableció con sus escuelas la tipología que sirvió
de modelo para el desarrollo de la edificación docente. la Escuela Banvick en Hilversum de 1921,entre otras, es
ejemplo de su investigación sobre la representatividad del edificio público y su relación con el entorno urbano, las
dimensiones de los espacios comunes y de circulación y la relación de los volúmenes construidos con las actividades
docentes realizadas en su interior.

Una vez establecido el aula cono elemento vertebrador de la tipología las teorías pedagógicas encuentran determinante
el diálogo entre Arquitectura y Naturaleza. (Rosseau, 1999). La artificialidad de la escuela urbana necesita del
acompañamiento de la actividad docente en la naturaleza para una formación completa del individuo. Existen múltiples
ejemplos proyectados desde la racionalidad para incluir al ser en el medio natural. En general, encontramos el modelo
de escuela por pabellones con la agrupación de aulas en paquetes mayores, rodeado por una naturaleza creada
artificialmente, o el de las escuelas al aire libre, donde las aulas aparecen diseminadas en un entorno natural
seleccionado, en la medida de lo posible

Los ejemplos más interesantes son aquellos que reflexionan sobre las circulaciones como si de una pequeña ciudad se
tratara. En ellas se sustituye la rígida arquitectura de pabellones por una más descompuesta y articulada, hasta llegaren
ocasiones a un desarrollo biológico, con el aula como célula generadora, bajo el nombre de arquitectura orgánica.
(Morales Sánchez, J. 2009)

Pensar aún hoy, que la arquitectura, sólo se reduce a la función, ayuda a pensar en la prescindibilidad de la disciplina,
sobre todo, debido a que la educación tradicional se ha encaminado a crear mentes racionales que se bastan por sí
mismas. La reflexión sobre estos espacios ayuda a entender el punto de partida, pero no la solución. Todos estos
conceptos necesitan de una revisión en un momento social donde las estructuras rígidas que aún se proponen no
casan con los múltiples modelos sociales existentes.

Escuela nueva; escuela activa; escuelas abiertas. Multiespacio.

Esta experiencia espacial surge como evolución y agrupación de todos los
espacios anteriormente estudiados y viene a demostrar que la arquitectura
es elemento indispensable en el aprendizaje.

Estos espacios son definidos como lugares para ser y no para estar. Dan
gran importancia a la influencia del medio sociocultural y emocional y su
huella en la percepción, el pensamiento y la memoria del niño.

Este espacio quiere expresar la importancia de la educación para la
configuración de la sociedad del futuro, para el entendimiento de ésta
como una red compleja de relaciones para asumir un conocimiento más
allá del lineal.

Es necesario dar libertad al niño para generar su propia experiencia directa
sobre el entorno, para un aprendizaje a través de los sentidos. La necesidad
de un entorno cualificado se hace indispensable para una mayor
adaptación a su modo de percibir y relacionarse con el mundo que le
rodea, y de potenciar con ello, las distintas inteligencias que se le
reconocen hoy en día al ser humano.

FIG.6. Montaje de la autora. Multiespacio

Melina Pozo Bernal_ Arquitectura y Pedagogía. La disolución del aula. Mapa de espacios arquitectónicos para un territorio pedagógico_8

Se trata de un modo de escuela dirigida a una multiplicidad de perfiles, basada en valores y no en resultados. Esto
implica la eliminación de espacios coercitivos, de transmisión monofocal y relación unilateral para proponer espacios
flexibles con distintos puntos de referencia, donde el conflicto entre concentración y distracción se resuelve
concediendo significados espaciales. Se trata de crear lugares, que acercan el conocimiento al modo en que la
infancia asume y participa del mundo contemporáneo y a la velocidad que ellos lo requieren.

La arquitectura se constituye en experiencia espacial, donde se concede una gran importancia al movimiento para ser
percibida; a la flexibilidad de ocupación y uso y al contacto de los elementos delimitadores con el usuario. (Froebel,
F. 1826)

El aula tiende a diluirse, creando lugares idóneos para el aprendizaje en los intersticios, cambios de escala, y en las
relaciones entre interior el exterior, mediante elementos distintos de la compartimentación. Se trata de modelos que
potencian la descentralización, y la personalización de los ambientes y confieren especial importancia a los espacios
de relación. Así son las propuestas seleccionadas: Se trata de obras que conceden gran importancia al juego y al
espacio de relación en el proceso de aprendizaje. (Montessori, M. 1909)

Estos ejemplos demuestran que podemos cualificar didácticamente el espacio educativo con el empleo preciso y
sensorial del material. Igualmente sucede con los espacios exteriores que además son capaces de albergar una acción
más dinámica, debido a su extensión. Esos espacios liberadores de energía, deben formar parte del recorrido didáctico
de los individuos por el espacio educativo fomentando la motivación para descubrir el entorno.(Hertzberger, H. 2008)

Escuela virtual. Tecnología, comunicación. Espacio desmaterializado

La innovación disruptiva producida por internet ha generado todo un entorno virtual independiente de la realidad, por
ello, resultaba indispensable plantear la innecesaridad física del objeto de estudio al correr el peligro de trabajar un
tema de investigación obsoleto. (Illich,1970 o Goodman,1970).

Múltiples voces afirman que la escuela ya no es
necesaria como soporte físico de actividades.
Actividades docentes que tampoco necesitan de
un espacio donde desarrollarse. Es determinante
hacer una reflexión para no asumir, sino adaptar
los avances tecnológicos al aprendizaje, sin
entregarse, reflexionando sobre lo que es
realmente necesario para la formación de nuevos
individuos.

El uso de la web como único modo de
conocimiento produce un predominio del
desarrollo visual sobre el resto de los sentidos
que constituyen la percepción del hombre. Esto
produce una carencia sensorial, una falta
perceptiva y por tanto una disfunción en el
aprendizaje.

La deslocalización del conocimiento interviene y
se traslada al espacio educativo que antes lo
sustentaba, llevando a término la existencia de la
escuela tradicional y con ello gran parte de lo
que denomina Viñao Frago la “cultura
escolar”(ViñaoFrago,2002, Pg61).

Melina Pozo Bernal_ Arquitectura y Pedagogía. La disolución del aula. Mapa de espacios arquitectónicos para un territorio pedagógico_9

FIG.7. Montaje de la autora. Espacio desmaterializado

La arquitectura trabaja con la desmaterialización del espacio o por el contrario por conferir importancia a lo háptico
apostando por su componente fenomenológica. Esta última teoría se apoya en la proliferación de talleres sensoriales
infantiles para el desarrollo de los sentidos mermados por este predomino visual, y apuesta por reflexionar acerca de
ampliar los límites de la arquitectura y aprovechar la ubicuidad del conocimiento proponiendo la ciudad nuevamente
como macro escuela.

Cuando los límites de la actividad docente se amplían, a ahora que podemos aprender sobre la marcha, somos capaces de
demostrar que la deslocalización existe, sí; pero no se ha perdido ‘el fundamental cometido de la arquitectura’, (Pallasmaa, 2006.
Pg.33) NOTA 2, ya que si eliminamos el espacio y la materia y con ellas, todas sus cualidades perceptivas o
sensoriales, eliminaremos el método e instrumento con el que cuentan principalmente en la infancia para el
aprendizaje del entorno.

Escuela itinerante. Aprender sobre la marcha. Espacio efímero

La volubilidad de las necesidades requeridas por la sociedad en el campo de la educación hace indispensable
plantearse igualmente el carácter de la permanencia de la Arquitectura en la solución de problemas. Desde la
Revolución Industrial se hizo patente que ni las distancias ni los espacios se vivían con la misma percepción espacial
ni temporal. Lo precario, lo efímero y el movimiento toman aquí una importancia crucial. Las vanguardias artísticas de
principios del siglo XX mostraron múltiples caminos para el desarrollo de la actividad didáctica en espacio temporales
limitados.

El espacio pierde la permanencia y el tiempo la constancia, pero aún así la huella queda. El rastro de la experiencia
vivida sí se mantiene como estructura mental de nuestro devenir como individuos.

 Han existido arquitecturas que han querido expresar
esta circunstancia, a veces de una manera más o
menos inconsciente. Lo efímero nos lleva a pensar
en otros conceptos que están igualmente vinculados
a la transmutabilidad de la Arquitectura: la
prefabricación, la sostenibilidad o la expresión de
aprender sobre la marcha involucran pedagogías que
toman en cuenta la libertad de movimiento como
base fundamental para un aprendizaje completo.

El concepto de nomadismo, happening o eventos
didácticos ha generado arquitecturas que podrían ir
más allá de la construcción del edificio docente.
Podrían resultar interesantes para el espacio
dedicado a unos niños que no fijan un momento en
el tiempo sino que se encuentran en constante
desarrollo narrativo, como así demuestran los
propios dibujos. (Careri, F. 2009)

FIG.8. Dibujo de la autora. Espacio itinerante

 Experiencias docentes como las misiones pedagógicas, las excursiones… nos muestran otra importante implicación
del entorno arquitectónico más dinámico en la formación de nuevos individuos, y sobre todo una clara responsabilidad
social más

Melina Pozo Bernal_ Arquitectura y Pedagogía. La disolución del aula. Mapa de espacios arquitectónicos para un territorio pedagógico_10

2ª etapa. El rastro

 Una vez expuesta esta clasificación, se analizará un ciclo completo de una experiencia educativa que ha dejado un
claro rastro en sus usuarios en el modo de percibir y actuar sobre el mundo, en su capacidad para imaginar o crear
para la sociedad venidera.

Se ha escogido como representativo el método pedagógico desarrollado por Froebel a finales del siglo XX, por varios
motivos:

‐ Se trata de una metodología que incorpora claramente a la Arquitectura en su sistema de aprendizaje.
‐ Se adaptó a una sociedad claramente distinta a su predecesora, a través de un sistema conceptual y

atemporal que generó una multiplicidad de personalidades imaginativas, inquietas y reflexivas sobre ellos
mismos y su papel en la sociedad. Actitud indispensable a la hora de formalizar propuestas con certeza de
viabilidad.

‐ Existen clara evidencias sobre la investigación de autores que posteriormente han establecido relaciones
directas entre aprendizaje recibido y producción artística, científica o arquitectónica realizada a través del
imaginario personal, del poso creado durante la etapa de la infancia influenciada por este método
pedagógico.

‐ Hubo usuarios del kindergarten que posteriormente pensaron cómo debían ser las escuelas del futuro, y
crearon espacios docentes con clara referencia al sistema pedagógico recibido.

3ª etapa. Imaginario personal

Como último punto del estado de la cuestión se establece la escala personal para analizar cómo la experiencia de los
espacios docentes vividos durante la infancia determina en gran medida las decisiones tomadas en la elaboración de
los proyectos docentes como arquitecta a lo largo de mi carrera profesional.

CONCLUSIONES

Es evidente que no es posible establecer una programación lineal del proceso de investigación por desarrollar. Existe
la posibilidad de proponer algunas experiencias espaciales en el ámbito de un entorno escolar, para corroborar quizás
la asimilación de algunos conceptos espaciales. Se mantiene la necesidad de hacer intervenir mediante entrevistas o
asesoramiento a expertos de disciplinas implicadas en la revisión del proceso de investigación, establecer un foro de
debate constante mediante la tecnología del blog on line sobre los temas a tratar para conferir al estudio la mayor
actualidad posible, e incluso establecer entradas a enlaces relacionados que permitan la actualización de los datos
referidos a lo largo del trabajo.

Finalmente se pretende dar no sólo una aportación teórica sobre el tema sino que sirva para la aplicación práctica de la
configuración del espacio-escuela que requiere la sociedad del conocimiento actual. Esta producción investigadora irá
encaminada a su difusión mediante distintas plataformas digitales, charlas con los agentes implicados, talleres sobre
percepción espacial en la infancia, posibles cursos de especialización mediante curso universitarios de libre
configuración, el desarrollo de modelos espaciales arquitectónicos patentables…etc.

Melina Pozo Bernal_ Arquitectura y Pedagogía. La disolución del aula. Mapa de espacios arquitectónicos para un territorio pedagógico_11

Este mapa mental se mantiene en constante transformación diagramático por lo que a lo largo de esta comunicación
no existe una visión completa del mismo. Una vez cerrada (que no concluida) la investigación se incluirá como
aportación diagramática del proceso realizado necesario para el análisis de ideas complejas con el fin de expresar a
modo de reflexiones cartográficas el conglomerado contextual de creaciones arquitectónicas para albergar la
experiencia docente.

Los niños necesitan del tiempo y el espacio para descubrir el mundo por sí mismos, lo que requiere nuevas reformas
educativas para nuevas formas de infancia. (Cabanellas, I. y Eslava, C. 2005)

“LAS CIUDADES Y LA MEMORIA. 4

Más allá de seis ríos y tres cadenas de montañas surge Zora, ciudad que quien la ha visto una vez no puede olvidarla más. Pero no
porque deje, como otras ciudades memorables, una imagen fuera de lo común en los recuerdos. Zora tiene la propiedad de
permanecer en la memoria punto por punto, en la sucesión de sus calles, y de las casas a lo largo de las calles, y de las puertas y de
las ventanas en las casas, aunque sin mostrar en ellas hermosuras o rarezas particulares. Su secreto es la forma en que la vista se
desliza por figuras que se suceden como en una partitura musical donde no se puede cambiar o desplazar ninguna nota. El hombre
que sabe de memoria cómo es Zora, en la noche, cuando no puede dormir imagina que camina por sus calles y recuerda el orden
en que se suceden el reloj de cobre, el toldo a rayas del peluquero, la fuente de los nueve surtidores, la torre de vidrio del
astrónomo, el puesto del vendedor de sandías, el café de la esquina, el atajo que va al puerto. Esta ciudad que no se borra de la
mente es como una armazón o una retícula en cuyas casillas cada uno puede disponer las cosas que quiere recordar: nombres de
varones ilustres, virtudes, números, clasificaciones vegetales y minerales, fechas de batallas, constelaciones, partes del discurso.
Entre cada noción y cada punto del itinerario podrá establecer un nexo de afinidad o de contraste que sirva de llamada instantánea a
la memoria. De modo que los hombres más sabios del mundo son aquellos que conocen Zora de memoria.

Pero inútilmente he partido de viaje para visitar la ciudad: obligada a permanecer inmóvil e igual a sí misma para ser recordada
mejor, Zora languideció, se deshizo y desapareció. La Tierra la ha olvidado.” (Calvino, I. 1972. Pg.12.)

NOTAS

NOTA 1. Para el desarrollo del trabajo hemos seguido entre otros, dos artículos de de Lahoz Abad, donde analiza el nexo entre
higiene y moral: “El nexo entre higiene y moral se plantea desde las culturas antiguas. La higiene fue desde su nacimiento un medio
represivo y de control que contenía una fuerte carga preceptiva y simbólica. Las religiones, que consideraban las enfermedades
como un castigo de los dioses, incluyeron en sus doctrinas gran cantidad de preceptos, ritos y símbolos higiénicos, considerando
como pecado la transgresión de los mismos. El agua y el fuego fueron los medios más utilizados para exorcizar las impurezas
humanas en la mayoría de las religiones. La inmersión en ríos sagrados como el Ganges, los lavatorios, el bautismo, el agua
bendita, la ceniza, los períodos de ayuno y continencia y la incineración, entre otros son ritos orientados a purificar los cuerpos. A
estos ritos, que se conservan como rudimentos del patrimonio religioso, la sociedad laica del XIX revistió de una nueva simbología
ético social, adaptándolos al servicio de los nuevos poderes burgueses a través del ordenamiento jurídico.”

NOTA 2. “El fundamental cometido mental de la arquitectura es el alojamiento y la integración. La arquitectura articula las
experiencias del ser-en-el-mundo y fortalece nuestro sentido de realidad y del yo; no nos hace vivir en mundos de mera invención y
fantasía…”

REFERENCIAS

Cabanellas, I. y Eslava, C. 2005. Territorios de la infancia: Diálogos entre arquitectura y pedagogía. Editorial Grao de IRIF S.L.
Barcelona.

Goodman, P.1970. La comunidad de los estudiantes. Proyección. Buenos Aires.

Hertzberger, H. 2008. Space and Learning.010 Publishers, Rotterdam

Illich,I.1985. La sociedad desescolarizada. Joaquin Mortiz. México.

Johnson, C. y Christensen, C. 2008. Disrupting Class. Innosigh Institute. Minnesota.

Kahn, L. 1998. Conversaciones con estudiantes. Editorial Gustavo Gili. Barcelona

Melina Pozo Bernal_ Arquitectura y Pedagogía. La disolución del aula. Mapa de espacios arquitectónicos para un territorio pedagógico_12

Lahoz Abab, P. 1991. El modelo froebeliano de espacio escuela. Su introducción en España. Universidad Española de educación a
distancia. La educación en la España del siglo XX. Pgs.107-133.

Lahoz Abab, P. 1992. Monográfico. El higienismo en la configuración del espacio escuela. Revista de educación, núm. 298 .
Pgs.89-118.

Lancaster, J.1803. Mejoras en la educación. Londres.

Morales Sánchez, J. 2009. Prólogo: Caminos a través de un organismo, prólogo Documental Hans Scharoun. Arquitectura
imaginaria. Fundación Caja de Arquitectos, Barcelona.

Pallasmaa, J. 2006. Los ojos de la piel. Gustavo Gili. Barcelona.

Rosseau, J.J. 1999. Emilio o de la Educación. Editorial Porrua, S.A.Méjico.

Skinner,J.1938. La conducta de los organismos. Century Psicology Sections. Londres.

Tonucci, F.1997. La ciudad de los niños. Fundación Germán Sánchez Ruipérez. Madrid.

Viñao Frago, A. 2002. Los sistemas educativos, culturas escolares y reformas. Continuidades y cambios. Ediciones Morata. Madrid.

Calvino, Ítalo. Las ciudades invisibles. Siruela.2007

Careri, Francesco. Walkscapes. El andar como práctica estética. Gustavo Gili. Barcelona. 2009.

