

SIMBIOSIS

IES AGUAS VIVAS GUADALAJARA

*El árbol que mueve algunos a lágrimas de felicidad,
en la mirada de otros no es más que un objeto verde
que se interpone en el camino.*

*Algunas personas ven la Naturaleza como algo ridículo y deforme,
pero para ellos no dirijo mi discurso;
y aun algunos pocos no ven en la naturaleza nada en especial.
Pero para los ojos de la persona de imaginación,
la Naturaleza es imaginación misma.*

*Así como un hombre es, ve.
Así como el ojo es formado,
así es como sus potencias quedan establecidas.*

William Blake

*"Allí donde los seres humanos crean problemas, los mismos seres humanos
pueden lograr soluciones" Carl Sagan*

1. PRESENTACIÓN

Empezamos buscando un problema o necesidad de nuestro entorno, y nos dimos cuenta que el aspecto exterior de muchos institutos en general no es agradable, en concreto en el IES Aguas Vivas, respecto al exterior tiene insuficientes espacios verdes, falta color, predominando el cemento y el color gris, zonas deterioradas... que no estimulan ni la creatividad ni el gusto por venir al centro. Con este proyecto pretendemos aportar un granito de arena en la mejora de los espacios exteriores, con la puesta en marcha de un **jardín en el patio**, con zonas de ajardinamiento, espacios para el uso y el relax, con su huerto y arboleda escolar, excelentes recursos educativos que permitirán a nuestro alumnado múltiples experiencias con el entorno natural, entender las relaciones y dependencias que tenemos con él, y poner en práctica actitudes de cuidado y responsabilidad medioambiental, además de trabajar valores como la autonomía, la solidaridad, el respeto y el trabajo cooperativo.

Nuestro proyecto por tanto consiste en iniciar un proyecto comunitario de "huerto urbano escolar" como eje dinamizador para convertir el patio del instituto en un jardín, teniendo como elementos complementarios:

- ➔ Creación del huerto y convertirlo en un **aula viva en el exterior**, realizando la zona de formación con mobiliario reciclado, zona de jardín, invernadero y zona de bancales. Buscar ayuda y apoyos en asociaciones de jubilados, el AMPA, el barrio... crear una comunidad entorno al instituto.
- ➔ Crear una **miniempresa "Sembrando ideas"**, con alumnado de 1º y 2º de ESO dedicada a cultivar hortalizas en el huerto, para después comercializarlas a través de una red de consumidores de la comunidad escolar, creada previamente. Las plantas, tanto de hortalizas como aromáticas, nos las suministran de forma gratuita desde el colegio de educación especial de personas con discapacidad intelectual "Luis Pastor" en Motril, ya que formamos parte de un proyecto mayor llamado Infusión de valores con otros centros educativos
- ➔ Creación de **minihuertos de plantas aromáticas** en macetas recicladas y decoradas en el Taller de Tecnología, que después venderemos en el instituto, como forma para conseguir financiación del proyecto.
- ➔ Realizar zonas de ajardinamiento y mejora del patio con contenido científico y matemático como la **espiral aurea** y los **puentes de Konisberg**, el huerto suministrará las flores y bulbos para decorar las zonas.
- ➔ Realizar una **arboleda en nuestro patio** con zonas de jardines, donde el alumnado por clases recibe formación –alumnado del ciclo de grado superior de Educación y Control Ambiental- sobre cómo plantar un árbol, y en equipos salen al patio a plantar su propio árbol.
- ➔ Trabajar en el aula y fuera de ella conceptos relacionados con la **sostenibilidad**, la **alimentación saludable** y **agricultura ecológica**.
- ➔ Iniciar una campaña de **consumo de productos frescos, ecológicos y saludables**.

A través de este proyecto pretendemos conseguir una "simbiosis" entre el jardín-huerto y la comunidad, es decir, entre el entorno social y natural.

2. FUNDAMENTACIÓN

Debido a la magnitud de los retos a los que se ha de enfrentar la humanidad, en la escuela, no sólo ha de incluir las competencias, sino que ha de añadir conciencia y valores, que permitan trabajar juntos por una “**cultura de cuidado**”; cuidado por la Vida, por la Naturaleza, por las personas, por los espacios y por las cosas que hacemos. Una cultura que cambie el “poder sobre” por “el poder con”. Sabiendo que la solidaridad no es asistencialismo o filantropía, sino la búsqueda conjunta de una sociedad más equitativa, a través de la realización de proyectos comunes.

Partimos de la base que cualquier proyecto que iniciamos produce una gran satisfacción al principio, pero a medida que el tiempo pasa y las dificultades van apareciendo, se va perdiendo entusiasmo, confianza y vamos olvidando la fuerza y el sentimiento que nos llevaron a iniciarlo. En cambio, si somos capaces de seguir hacia adelante, buscando lo que se ha de mejorar, los proyectos avanzan, y se obtienen aprendizajes que nos permiten evolucionar y continuar con el mismo e iniciar nuevos sueños y proyectos. Nosotros seguimos en este proyecto y hemos recorrido un largo trecho.

El proyecto que nace gracias a la cooperación de muchos miembros de la comunidad educativa, pero el **grupo motor** parte de los departamentos de Matemáticas, Educación y Control Ambiental, Economía y Tecnología, y cuenta con el apoyo del equipo directivo, para intentar involucrar a todo el centro en una actividad de sensibilización medioambiental.

El nombre nace del significado original de la palabra “**Simbiosis**”, que proviene del griego y significa vida en común. La RAE la define: “*Asociación íntima de organismos de especies diferentes para beneficiarse mutuamente en su desarrollo vital*” Esta definición nos transmite metáforas que tienen que ver con el cuidado de plantas, hortalizas, árboles y espacios, con la idea de **convertir el patio en un jardín**, donde el alumnado se convierte en su principal promotor, pero también en su principal beneficiario. Nos sugiere también la idea de **beneficio mutuo**, el alumnado cuida el medio natural y éste le devuelve armonía, conexión con la vida y sensibilidad.

2.1. ¿QUÉ CUENTAN LAS INVESTIGACIONES?

Los estudios reflejan que el entorno tiene efectos sobre los seres vivos que viven en él, así cuando el espacio se reduce o es poco confortable hay un efecto directo en el aumento del nerviosismo, la agresividad, la inestabilidad y el estrés. A través de la influencia en nuestro estado de ánimo, el entorno va a facilitar o dificultar el contacto social con los demás. Así **entornos agradables y confortables potencian: la creatividad, un comportamiento más pacífico y potencian el diálogo y la**

escucha. Por otro lado, dado que este centro cuenta con una enorme extensión de terreno, la puesta en marcha de jardines y el huerto en el instituto, busca la recuperación de aquellas zonas que se encuentran más degradadas y poco aprovechadas, para mejorar la imagen exterior del centro y la relación con el entorno de nuestros alumnos.

Los jardines y huertos urbanos, nos modifican como individuos, nos reconectan con nosotros mismos, tejen redes en torno a ellos y nos ayudan a trabajar por una sociedad mejor. Además no sólo permiten el contacto de los habitantes de la ciudad con los elementos naturales, sino que benefician objetivamente su salud y bienestar. Específicamente, las personas con acceso a numerosas áreas verdes presentan unas tasas menores de estrés mental y unos niveles más altos de satisfacción vital que los que no cuentan con dicho acceso, según un estudio dirigido por Mathew White, del Centro Europeo para el Ambiente y la Salud Humana de la Universidad de Exeter

Debemos tomar medidas para conservar la naturaleza que nos queda y no dejar un planeta devastado e insalubre a las próximas generaciones. Este argumento se utiliza con frecuencia para promover un comportamiento responsable desde el punto de vista ambiental. Sin embargo, raramente se pregunta cómo será la relación de las futuras generaciones con la naturaleza. ¿La maltratarán?, como lo han hecho las últimas, o ¿la respetarán y amarán? Seguramente dependerá del vínculo que establezcan con el medio natural durante su infancia y adolescencia.

Si permitimos que los niños y niñas crezcan en contacto con la naturaleza, su bienestar y el del planeta están casi garantizados. No es una idea romántica, sino una conclusión basada en conocimientos pedagógicos y psicológicos. Los niños forman su visión del mundo de una manera completamente diferente a los adultos. Necesitan que el tipo de entorno y los estímulos se correspondan con sus fases de desarrollo, intereses, habilidades y modos personales de aprendizaje. Los niños son aprendices activos, investigadores. Nada más alejado de su naturaleza que tenerlos sentados durante horas, dentro de un espacio cerrado. Los estudios demuestran que aprenden más y mejor cuando tienen la posibilidad de interactuar y adquirir conocimientos llevados por su curiosidad, sus juegos y su lógica.

El psicólogo de la Universidad de Harvard, Howard Gardner –autor de la teoría de las inteligencias múltiples- afirma que la autoeducación al aire libre produce “conocimiento conectado” que forma parte de la vida. En relación con la educación ambiental, ésta sólo puede tener lugar en entornos naturales informales, donde los niños tengan la posibilidad de aventurarse y realizar sus propios hallazgos sin intermediarios.

Según Richard Mitchell, de la Universidad de Glasgow, y Frank Popham, de la Universidad de Saint Andrews, la administración del Estado debiera garantizar el acceso de los niños y de toda la población a espacios naturales para proteger su salud. Según su investigación, publicada en The Lancet, las personas que viven cerca de zonas verdes sufren menos enfermedades cardiovasculares y tienen una mortalidad menor.

Los espacios naturales no sólo inducen a hacer más ejercicio físico y limpian el aire de contaminantes, sino que producen un mayor bienestar psicológico y aceleran la recuperación de cualquier enfermedad.

El tradicional huerto familiar, los huertos urbanos, los huertos escolares, los jardines urbanos... son espacios vitales a reivindicar en nuestro país donde todo lo relacionado con la tierra y la agricultura en general ha sido paulatina y sistemáticamente menospreciado y promoviendo la destrucción sistemática de muchos espacios naturales, para convertirlos en zonas industriales o residenciales, dejando a su paso un desolador panorama de creciente deterioro medioambiental, con una progresiva e imparable pérdida de biodiversidad natural, territorial y cultural. Sin embargo actualmente, dicho panorama está cambiando poco a poco en nuestro país. La progresiva concienciación ciudadana sobre la importancia de la alimentación variada y con alimentos de calidad, como factor de salud, ha propiciado que la demanda de alimentos y productos procedentes de la agricultura ecológica se estén incrementando espectacularmente.

Marc Berman, psicólogo de la Universidad de Michigan, afirma que la ciudad perjudica la actividad cerebral. El exceso de estímulos sobrepasa su capacidad y produce fallos de memoria y sensación de inseguridad. En cambio, estar rodeado de Naturaleza, incluso verla a través de la ventana, tiene un efecto inmediato positivo sobre el cerebro. Para Annie Novak, la granjera en el tejado, el increíble contraste entre la huerta y el asfalto forma ya parte de su quehacer cotidiano: “A mí me tira mucho Nueva York por su bombardeo constante de ideas y estímulos. Aquí llevo una vida sana: como lo que yo cultivo, reparto la cosecha en bicicleta, tengo una comunidad de gente cercana... No hace falta renunciar a la ciudad para estar en contacto con la tierra. Somos parte de la cultura urbana y queremos transformarla desde dentro”. Decenas de voluntarios y cientos de estudiantes pasan todos los años por su tejado-granja de 2.000 metros cuadrados. Nueva York vive en pleno “boom” del cultivo en las alturas, y el movimiento de los “greenhorns” (jóvenes granjeros urbanos) está reverdeciendo desde dentro ciudades como Chicago o Portland. “La gente le ha perdido el miedo a cultivar y ése ha sido el primer gran paso”, asegura Mitchell. “En La Habana o Hanoi se cultivan más del 60% de los alimentos dentro del término urbano. Hablamos quizás de dos ciudades forzadas por la necesidad, pero en **Detroit** la agricultura se ha convertido en la cura contra la decadencia urbana. Y en Hong Kong, en Berlín o en Londres está pasando lo mismo”.

Todmorden es una pequeña ciudad de Inglaterra, pero sus residentes afirman que descubrieron el secreto que podría salvar el planeta. “**cada vez haya más personas que produzcan sus propios alimentos**”, su objetivo es lograr que la ciudad sea totalmente autosuficiente en la producción de alimentos para 2018.

Rafael Tamarit, arquitecto, está convencido de que la incursión en el asfalto de lo agrícola y lo comercial no sólo irá a más, sino que a medio plazo “la agricultura urbana será una alternativa muy válida a la agricultura convencional y a la seguridad alimentaria en las urbes”. Lo que está gestando en el fondo es un cambio radical de

la cultura urbana, tras el último medio siglo de distanciamiento absurdo del entorno natural.

Para concluir, diremos que en el paradigma económico anterior, todo era extraer y producir, usar y tirar... Pero la vieja ecuación de la economía "lineal" que no considera los ritmos de la Naturaleza, está cayendo por su propio peso. Entramos en la era de la **economía "circular"**, donde la regla de las tres erres (reducir, reusar, reciclar) se ve enriquecida con una segunda parte (reparar, restaurar, regenerar).

Fuentes consultadas:

- BUENO, M. El huerto familiar y ecológico. Editorial: RBA
- BUENO, M. Cultiva tus remedios. Editorial: RBA
- MITCHEL, A. El rurbanita.
- SAMPIETRO, P y SOMOVILLA, I. El jardín escondido. Editorial: Pol.ien
- <http://www.elcorreodelsol.com/>
- <http://blog.rtve.es/elbosquehabitado/>

2.2. PILARES DEL PROYECTO

- ➡ Debido a la magnitud de los retos a los que se ha de enfrentar la humanidad, en la escuela, no sólo se han de incluir las competencias, sino que ha de añadir conciencia y valores, que nos permitan trabajar juntos por una **"cultura del cuidado"**; cuidado por la Vida, por la naturaleza, por las personas y por las cosas que hacemos. Una cultura que cambie "poder sobre" por "poder con"; sabiendo que la solidaridad no es asistencialismo o filantropía, sino la búsqueda conjunta de una sociedad más equitativa.
- ➡ Una filosofía, resumida en una palabra **"UBUNTU"**, puesta en práctica por Nelson Mandela (y que tomó de la tribu Xhosa a la que pertenece) y que desarrolló durante los 27 años que estuvo recluido en la cárcel de Robert Island y que le llevó a obtener el Premio Nobel de la Paz. Una filosofía que le permitió acabar con el Apartheid y que ahora recorre el planeta como solución a los numerosos problemas de la humanidad. Porque Ubuntu significa **"si ganan todos, ganas tú" ...**
- ➡ En este contexto surge el **aprendizaje-servicio**, que es un método que une el aprendizaje con el compromiso social, es decir, consiste en vincular las asignaturas con problemas o necesidades. Se identifica una necesidad social, ambiental, cultural...con la que el alumnado conecte, investigan sobre ella y se sensibilizan. Sin embargo, no se limitan a sensibilizarse, sino que **pasan a la acción**, se comprometen a mejorar alguna situación, desarrollando un proyecto solidario del cual se sienten protagonistas. Todo ello pone en juego conocimientos, capacidades, actitudes y valores. Por eso el Aprendizaje-Servicio es un proyecto educativo con una finalidad social. Según la Red Española de

Aprendizaje Servicio, “Plantar un árbol donde se necesita es un acto solidario. Investigar las causas de la degradación de un bosque es una actividad de aprendizaje. Comprometerse en su reforestación aplicando lo estudiado, es aprendizaje-servicio”. El **alumnado así se convierte en agente de cambio**. Aprender a transformar un problema en un reto

- ➔ Poner nuestro granito de arena para resolver parte de los **problemas que tienen las ciudades del siglo XXI**. Estudiamos el **caso de Detroit**, intentar trasplantar el caso de Detroit a nuestra ciudad sería una utopía, porque las condiciones ni el entorno se asemejan, cada sitio presenta unos problemas y tiene unas características, pero podríamos usar este caso como una provocación, para pensar como anticiparnos a los **previsibles problemas que van a desestabilizar la vida de las ciudades**: crisis económica, cambio climático, contaminación, problemas sociales... las ciudades estarán obligadas a cambiar para garantizar sus sostenibilidad. Los estudios demuestran que lo social y lo ambiental son dos aspectos indisolubles. La participación social y las dinámicas comunitarias serán los cimientos de cualquier cambio. Así la agricultura urbana debería ser el pilar de cualquier estrategia de sostenibilidad.

- ➔ El **espíritu emprendedor está estrechamente ligado a la iniciativa y a la acción**. Las personas dotadas de espíritu emprendedor poseen la capacidad de innovar; tienen voluntad de probar cosas nuevas o hacerlas de manera diferente. Desde nuestro punto de vista, **todos podemos llegar a ser emprendedores**. Entonces ¿qué es ser emprendedor? Transformar los problemas en retos o las ideas en proyectos, por eso también nos gusta definirlo como personas que **encienden ideas**. El espíritu emprendedor no debe confundirse con el llamado espíritu de empresa. Éste sólo consiste en identificar oportunidades y reunir recursos suficientes de naturaleza varia para transformarlos en una empresa. Sin embargo, el que llamamos espíritu emprendedor conlleva un aspecto mucho más amplio de actitudes positivas, que incluye la resiliencia, pasión por lo que haces, automotivación, creatividad, iniciativa, autonomía, liderazgo, habilidades de comunicación, etc.

- ➔ El **desarrollo del talento** supone llevar a la práctica los conocimientos y valores que todos tenemos. La educación muchas veces se convierte en la mera transmisión de conocimientos, esto implica que parte del talento de nuestro alumnado se va quedando dormida. Ahora es tiempo de pasar a la acción, es tiempo de que los conocimientos y valores que queremos potenciar en el alumnado se desarrollen en la práctica, que los alumnos y alumnas puedan desarrollar proyectos y experiencias donde practicar lo que aprenden, donde aprender de la vida, donde desarrollar habilidades sociales... Con este proyecto se pretende proporcionar a los alumnos/as unas herramientas polivalentes que les permitan adaptarse a los cambios e innovaciones que puedan surgir en el mundo que viene, a través de la puesta en marcha de un proyecto, su propio proyecto.

2.3. ¿QUE HEMOS DESCUBIERTO?

Realizar una actividad relacionada con el contacto con espacios naturales, la alimentación saludable, el consumo responsable, el uso del agua o las relaciones sociales, son algunas de las características que se le pueden atribuir a un jardín y huerto escolar, como potenciales mecanismos para conseguir el interés del alumnado por los problemas ambientales.

Iniciamos el proyecto con una investigación, planteando las siguientes preguntas para realizar una encuesta inicial y conocer el estado de la cuestión:

- ✓ ¿Tiene el alumnado contacto con la tierra?
- ✓ ¿Es saludable su alimentación?
- ✓ ¿Consumen alimentos frescos de calidad?
- ✓ ¿Saben qué es la agricultura ecológica?
- ✓ En el patio: ¿qué actividades realizan? ¿Hay suficientes espacios verdes? ¿Les gusta? ¿Lo cuidan y respetan? ¿Cómo podríamos mejorarlo?

Después de hacer un análisis inicial, la respuesta a estas preguntas, nos ha dejado claro que la intervención en estos ámbitos es urgente:

- El alumnado tiene escaso contacto con la tierra, salvo un reducido número de alumnos que viven en diferentes entornos rurales, alrededor de Guadalajara
- La alimentación en general, es muy poco saludable, casi no consumen verduras, ensaladas o frutas. Consumen mucha carne, bollería industrial, refrescos, alimentos procesados, chucherías, alcohol y drogas en muchos casos. Además la edad a la que empiezan a consumir éstos dos últimos cada vez es más temprana.
- Una parte del alumnado conoce el concepto de agricultura ecológica, pero no consumen productos ecológicos.
- Respecto al patio piensan que está bastante descuidado, que no tienen espacios para sentarse, falta sombras, que hay mucha hierba y que su aspecto en general es feo.

El siguiente paso fue crear un grupo motor para dinamizar el proyecto cuyo objetivo principal sería **convertir el patio de nuestro instituto en un jardín-huerto**, como tantas ciudades y pueblos están empezando a hacer, donde pudieran participar toda la comunidad educativa.

2.4. OBJETIVOS DEL PROYECTO

- ☑ Encontrar una solución creativa e innovadora al problema medioambiental que supone el deterioro de las zonas comunes del instituto.
- ☑ Implicar al alumnado en proyecto de aprendizaje-servicio para la mejora de su entorno próximo. Transmitirles la importancia que tiene la participación activa en proyectos, que promuevan el bien común, como motor del cambio social.
- ☑ Facilitar la integración del entorno en el quehacer educativo cotidiano, como un elemento imprescindible, para aumentar la sensibilidad medioambiental y la participación en proyectos para su defensa.

- Generar valores de responsabilidad, orden, cuidado y limpieza del mismo.
- Contribuir a la sensibilización medioambiental de la comunidad escolar y de los vecinos y vecinas, respecto a la problemática medioambiental local y global.
- Utilizar el huerto como herramienta para la mejora de la convivencia en el centro y en el barrio.
- Trabajar en equipos cooperativos, sabiendo confrontar y valorar las opiniones de todos los miembros, seleccionando y desarrollando la mejor solución y valorando las ventajas de la cooperación.
- Potenciar en la escuela la comprensión de los conceptos de biodiversidad, ecosistemas, ecología básica, integración con el medio ambiente y respeto medioambiental.
- Utilizar conceptos matemáticos para desarrollar espacios en el jardín y poder comprenderlos desde una visión práctica.
- Utilizar su capacidad de razonamiento y sus conocimientos de matemáticas para resolver problemas y situaciones reales y lúdicas, dentro de un ambiente próximo a la vida cotidiana.
- Conocer y valorar la utilidad de las Matemáticas en la vida diaria, y sus relaciones con diversos aspectos de la actividad humana y otros campos del conocimiento.
- Buscar colaboraciones entre departamentos que favorezcan la transversalidad de los aprendizajes, así como su funcionalidad.
- Transmitir conocimientos sobre agricultura ecológica y promover el consumo de productos ecológicos como base para una alimentación saludable.
- Afianzar el espíritu emprendedor en el alumnado.

2.5. PERFIL DE LOS ESTUDIANTES

La etapa educativa en la que realizaremos el proyecto será 1º de ESO, desde las materias:

- Matemáticas: de forma más exhaustiva con un grupo de 1º de ESO, pero se trabaja con todo el primer ciclo de la ESO.
- Iniciativa emprendedora y empresarial, con dos grupos de 15 alumnos y alumnas cada uno.
- Taller Tecnología: también con el primer ciclo de la ESO

El alumnado de 1º de ESO, en general los alumnos y alumnas tienen necesidad de realizar actividades prácticas, pero que les cuesta mucho centrarse y mantener el orden, con pocas habilidades para el trabajo autónomo, porque prácticamente no lo han hecho, así como para el trabajo en equipos. La mitad del alumnado tiene escasa motivación hacia la educación reglada, aunque tienen muy buena predisposición para la realización del proyecto.

2.6. ELEMENTOS DEL PROYECTO

A) PROYECTO DE EMPRENDIMIENTO A PARTIR DEL HUERTO ESCOLAR: “SEMBRANDO IDEAS”

El **huerto escolar** es un recurso transversal en el que se pueden estudiar temas como el consumo, la alimentación, las basuras y el reciclaje, la salud y el desarrollo de las comunidades locales; permite abordar contenidos de educación medioambiental, educación para la salud, desarrollar el trabajo en equipo y la iniciativa emprendedora, así como la concienciación del cuidado y respeto de nuestro planeta, tan necesaria en estos días. A pequeña escala, supone un modelo de organización y de relaciones entre el ser humano y la naturaleza mucho más cercano, que permitirá al alumnado tomar contacto con los seres vivos y con la tierra, desde una perspectiva práctica.

El trabajo en el huerto escolar facilita el desarrollo de una práctica educativa acorde con los fines, los objetivos y contenidos de la Educación Ambiental, que implica la integración de tres dimensiones:

- ✓ Educar **en** el medio: investigando y trabajando directamente en él, y relacionando los problemas que afectan a ese entorno más cercano con otros más globales.
- ✓ Educar **sobre** el medio: El huerto es un sistema ecológico vivo, que como tal habrá de ser investigado en su conjunto, teniendo en cuenta los elementos que lo conforman, las interacciones que se dan entre ellos, los cambios que sufre, su organización, y las interdependencias que tiene con respecto a otros sistemas.
- ✓ Educar **a favor** del medio: impulsando una serie de valores y actitudes necesarios para un cambio hacia comportamientos más respetuosos y sostenibles con el medio ambiente.

Realizar un proyecto de huerto escolar urbano, donde el alumnado puede cultivar sus propias plantas aromáticas, ornamentales y hortalizas, que se dedicarán a la venta a través de una red de consumidores, en el caso de las aromáticas se pondrán en macetas recicladas y decoradas, para venderlas a través de un proyecto de empresa y otras se dedicarán a mejorar el patio del propio instituto, con el objetivo de convertirlo en un jardín.

Sabemos que el alumnado mejorará su alimentación comiendo más verduras y frutas. La FAO en 2006, señala *que si bien puede no llegar a constituir una fuente de alimentos o ingresos, el huerto escolar sí es un medio para mejorar la nutrición y la educación a través de una experiencia que favorezca una mejor comprensión de cómo la naturaleza nos sustenta, para de esta forma crear hábitos alimentarios saludables a largo plazo que se repliquen en el ámbito familiar.*

El sistema elegido que creemos es más favorable para la zona en la que se sitúan las plantas, es el sistema de cultivo por **bancal profundo** se ha usado desde la antigüedad, y precisamente por sus buenos resultados, ha llegado hasta nuestros

días siendo uno de los sistemas de cultivo mejor valorados y más usados. Con el bancal profundo se puede incrementar el rendimiento hasta cuatro veces más que con otro tipo de bancales.

La clave del bancal profundo está en que la tierra está aireada, mullida y esponjosa, así las raíces de los cultivos se desarrollan mejor, ya que tienen más espacio y resulta más fácil la captación de nutrientes y agua. Esto proporcionará mayor salud y vigor a los cultivos, lo que se traduce en una mejor respuesta ante posibles plagas y enfermedades. Es una excelente opción, especialmente para pequeños espacios, ya que, el bancal profundo permite sacar el máximo rendimiento de pequeños terrenos. Entre bancal y bancal se realizarán pasillos y para el resto del suelo se procurará una cubierta vegetal de fácil mantenimiento.

La selección de las especies que plantemos en nuestro jardín va a condicionar, no sólo la cantidad de agua consumida, sino también, el mantenimiento que debemos realizar. Además, determinadas plantas son especialmente exigentes en cuanto al aporte de nutrientes, plaguicidas, etc., generando un elevado consumo de estos productos.

Sistema de **riego por goteo**: Consiste en un tubo de plástico que tiene una pieza interior con orificios aproximadamente cada 40 cm, por los que va saliendo el agua gota a gota. No tiene pérdidas por evaporación y disminuye la proliferación de malas hierbas. Exige muy poca presión y es fácil de montar. Un programador de riego complementará perfectamente el sistema de riego instalado. De esta manera conseguiremos que el tiempo de riego se adapte al máximo a las características de nuestro huerto-jardín y a las condiciones ambientales existentes. Este sistema tiene una alta eficiencia (90%) consideramos que el ahorro de agua que estamos llevando a cabo es considerable. Así, sin renunciar al uso de un invernadero, hemos conseguido efectuar un gasto de agua mínimo.

B) CREAR UN JARDÍN-ARBOLEDA EN EL PATIO

Tuvimos un sueño crear una arboleda en el patio del instituto, tenemos mucho terreno y pocos espacios para poder estar a la sombra o para garantizar espacios de recreo adecuados. El proceso para iniciar su creación ha sido:

- ➔ Elegir los sitios dónde poner los árboles utilizamos los siguientes criterios:
 - Tamaño que alcanza el árbol.
 - Criterio estético: cómo quedará visualmente.
 - Cantidad de agua que necesita, sabiendo que si están cerca de la boca de riego la cantidad de agua que les llega es mayor.
 - Sol/Sombra ¿Cantidad de sol que necesitan?
- ➔ Realizar una campaña de difusión del proyecto por las Tutorías.
- ➔ Organizar horarios y grupos para la plantación de árboles.
- ➔ El grupo de alumnos de Educación y Control Ambiental serán los alumnos-tutores del alumnado de la ESO. Cada grupo-clase plantará dos árboles, para realizar dicha actividad, en primer lugar recibirán una hora de formación en el

Salón de Actos, para después salir al patio con los monitores a plantar sus árboles. Disponemos de 15 monitores de ECA y 20 monitores de Iniciativa emprendedora, más o menos son 3 monitores por grupo-clase.

- ➔ Tenemos 65 árboles/arbustos, que han de plantar 65 grupos de 7 alumnos unos 457 alumnos de la ESO participan en la actividad.
- ➔ El patio del centro se dividirá en 6 zonas de trabajo que serán ocupadas por cada grupo.
- ➔ Realizar formación al alumnado sobre cómo plantar un árbol y sus cuidados.
- ➔ Organizar equipos de trabajo con una persona por equipo que conozca el proceso (alumno-tutor). Repartir las tareas dentro del equipo. La clase será la encargada de ese árbol (Su árbol protegido). Elegir en las tutorías voluntarios para el cuidado del jardín (eco-alumno).
- ➔ Proceso:
 1. Se echa un carretillo de estiércol que se removerá con la tierra para mezclarlo. Es muy importante que el estiércol no toque la raíz ni el tronco, además la carretilla ha de estar bien llena.
 2. Se saca el árbol de la maceta y se mira si tiene raíces que sobresalen de la tierra, en ese caso hay que cortarlas, porque nos indica que el árbol lleva mucho tiempo en la maceta. Éstas impiden el normal crecimiento de la raíz. Cortar partes que estén secas o deterioradas
 3. Se pone el árbol, el cepellón ha de quedar más abajo que la línea del suelo. Comprobar que las raíces están bien colocadas y el árbol recto.
 4. Se le echa tierra hasta que falten como cinco dedos del nivel del suelo. Se presiona la tierra con la azada para evitar bolsas de aire. Se rellenará este espacio con otra carretilla de estiércol.
 5. Taparemos el árbol con tierra normal o si nos han traído la paja pondremos un acolchado de paja.
 6. Por último, se regar el árbol con agua abundante, aspecto muy importante.
 7. El estiércol sobrante se podrá repartir entre todas las plantas

TIPO DE ÁRBOL/ARBUSTO	NOMBRE COMÚN	CANTIDAD	CARACTERÍSTICAS
PRUNUS AVIUM 10-12 cm de contorno	Cerezo de flor	1	Ramas rojizas con hojas de color verde y flores blancas colgantes. Forma redondeada. Hoja caduca Tolerancia al frío menos de 1º. Floración marzo/abril. Altura 5 a 10 metros. Exposición al sol.
BETULA UTILIS DAREMBOOS 1,75/2	Abedul	1	Forma redondeada. Hoja caduca. Tolerancia al frío menos de 1º. Florece marzo-abril. Altura 15 metro. Sol o semisol
SORBUS ARIA 10/12 cm de contorno	Serbal blanco	1	Forma redondeada. Hoja caduca. Tolerancia al frío menos de 1º. Florece mayo a junio. Altura 20 metro. Sol. Flor blanca

HIBISCUS SIRYACUS 8-10 contorno	Hibisco	2	Riego moderado. Sol o semisol. De 2-4 metros de altura. Floración mayo a octubre
ACER SACCHARINUM 10-12 cm contorno	Arce Plateado	1	Forma cónica. Hoja caduca. Menos de 1º. Flor marzo a junio. Altura 15 a 25m. Sol o semisol. Flores amarillo-verdoso
GINKGO BILOBA 10-12 cm contorno	Albaricoque plateado	1	Forma copa. Menos 1º. Altura 20-25 m. Sol. Riego escaso
LAGERSTROEMIA 2- 2,5 contorno	Árbol de Júpiter	1	Forma redondeada. Hoja caduca. Menos de 1º. Florece en julio y agosto. Altura 5-6 metros. Flores pueden ser de varios colores
MALUS DOMESTICA- REINETA 6-8 cm contorno	Manzano	1	Exposición al sol. Riego moderado. Floración agosto a septiembre
MALUS DOMESTICA 6-8 cm contorno	Manzano	1	Exposición al sol. Riego moderado. Floración octubre
PUNICA GRANATUM 10-12 cm contorno	Granado	1	Exposición al sol. Riego moderado. Floración Junio a Septiembre
PRUNUS DULCIS- FLOR ROSA 5-6 cm contorno	Almendro	2	Exposición al sol. Riego escaso. Floración septiembre a noviembre
ERIOBOTRYA JAPONICA 10-12 cm contorno	Níspero	1	Hoja Perenne. Exposición al sol. Riego moderado. Floración mayo a junio
OLEA EUROPAEA 8-10 cm contorno	Olivo	2	Exposición al sol. Riego escaso. Floración enero y febrero.
JUGLANS REGIA 2,5- 3,5 cm de contorno	Nogal	1	Exposición al sol. Riego moderado
PRUNUS PERSICA 5-6 cm	Melocotonero	1	Exposición al sol. Riego moderado. Floración de mayo a octubre
PRUNUS ARMENIACA 5-6 cm	Albaricoquero	1	Exposición al sol. Riego moderado. Floración de mayo a julio.
PRUNUS PERSICA 5-6 cm	Nectarina	1	Exposición al sol. Riego moderado. Floración junio?
FICUS CARICA 16-18 cm	Higuera	1	Exposición al sol. Riego escaso. Floración agosto.
SYRINGA injertada-rojo	Lilo	1	Exposición al sol. Riego moderado. Floración de abril a junio. Altura 5 metros
SYRINGA injertada-	Lilo	1	Exposición al sol. Riego moderado. Floración

blanco			de abril a junio. Altura 5 metros
SYRINGA injertada-lila	Lilo	1	Exposición al sol. Riego moderado. Floración de abril a junio. Altura 5 metros
ROSA	Rosal	6	Plantarlas a pleno sol. Podar las raíces en el momento de la plantación. Riego copiosos semanales.
LIQUIDAMBAR STYRACIFLUA 10-12 cm	Liquidambar	1	Forma redondeada. Menos 1º. Florece marzo a mayo. Altura 5-10 metros. Sol. Flores rojas
SALIX ALBA 14-16 cm	Sauce llorón	2	Forma llorona. Menos 1º. Altura 6-12 metros. Sol. Flor amarilla
RHYNCHOSPERMUM JASMINOIDE	Jazmín falso	19	Zona solada
VIBURNUM TINUS	Durillo	3	Hoja perenne. Sol o semisol. Altura 3-4 metros floración enero a abril. Riego moderado
PRUNUS LAUROCERASUS	Laurel	3	Hoja perenne. Riego moderado. Sol, semisol o sombra. Altura 3 a 10 metros. Floración abril a noviembre
ARBUTUS UNEDO	Madroño	3	Hoja perenne. Semisol. Riego escaso. Floración septiembre a noviembre
CUPRESSUS	Ciprés	2	Forma piramidal. Sol. Riego moderado o escaso

C) RECREAR LOS “PUENTES DE KÖNISBERG” EN EL PATIO

En primer lugar, se ha diseñado un espacio exterior en el patio del Instituto, que permita visualizar el problema de los “puentes de Königsberg”, también llamado más específicamente **problema de los siete puentes de Königsberg**, es un célebre problema matemático, resuelto por Leonhard Euler en 1736 y cuya resolución dio origen a la **Teoría de grafos**. Su nombre se debe a Königsberg, la ciudad Alemana que desde 1945 se convertiría en la ciudad rusa de Kaliningrado. El problema fue formulado en el siglo XVIII y consistía en encontrar un recorrido para cruzar a pie toda la ciudad, pasando sólo una vez por cada uno de los puentes, y regresando al mismo punto de inicio.

Por otro lado, este espacio exterior nos sirvió como punto de partida para introducir al alumnado en la teoría de grafos y nos ha permitido desarrollar una unidad didáctica sobre grafos eulerianos.

Este proyecto está dirigido tanto al alumnado que posee alta motivación e interés para el aprendizaje de las matemáticas como para aquellos alumnos no tengan tanto interés y motivación en las actividades ordinarias pero que, tratándose de una

actividad nueva en la que tienen que diseñar un proyecto real y posteriormente llevarlo a cabo, logre despertar su interés por la ciencia, con el fin de favorecer su desarrollo personal, social y profesional.

Diseño y planificación del ajardinamiento

La recreación de los puentes de Konisberg se ha llevado a un escala lo suficientemente grande para que el alumnado puedan pasear a través de los puentes de Königsberg intentando buscar la solución del problema de Euler. Estos puentes se han diseñado de forma que se puedan cambiar de posición y por tanto se puedan plantear nuevos grafos que den lugar a otros tipos de problemas.

Desarrollo de la unidad didáctica

Se ha elaborado una unidad didáctica y un powerpoint que permita trabajar el Problema de los puentes de Königsberg y la Teoría de Grafos dentro de las clases.

Ejecución

Una vez hecho el diseño definitivo del trazado del río, se elaboró un calendario de actuación para su ejecución. En primer lugar se hicieron equipos, una parte de éstos bajaban al patio a ejecutar el proyecto y la otra parte del grupo realizaba la unidad didáctica. Posteriormente se intercambiaban. De esta forma todos los alumnos han participado brevemente en la construcción del cauce del río y en el ajardinamiento.

La vegetación que se ha plantado en el ajardinamiento es autóctona, necesita muy poco riego, y este va a ser riego por goteo con un programador automático. Por otro lado el mantenimiento a largo plazo es muy viable tanto desde el punto de vista medioambiental como económico. Los materiales empleados han sido básicamente productos naturales (guijarros, grava y maderas recicladas).

Otros alumnos que han participado: Alumnado del ciclo de grado superior de construcción en su diseño y alumnado del ciclo de grado superior de Educación y Control Ambiental asesorándonos sobre el ajardinamiento del espacio. Alumnado de los ciclos de Automoción para terminar las estructuras de los puentes.

D) LA ESPIRAL ÁUREA EN EL PATIO COMO HOMENAJE A CERVANTES

Dentro del proyecto global de mejora del centro, nos pareció interesante encontrar una solución creativa e innovadora al problema medioambiental, que supone el deterioro de las zonas comunes del instituto y así conseguir que un patio deteriorado pudiera convertirse en una zona cuidada y valorada por los alumnos y por tanto sea un espacio de todos.

Nos decidimos por una **espiral áurea** para homenajear la obra cumbre de la literatura española porque dice *“La naturaleza, cuando es perfecta, conforma a sus criaturas según la divina proporción”*.

Los alumnos de 1º de ESO asistieron a talleres de lengua y matemáticas que se organizaron para la realización de esta actividad. En el taller de lengua entre otras cosas se leyó el Quijote y seleccionaron frases relacionadas con las matemáticas. En el taller de matemáticas se estudiaron curvas y números especiales que tuvieran que ver con cuestiones medioambientales. Los alumnos de Educación y control ambiental asesoraron en el tipo de árbol que se debería plantar y además colaboraron con los pequeños en la plantación

Finalmente elegimos plantar un olivo por ser un árbol que se adapta muy bien a la zona de la Alcarria y muy aconsejable desde el punto de vista medioambiental, pues soporta bien las altas temperaturas y los largos periodos de sequía y requiere muy poco mantenimiento.

Por otro lado seleccionamos una de las múltiples frases en las que Miguel de Cervantes hace alusión a las matemáticas en el Quijote En la espiral hay una inscripción en la que se lee: *“...ha de saber las matemáticas, porque a cada momento se le ofrecerá tener necesidad dellas ...”* Pertenece al capítulo XVIII de la segunda parte de “El ingenioso hidalgo don Quijote de la Mancha” en el que describe las cualidades que debe tener un caballero.

Esta frase ha sido grabada en la espiral, para ello se creó un abecedario con una tipografía acorde con el libro. Con el abecedario se estampó la frase en la espiral y por último los alumnos de automoción le dieron a todas las letras un acabado de barniz para que perduren en el tiempo.

3. METODOLOGÍA

Para la realización de este proyecto se ha utilizado una metodología activa, dirigida a conseguir un aprendizaje constructivista, es decir, las actividades se orientan de una forma dinámica y participativa, dentro de un clima en el que los alumnos son los protagonistas de su propio aprendizaje. De este modo, el profesorado actúa de guía, para que todos los alumnos comprendan, analicen la información y creen sus propias opiniones, que compartirán con el resto de la clase en cada actividad.

Las destrezas que hemos pretendido desarrollar han sido:

- Empoderamiento (expansión del ser)
- Capacidad Emprendedora (resolución de desafíos)
- Liderazgo (ayudar y conducir)
- Vinculación efectiva con la comunidad (responsabilidad social)
- Generación de proyectos (oferta de transformación)
- Emprendimiento (inserción socio-laboral)
- Creatividad e innovación

El **trabajo por proyectos** garantiza una mejor integración de los diferentes conocimientos adquiridos, así como el desarrollo de diversas competencias. De forma paralela, junto con los conocimientos teóricos se realiza una apertura a otras formas de conocimientos tales como los procedimientos (saber hacer) y las estrategias adaptadas a las condiciones (saber hacer aplicado a un contexto particular). De esta manera, el alumno combina el ejercicio de sus competencias intelectuales y de comunicación con los conocimientos aprendidos en las diferentes áreas o asignaturas de su formación y el desarrollo de los valores emprendedores, de esta forma enseñamos para la acción y el cambio desde la participación.

Todas las actividades propuestas se quedarían sin sentido real si no se intentase desarrollar a la vez un cambio de actitud respecto a la forma de cómo el ser humano se relaciona con el medio ambiente, así como también a la forma de relacionarnos entre nosotros, donde el respeto sea el pilar de estas relaciones.

Como criterio metodológico básico se ha de facilitar y de impulsar el **trabajo autónomo del alumnado** y, simultáneamente, estimular sus capacidades para el trabajo en equipos cooperativo.

El aprendizaje es un proceso de construcción social del conocimiento así el grupo-clase se convierte en un **espacio natural de aprendizaje** que es necesario utilizar y potenciar mediante el **aprendizaje cooperativo**, ya que facilita el aprendizaje, pues permite el contraste de puntos de vista, el intercambio de papeles, estimula la motivación por el trabajo desde el refuerzo social, facilita el desarrollo de capacidades asociadas al uso del diálogo, la resolución de conflictos, la ayuda y la responsabilidad en la tarea, entre otros. Teniendo en cuenta que en nuestra opinión ningún método, ninguna técnica tienen sentido por sí mismos, sino es dentro de un contexto y con unos objetivos. Así el aprendizaje cooperativo es un aprendizaje para el cambio social.

Para elegir la metodología que hemos usado hemos tenido en cuenta los siguientes aspectos:

1. Las características del grupo y su grado de autonomía.
2. Realización de una planificación flexible y adaptada al momento.
3. Evaluación constante a través de propuestas de mejora (Error=Experiencia)
4. Gestión positiva de las emociones y los conflictos, que han surgido en el desarrollo del proyecto.
5. Tener en cuenta la diferencia entre el pensamiento divergente y el pensamiento convergente, sabiendo que para cada momento de la realización de un proyecto se necesita un tipo de pensamiento. En la exploración y creación, el grupo tiene que arriesgar y dejar libre su fantasía –**pensamiento divergente**- y para ello frenará las pegadas y críticas que surjan. En el desarrollo y puesta en práctica de las ideas elegidas tendrá que frenar su fantasía y tratar de poner los pies en tierra – **pensamiento convergente**.

6. Organización en equipos cooperativos con roles diferenciados:
 - Roles de organización: coordinador de la tarea, secretario, coordinador del tiempo y de la participación y coordinador de los materiales
 - Roles de tareas: preparar el bancal, plantar, regar, escardar, tratar las plagas, acolchar, recolectar... que irán rotando.
7. Desarrollo de la creatividad y del talento como pilares básicos.
 - La creatividad como la imaginación llevada a la acción para transformar la realidad. Supone unificar pensamiento, sentimiento y acción.
 - Talento individual: lo que cada uno aporta es único, por eso estar juntos nos enriquece y hace que los resultados sean óptimos (sinergia).
8. Por otro lado señalar que utilizaremos la **“tutoría entre iguales”** como método fundamental, donde los alumnos del ciclo de grado superior de Educación y Control Ambiental, harán de tutores del alumnado de ESO, tanto en el proyecto de plantar árboles como en el huerto-jardín.
9. Gracias al trabajo en equipos cooperativos intentamos conseguir desarrollar en el alumnado las siguientes habilidades:
 - ★ Habilidades de formación y organización de los grupos: Aprender a respetar las normas establecidas para el trabajo en equipo
 - ★ Habilidades funcionamiento:
 - Aprender a cooperar con los compañeros/as
 - Controlar el tiempo
 - Pedir y ofrecer ayuda
 - Negociar y dialogar para resolver conflictos
 - Tomar decisiones
 - Escuchar activamente
 - ★ Habilidades cognitivas
 - Aprender a buscar, seleccionar y sintetizar información
 - Mejorar la capacidad para estructurar y presentar la información
 - Potenciar la autonomía del alumnado en el aprendizaje
 - Aprender a argumentar y defender las ideas propias
 - ★ Habilidades de fermentación:
 - Comunicar pensamientos y sentimientos
 - Elogiar a otras personas
 - Mostrar desacuerdos con cortesía
 - Mantener autocontrol

3.1. FASES PARA DESARROLLAR LA METODOLOGÍA

A) PRIMERA FASE: FORMACIÓN Y MOTIVACIÓN

Hemos considerado fundamental partir de la motivación del alumnado para el desarrollo y la implicación en el proyecto, a lo largo del curso hemos realizado actividades para ir creando equipo, hemos utilizado:

- Partir de los intereses del alumnado
- Utilizar recursos de sensibilización como videos y lecturas

- Realización de juegos y dinámicas de grupo

B) SEGUNDA FASE: ORGANIZACIÓN DE LOS EQUIPOS

- Elección de los coordinadores de las distintas funciones de cada equipo
- Normas de funcionamiento
- Reparto de tareas
- Rellenar el cuaderno de equipo

C) TERCERA FASE: EJES DESARROLLO DEL PROYECTO. PENSAMIENTO DE DISEÑO

El proceso que hemos seguido para generar las ideas con la que desarrollar el proyecto ha sido:

1. OBSERVAR Y COMPRENDER, preguntar por qué, escuchar para comprender, que piensan, que hacen, cuáles son sus problemas. Dentro de este marco nos pusimos a investigar sobre los problemas y necesidades que había en el instituto a través de las siguientes preguntas:

- a. ¿Qué sabes y qué no sabes del problema?
- b. Buscar en internet información.
- c. Encuadrar el problema.
- d. Búsqueda de expertos, vídeos, ...
- e. Realizar una investigación a través de entrevistas con alumnos y profesores para conocer el problema en profundidad...
- f. Crear pensamiento visual para ordenar la información que se ha recopilado. Empezamos a narrar la incertidumbre. Realizamos mapas mentales

2. IDEAR/IMAGINAR: ¿Cómo lo haríamos? Proponemos soluciones absurdas. Pensamiento divergente sin evaluación. ¿Qué podemos hacer? El alumnado plantea soluciones y las evalúa. Aplicamos las técnicas de creatividad aprendidas para mejorar las ideas: Tormenta de ideas o Brainstorming , Asociar ideas o crear analogías, etc.

3. CONCEPTUALIZAR: separar el área de generación de ideas con el área de evaluación de ideas.

4. VALIDAR-PROTOTIPAR: Construye para pensar. Un prototipo vale más que mil imágenes. No lances el plan directamente. “No lo digas, muéstralo”. Esto nos va a permitir fallar rápido, fallar barato y fallar a menudo Buscamos soluciones que no sean costosas.

5. PLANIFICAR LA PUESTA EN MARCHA DEL PROYECTO. Estableciendo las fases del proyecto, plazos, recursos y responsables. Por otro lado hemos de determinar los objetivos y normas comunes.

6. BUSCAR APOYOS INTERNOS Y EXTERNOS. Esta búsqueda se realizará por medios tradicionales –carta a las familias o empresas- y a través de las redes

sociales. Cooperación con instituciones, hortelanos y otros centros educativos centros educativos. Explicar el proyecto colaborativo “infusión de valores” en el que participaremos activamente con otros 14 centros educativos.

7. IMAGEN DEL PROYECTO Y DIFUSIÓN “SOCIALIZACIÓN RICA”:

La difusión del proyecto es un aspecto fundamental para poder generar conocimiento, que promueva el cambio individual y a su vez el cambio social.

- ✓ Nombre del proyecto, logotipo y eslogan
- ✓ Creación de la web del proyecto
- ✓ Difusión a través de la web del centro
- ✓ Creación de una cuenta de instagram, twitter, facebook para compartir las diferentes actividades, videos e imágenes
- ✓ Realización de un video pitch promocional y videos tutoriales
- ✓ Carta a las familias del centro buscando apoyos y dando difusión
- ✓ Comunicación con organizaciones del entorno
- ✓ Cooperación con otros proyectos de huertos escolares, como el proyecto "infusión de valores"
- ✓ Presentación final a través de un encuentro de alumnos donde cada uno presentará sus proyectos.

8. ACTUAR: nuestro objetivo era que la realización de este proyecto generase una “experiencia memorable” para todos los participantes, este objetivo guiaría nuestras acciones.

- ☑ Realización de los puentes de Konisberg en el patio
- ☑ Realización de la espiral áurea en el patio
- ☑ Plantar en diferentes zonas del patio flores y plantas aromáticas
- ☑ Huerto escolar
- ☑ Proyecto de emprendimiento con la venta de verdura ecológica
- ☑ Realización de “mini huertos de plantas aromáticas” p en macetas recicladas y decoradas, para venderlas.

9. CELEBRACIONES: organización de degustaciones, día de la comida saludable, actividades de reciclado y juegos.

10. EVALUACIÓN Y PROPUESTAS DE MEJORA

La evaluación se realizará a través de distintos instrumentos:

- Cuaderno de equipo
- Observación directa
- Rúbricas
- Presentaciones orales
- Autoevaluación y coevaluación

11. COMPARTIR: Dar a conocer los resultados y el proceso seguido para la realización del proyecto. Crear comunidad entorno al proyecto. Usar las TIC para realizar este proceso.

4. RESULTADOS OBTENIDOS

En general, podemos identificar los principales **logros conseguidos**:

- Convertir nuestro instituto en una escuela para el cambio, que son aquellas que detectan problemas de su entorno y se ponen en marcha para aportar su granito de arena. Así el alumnado se ha convertido en agente de cambio.
- Se han alcanzado gran parte de los objetivos propuestos, y sobre todo se ha encontrado una solución creativa e innovadora al problema del deterioro medioambiental que teníamos en el patio del centro.
- Obtener alimentos frescos y ecológicos 100%. Difusión de la agricultura ecológica, sin pesticidas ni fertilizantes químicos.
- Los participantes en actividades al aire libre reducen el estrés y la realización del proyecto nos ha regalado momentos de disfrute y relajación.
- Conocer las distintas variedades de hortalizas y los procesos de cultivo naturales aportará a nuestro alumnado elementos realmente importantes para su formación integral.
- Satisfacción de los participantes de cultivar sus propias plantas y hortalizas.
- Fomenta el encuentro en distintos miembros de la comunidad educativa, además de ayudar a crear otro modelo de escuela, de barrio, en definitiva de ciudad sostenible.
- Crear una red de consumo y de apoyo.
- Acercar las matemáticas a la realidad cotidiana del alumnado, permitirles ver la magia y la belleza de ellas. Comprender que las matemáticas están en nuestro entorno.
- Abre el camino para el intercambio de conocimientos y experiencias entre la escuela y la comunidad.

“Esto sabemos: la tierra no pertenece al hombre; el hombre pertenece la tierra” Jefe Indio Seattle