
Escuelas contemporáneas
Revisión y nuevas propuestas

Leidy Caicedo Díaz

Tutores:
 Carlos José Gómez Alfonso
 Eva María Álvarez Isidro

Grado en Fundamentos de la Arquitectura
Curso 2018-2019

TFG: Leidy Caicedo Díaz i

 Escuelas contemporáneas
núcleo social de la comunidad

Resumen

 Los centros educativos cada vez innovan más en cuanto a sus téc-
nicas de enseñanzas, pero también están intentando eliminar las barreras
que existen entre dos mundos: en de los alumnos dentro de la escuela y
el mundo de los adultos fuera de ella. Ya en tiempos de guerra, tras tener
unas condiciones precarias en las ciudades, el fundador de los Village College
intentó fusionar ambos mundos, Henry Morris, basándose en la creencia de
que educación debería de ser un proceso de por vida. Sin embargo, estas
propuestas solo fueron llevadas a cabo, pero tampoco con gran éxito, tras
la II Guerra Mundial en gran parte de Europa como en Alemania, Inglaterra
y Holanda, así como en EEUU con las Community School, para cubrir las
necesidades de los barrios o zonas rurales más pobres. Pero en el siglo XX
ha sido una de las mejores opciones en los países latinoamericanos como
Colombia, que debido a los conflictos sociales y a la violencia que ha vivido
el país, han potenciado la educación como otra puerta de salida, integrando
a la comunidad en los centros educativos.

Palabras claves
Comunidad, educación, cambio, social, integración.

Escuelas contemporáneas:
Revisión y nuevas propuestas
núcleo social de la comunidad

Leidy Daianna Caicedo Díaz
Tutores:
 Carlos José Gómez Alfonso

Grado en Fundamentos de la Arquitectura
Trabajo final de Grado Septiembre 2019

TFG: Leidy Caicedo Díaz TFG: Leidy Caicedo Díaz ii iii

 Escuelas contemporáneas
núcleo social de la comunidad

Escuelas contemporáneas
núcleo social de la comunidad

Resum

 Els centres educatius cada vegada innoven més en quant a les seves
tècniques d’ensenyament, però també estan intentant eliminar les barreres
que existeixen entre dos mons: el dels alumnes dins de l’escola i el món
dels adults fora d’ella. Ja en temps de guerra, després de tenir unes con-
dicions precàries a les ciutats, el fundador dels Village College va intentar
fusionar els dos mons, Henry Morris, basant-se en la creença que l’educació
hauria de ser un procés de per vida. No obstant això, aquestes propostes
només van ser dutes a terme, però tampoc amb gran èxit, després de la II
Guerra Mundial a gran part d’Europa com a Alemanya, Anglaterra i Holanda,
així com als EUA amb les Community School, per cobrir les necessitats dels
barris o zones rurals més pobres. Però en el segle XX ha estat una de les
millors opcions en els països llatinoamericans com Colòmbia, que a causa
dels conflictes socials i a la violència que ha viscut el país, han potenciat
l’educació com una altra porta de sortida, integrant a la comunitat en els
centres educatius.

Paraules claus
Comunitat, educació, canvi, social, integració

Abstract

 Education centers are increasingly innovating in their teaching tech-
niques, but they are also trying to eliminate the barriers that exist between
two worlds: the students inside the school and the world of adults outside it.
Wartime, after having precarious conditions in the cities, the founder of the
Village College tried to link both worlds, Henry Morris, based on the belief
that education should be a lifelong process. However, these proposals were
only carried out, but not with great success, after World War II in much
of Europe as in Germany, England, and Holland, as well as in the US with
the Community School, to serve the needs of poorer neighborhoods or rural
areas. Nevertheless, in the twentieth century, it has been one of the best
options in Latin American countries such as Colombia, due to social conflicts
and violence that the country has experienced, have enhanced education as
another exit door, integrating the community in the educational

Key words
Community, education, change, social, integration.

Introducción ..3

 4	 Justificación	e	interés	por	el	tema
 5 Objetivos
 6 Metodología de trabajo

Líneas paralelas temporales..7

Puestos en situación: Siglo XX...11

El enlace de la Comunidad y la Escuela15

 16 ¿Escuelas comunitarias o de la comunidad?
 19 Una primera manera de distinguir las escuelas
 comunitarias
 22 Inglaterra, EEUU y la sociedad para hacer escuela
 28 Concurso del News Chronical de 1937
 32 Village Colleges de Cambridgeshire

El Nuevo Decenio: Centroeuropa...37

 42 Extended School de Holanda y por Hertzberger

Más allá de Europa: Un segundo plan para Colombia..................49

 50 Convirtiéndose en un experimento arquitectónico
 53 De los 70 a los 2000, y un gran paso por delante
 57 Ubicación de las escuelas en el mapa

Análisis de centros educativos colombianos................................63

 Mazzanti en los Jardines Sociales

 65 La clave del lugar. Jardín Social Timayüí
 66 Las ideas principales
 68 La distribución y el programa
 71 Sostenibilidad y economía

 72 El poder de la inclusión social en el Jardín Social
 El Porvenir

ÍNDICE

Introducción

 Plan:b en los centros rurales

 77 La clave del lugar. Colegio Siete Vueltas
 78 La distribución y el programa
 80 La importancia de la sección

 82 Colegio Embera Atrato Medio
 84 La distribución y el programa

 Los Megacolegios: La Samaria

 88 ¿Qué son los megacolegios?
 89 La clave del lugar
 90 La idea empieza con la comunidad
 91 La distribución y el programa

La educación no tiene límites entre el mundo de los adultos y los
niños ..97

Conclusiones..103

Bibliografía y fuentes..107

106 Bibliografía
111 Relación de Figuras

Anexos..113

114 Entrevista a Felipe Mesa de Plan:b Arquitectos

TFG: Leidy Caicedo Díaz TFG: Leidy Caicedo Díaz 4 5

Introducción IntroducciónEscuelas contemporáneas
núcleo social de la comunidad

Escuelas contemporáneas
núcleo social de la comunidad

Justificación e interés por el tema

 Desde un principio tenía claro en descubrir cómo se estaba desarro-
llando la situación de la educación actual en Colombia. Una vez estudiadas
sus escuelas, colegios, guarderías, entre otras, se llega a la conclusión que la
mayoría tienen en común el uso social y comunitario, que no solo se limita a
la enseñanza de un estricto horario escolar, sino que va más allá. Tras esta
primera toma de contacto, surge el interés de profundizar en el tema de las
escuelas comunitarias y conocer dónde empezó todo, así como su importan-
cia a lo largo del siglo XX y su influencia en el nuevo milenio en Colombia.

 Teniendo en cuenta que no es un tema bastante común cuando se
estudia la arquitectura escolar, queremos dar a conocer aquellas edificaciones
con una “segunda utilización”. No precisamente a la solución de emergencia
por medio de las exigencias tras el periodo de guerras, sino a las soluciones
planteadas desde el principio, con la adición de instalaciones complementa-
rias.

 Seguramente hay mucho más trasfondo detrás de esta investigación,
pero el siguiente trabajo da pie a un inicio y querer saber más sobre el
contenido. No obstante, hemos descubierto, que Inglaterra, al igual que en
otros muchos ámbitos, juega un papel muy importante. Por ello, en el libro
de Andrew Saint hemos descubierto el pionero Henrry Morris como funda-
dor de las Village College, zonas de grandes dimensiones con importantes
edificaciones tanto para recibir clase como para servir a la comunidad. Nos
encontraremos con un recorrido por centros educativos desde los años 30
en el condado de Cambridgeshire, pasando por las escuelas secundarias de
Alemania y Holanda, destacando la importancia de las community school de
Estados Unidos (EEUU) hasta llegar a Colombia con los nuevos planes inicia-
dos por el político Sergio Fajardo.

Objetivos

 Las escuelas con usos sociales, comunitarios culturales tienen un
muy amplio significado, pues abarca a número considerable de personas,
intentando mejorar la educación de los niños en la comunidad y fomentando
la revitalización de toda comunidad, es por ello por lo que los objetivos del
presente Trabajo Final de Grado (TFG) son los siguientes:

-Descubrir dónde empezaron a construirse las escuelas comunitarias y
quién fue el pionero

-Analizar cómo se configuran este tipo de centros educativos y sacar con-
clusiones de si se ha mantenido la misma idea o ha cambiado desde los
años 30 hasta la actualidad

-Descubrir las mejores soluciones arquitectónicas que se han dado en
Colombia para que este tipo de centros funciones

-Entender por qué no es una tipología que se lleve tanto a la práctica

-Descubrir las relaciones directas o indirectas entre este tipo de centros y
las escuelas públicas

-Analizar como se han desarrollado y qué virtudes y defectos poseen

-Estudiar cómo se adaptan al usuario, así como al entorno que les rodea

-Elaborar una línea temporal que pueda hacernos entender las diferentes
situaciones de relevancias en cuanto a esta cuestión como lo sucedido
en Colombia

Metodología de trabajo

 Para comenzar con el TFG se quiso hacer una línea temporal de los
que ha sucedido desde 1924 con el Memorándum de Henry Morris hasta
las situaciones actuales tanto de Colombia como en Centroeuropa. Con ello,
trataremos de hacernos una idea y una visualización inmediata de las situa-
ciones que se han estado viviendo, así como las construcciones llevadas a
cabo para tal fin.

 El TFG se divide en tres grandes partes. La primera se enfoca en
los inicios de las escuelas comunitarias de Inglaterra y EEUU después de la
I Guerra Mundial y algunas situaciones de relevancia de la Segunda.

 Tras leer el libro de Andrew Saint, Towards a social architecture: the
role of school-building in post-war England, pudimos descubrir el concepto de
los Village College comenzados en Cambridgeshire en 1930 por Morris con

TFG: Leidy Caicedo Díaz 6

Introducción Escuelas contemporáneas
núcleo social de la comunidad

Líneas paralelas temporales

el Sawston Vilage College, pero que no fue tomado de gran relevancia hasta
el concurso convocado por el periódico del ámbito nacional News Chronical
de 1937, en el que se habían desarrollado escuelas industrializadas como
centro social de la población, que a pesar de no haberse construido, pudimos
ver en la tesis doctoral de Carlos Gómez Alonso al igual que en el libro de
Saint, cómo sirvió de vertiente para construcciones posteriores como el Im-
pington Village College de Gropius y Fry. A pesar que todas estas situaciones
quedaron paralizados durante la II Guerra Mundial, pudimos ver que una vez
finalizada, se hicieron numerosas actuaciones respecto al tema, como pode-
mos observalo en la segunda parte de TFG; se centra en las situaciones de
Centroeuropa, la importancia de exposiciones como la Das neue Schulhaus,
el concurso y la visión de Hans Schauroun en la escuela en Darmstadt, así
como su posterior especificación más en profundidad de Herman Hertzberger
en el concepto de Extended school publicado en el libro Space and Lear-
ning. Lessons in Architecture 3, nos da pie a entender por qué fue una de
las mejores opciones después de la guerra y cómo en la actualidad, en los
países desarrollado se están llevando a cambio.

 Por ello, la tercera parte se enfoca en la situación colombiana y en
el análisis de diferentes arquitecturas con usos social desde el punto de vista
de tres arquitectos, Giancarlo Mazzanti, el equipo Plan:b y un megacolegio de
Gabriel Campuzano. Pero anterior al análisis, se hace un estudio de informes
y videos de la gobernación Antioquia, el cual ha ganado una serie de premio
por haber bajado sus índices de violencia en un corto periodo de tiempo.
Con los arquitectos mencionados, podremos descubrir cuáles son los colegios
de calidad, los parque-biblioteca, los parques educativos, los jardines infan-
tiles sociales, y los megacolegios que son los proyectos que se han llevado
a cabo en el país en el nuevo milenio.

 Una vez estudiados, se realizará un ensayo de lo ocurrido durante
estos años, intentando establecer una clara conexión entre ellos, a través de
la su historia y su desarrollo.

<1930 - 40’ 2000<1950 - 60’ 1970 - 90’

Puntos claves
para convertir
la escuela en
un espacio
comunitario

Situaciones
Colombia

Escuelas de
referencia

1924 Memorandum Henry Morris

1937 Concurso del News Chro-
nical

1944 Ideas para una escuela de
barrio de Richard Neutra

1944 The Buttler Education Act
Inglaterra

1936 Se funda la primera escuela
de Arquitectura en Colombia

1947 Visita de Le Corbusier a
Bogotá

1968 Planes y Programas del Proyecto INEM

1959 Propuesta para el concurso Colegio Emilio
Cifuentes en Colombia por Martínez Sanabria

1927 Sawston Village College

1937 Bottisham Village College

1938 Linton Village College

1939 Impington Village College
por Walter Gropius y Fry

1940 Crow Island en Chicago

1951 Colegio en Darmstadt de Hans Scharoun

1956 Escuela Geschwister en Lünen por Scharoun

1960 Abraham Moss Centre. Prototipo británico

1960 Proyecto no construido Victoria Centre en Crewe

1963 Colegio para la Universidad Libre de
Rogelio Salmona

1950 Development Group en Inglaterra diseña la
primera escuela después de la guerra basado en las
ideas de Henry Morris en Wokingham

1953 Exposición Das neue Schulhaus basada en los
criterios del libro New School de Alfred Roth

1951 Darmstädter Gespräch con el tema: Humano y
espacio. Ganador Hans Scharoun con una escuela

1960 Experimentación inicial en Fidadelfia de los
Parkway System, School without wall y Community
high School

1963 Reunión de la Unesco en Hamburgo sobre los
Community School in develpming countries

Brede School en Holanda

Seminario por la Unión
Internacional de Arquitectos sobre
el papel social de las escuelas y
desarrollo de los Education Park

Programa Educativo de Sergio
Fajardo en Medellín

Plan Maestro de Equipamientos
Educativos

Acuerdo de Paz

Premios Fundación Rogelio Sal-
mona (espacios abierto/espacios

Colectivos)

Plan de renovación urbana en
Schalkwijk, Holanda

Conceptoo de Extended School
por Hertzberger

Informe de la Unesco de la
Situación Educativa de América

Latina y el Carbe

Manualll de diseño del espacio
docente de Rafael Maldonado y

Gladys Romero

Libro de Historia de la Arquitectura
Escolar Colombiana de Rafael

Maldonado

Ley de Ordenamiento Territorial

Escuela en Marl-Drewer

 Colegio Geschwister-Scholl en
Lünen a partir de plantas de Peter

Blundell Jones

1970

1970

1972

1999

1997

1971

1995

2002

2004

2011

2012

2015

2004

2006

2012

2014

2002

2004

2013

escuela Schalkwijk de Haarlem

Escuela De Voogels en
Oegstgeest de Hertzberger

Jardín Infantil Timayui por
Giancarlo Mazzanti

Institución Educativa la Samaria
por Campuzano

Institución Educativa Siete
Vueltas por Plan:b

Puestos en situación: Siglo XX

TFG: Leidy Caicedo Díaz TFG: Leidy Caicedo Díaz 12 13

Puestos en situación, siglo XX Puestos en situación, siglo XXEscuelas contemporáneas
núcleo social de la comunidad

Escuelas contemporáneas
núcleo social de la comunidad

Contextualización histórica

 Tras el periodo entre guerras, aparece un ansia por el cambio y un
gran optimismo colectivo por parte de la población que, dentro de los ob-
jetivos presentes, los gobiernos se comprometían a la mejora en el terreno
de la educación. Así, se desarrollaron trabajos desde 1925 por el Bureau
International d’Education1 para centrar la información internacional referida a
la educación y elaboración de recomendaciones, comenzando así un periodo
con un potente movimiento en este ámbito.

 En Inglaterra hubo un gran auge en el mundo de la construcción,
más concretamente en edificios prefabricados, debido a su facilidad y rapidez
de colocación. En un inicio, el principal objetivo era proporcionar casas a las
familias ya que se produjo un aumento de la población considerable, que se
tradujo también a una carencia de escuelas en el país. Por tanto, el Estado
de Bienestar plantea dos nuevas leyes parlamentarias que promovieron la
creación de nuevas arquitecturas: “The Butler Education Act of 1944” y “The
New Towns Act of 1946”. Como consecuencia, se construyeron sobre 2500
escuelas nuevas y se habían entablado el desarrollo de diez nuevas ciuda-
des2. De esta manera, se garantizaría una enseñanza para toda la ciudadanía,
pudiendo llegar así a una formación más profesional a través de la educación
secundaria que hasta el momento había sido, en su gran mayoría, escuelas
privadas.

 Entre 1936 y 1939 estalló una fiebre de corta duración en la construc-

1 Carlos José GÓMEZ ALFONSO, «Construcciones escolares en Valencia, 1920-1939» (U. Po-
litécnica de Valencia. Escuela Técnica Superior de Arquitectura, 2015) <https://riunet.upv.es/bitstream/
handle/10251/62170/Gómez - CONSTRUCCIONES ESCOLARES EN VALENCIA. 1920-1939.pdf?sequen-
ce=1&isAllowed=y>. p.113

2 Maria José CLIMENT MONDÉJAR, «Escuela En Hunstanton De A + P Smithson : El Nuevo Brutalis-
mo en Inglaterra» (U. Politécnica de Madrid. Escuela Técnica Superior de Arquitectura, 2015). p.122

ción de escuelas3. The News Chronicle, promovido por Gerald Barry y Paul
Reilly, impulsaron un concurso abierto para la escuela “ideal”. El RIBA realizó
una exposición que mostró las últimas escuelas internacionales. The Archi-
tects’ Journal sacó a la luz una serie de artículos por dos jóvenes arquitectos
de Liverpool, Myles Wright y Robert Gardner-Medwin, sobre la planimetría,
el diseño e instalaciones de una escuela. Pero todas estas iniciativas fueron
disminuyendo poco tiempo después debido al inicio de la Segunda Guerra
Mundial.

 No obstante, este pequeño brote preparó la escena para el modelo
de construcción de la posguerra. Predominantemente, las escuelas planifi-
cadas se ubicaban en los suburbios que se habían expandido descontrola-
damente más allá de sus límites, en las zonas más pobres,con objeto de
introducir cambios sociales mejorar el entorno urbano y resolver algunos de
sus complejos problemas. Debido a esta situación, los ”centros educativos
como espacios comunitarios” es una buena solución para el desarrollo de
escuelas; tema que nos incumbe para el desarrollo de este trabajo.

 A pesar de ser una tipología “ejemplar”, no tuvo gran aceptación por
parte de los gobiernos, pues la mayoría de las escuelas se vinculaban a es-
cuelas progresistas privadas de 1930 que nunca pudieron crear una identidad
convincente para el modelo civilizado de educación secundaria basado en la
comunidad. Pocos eran los portavoces de estas ideas, conocemos a Henry
Morris4, pionero incuestionable en fundar escuelas comunitarias en Inglaterra,

3 Andrew SAINT, Towards a social architecture : the role of school-building in post-war England (New
Haven and London: Yale University, 1987).

4 Ibid. p.194

Fig 1. Chicos caminando hacia
las asignaciones, Impington Village
College: una fotografía de tiempos
de guerra. El subtítulo de la agencia
dice: ‘Los niños y las niñas realizan
trabajos útiles de jardinería en las
asignaciones. Un área de extensión
constante es “arada” y se cultivan
vegetales mixtos. Estos propor-
cionan adiciones gratuitas a los al-
muerzos del mediodía en el Colegio.
(Saint, Andrew.1987)

TFG: Leidy Caicedo Díaz 14

Puestos en situación, siglo XX Escuelas contemporáneas
núcleo social de la comunidad

así como Eric Midwinter5 refiriéndose a las escuela de la comunidad inglesa
situadas en Educational Priority Areas (EPA’s), dice que:

(. . .) obedecen menos a factores académicos y educacionales “pu-
ros” que a motivos de conveniencia y justicia social. Cuando el temor
de las revueltas urbanas se une a los requerimientos de las creen-
cias morales constituyen, hay que esperarlo, una alianza formidable.6

 En los países en vías de desarrollo, como lo son en Latinoamérica,
hacen más hincapié en la relación entre escuela y el trabajo como medio para
el desarrollo de la comunidad, de manera que las escuelas de producción
en Cuba y Panamá, las escuelas pilotos rurales en Honduras o las concen-
traciones de desarrollo rural en Colombia son claros indicadores de que la
escuela y la comunidad son la clave de vinculación y progreso.7

5 Eric Midwinter era un autor,locutor y académico inglés, partidiario de las “community schools”

6 Magrit I. KENNEDY, «Construcción de escuelas de la comunidad:Análisis de diversas experiencias»,
Imprimeries Réunies de Chambéry, 1980, 165. p. 30

7 KENNEDY. p 13.

El enlace de la Comunidad y la Escuela

TFG: Leidy Caicedo Díaz TFG: Leidy Caicedo Díaz 16 17

El enlace de la escuela y la comunidad El enlace de la escuela y la comunidadEscuelas contemporáneas
núcleo social de la comunidad

Escuelas contemporáneas
núcleo social de la comunidad

¿Escuelas comunitarias o de la comunidad?

 El hecho de vincular la educación con la comunidad es un tema que
ha merecido una atención cada vez más creciente en el programa educacio-
nal de la Unesco después de la Segunda Guerra Mundial. En 1963, se ce-
lebró una reunión en Hamburgo que condujo a la publicación de Community
Schools in developing countries, en cuyo informe dice lo siguiente:

“La apertura de la escuela al mundo funciona en los dos sentidos. Aquélla tiende
a concebirse como un centro cultural polivalente. Por consiguiente, la biblioteca
escolar sirve también de biblioteca pública; el auditorium, el teatro local, los la-
boratorios científicos, los talleres técnicos, los equipos deportivos, los estudios
audiovisuales, los centros de documentación son puestos a disposición de la co-
lectividad, al menos fuera de las horas de clase y durante las vacaciones. Así, se
trata de implantar, de arraigar la escuela en el medio, librándola del aislamiento,
insertándola en la comunidad, no sólo rural sino urbana, recordando que es difícil
tener buenas escuelas en malas ciudades. Otro tanto ocurre con la familia: se
trata de integrar directamente a los padres en la estructura escolar, asociándoles
a la elaboración de la educación, sobre todo en las “escuelas comunitarias” o
por medio de la “escuela para padres”. Lo mismo sucede entre la escuela y
el mundo del trabajo, aunque los intentos para “superar” la división rígida entre
trabajo intelectual y trabajo manual sean todavía a menudo muy superficiales”1

 Como dice Margrit Kennedy en su investigación de 1980, “no se había
especificado un término comúnmente aceptado que abarque los diversos intentos
de establecer una más estrecha relación entre la comunidad y la escuela”.

 En diferentes países del mundo podrían clasificarse de distinta manera,
por ejemplo, en Inglaterra o Estados Unidos, nos referiríamos a “community
school” o “human resource centres”; en Alemania los nuevos “Schulzentren”
(centros escolares), concebidos con amplios servicios comunales parecidos
a los de las escuelas suecas vecinales; o las escuelas abiertas o “school

1 Magrit I. KENNEDY, «Construcción de escuelas de la comunidad:Análisis de diversas experiencias»,
Imprimeries Réunies de Chambéry, 1980, 165. p. 5

without walls” que se iniciaron en Filadelfia2.

 Sin embargo, en aquellos países en vías de desarrollo -aquellos que
tenían menos recursos económicos y poco industrializados- se hacía más
hincapié en la vinculación de la escuela y el trabajo para el desarrollo de la
comunidad, de esta manera también se reduciría los elevados costos que
tiene la educación en estas zonas, procurando conectar la escuela con el
trabajo con el lema ‘gana mientras aprendes’3. En este ámbito conoceríamos
las escuelas de producción en Cuba y Panamá, las escuelas piloto rurales
en Honduras o las concentraciones de desarrollo rural en Colombia. En los
países en vías de desarrollo, la educación es considerada como una inversión
económica de los gobiernos o de los particulares.

 Podríamos decir que, en los países con mayores recursos industrializa-
dos, ven este hecho como un “éxito” si se expande las opciones recreativas

2 Ibid. p.13

3 Ibid. p. 19

Fig 2. Escuela satélite de Taguales, Colombia: la vieja escuela convertida en centro comunal de recreo (Ken-
nedy, Margit. 1980)

TFG: Leidy Caicedo Díaz TFG: Leidy Caicedo Díaz 18 19

El enlace de la escuela y la comunidad El enlace de la escuela y la comunidadEscuelas contemporáneas
núcleo social de la comunidad

Escuelas contemporáneas
núcleo social de la comunidad

de la comunidad. Y nos podríamos preguntar cómo lo hacían. Tras bastan-
tes debates sobre la educación secundaria como opción pública para todos
los ciudadanos, en Inglaterra, por ejemplo, la enseñanza se ha ensanchado
para responder a las exigencias de un cuerpo estudiantil más numeroso, a
las necesidades de investigación, a las necesidades de la comunidad y a
las voces que reclaman que la institución catalice el movimiento de reforma
social. Como consecuencia de ello, existe una tendencia a extender el sec-
tor no escolar de la educación. Así, las actividades de alfabetización de los
adultos progresan y desarrollándose en dos planos: primero, en el ambiente
socioprofesional, con una actividades que tienen como objeto la formación
profesional, al mismo tiempo que las escuelas y otras instituciones educativas
ofrecen programas de perfeccionamiento, de reciclaje o de recuperación, y las
universidades acogen a los adultos que no reúnen las condiciones formales
de admisión; en segundo lugar, en el ambiente socio-cultural, asociando la
autodidaxia4 a la utilización de las fuentes de información y de saber, a las
actividades del ocio,a las actividades sociales y a los programas comunitarios
adecuados para suscitar la participación y fomentar la educación mutua5.

 En la reunión comentada anteriormente por la Unesco, los diferentes
grupos que se dividieron para la investigación de estas escuelas declaraban
algunas ciertas medidas. Destacamos así la manera de hacer hincapié en
la necesidad de ver los locales e instalaciones de las escuelas comunitarias
adaptadas tanto a los adultos como a los niños, traduciéndose como una
gran importancia en el mobiliario y en los edificios, pues estos últimos debe-
rían prever entradas independientes para los adultos, que les permita partici-
par en las actividades incluso durante las horas de clase, sin interrumpir el
trabajo de los escolares.6

4 Témino de uso obsoleto y que no se encuentra registrado en la RAE, se refiere a una manera de
estudiar, instruir y de aprender de una cosa sin depender del instructor o del profesor

5 Edgar FAURE, Aprender a ser: la educación del futuro, 1973 <https://unesdoc.unesco.org/
ark:/48223/pf0000132984>.

6 «El papel de las escuelas comunitarias en el desarrollo de una comunidad», Revista Española de
Pedagogía, 22.85 (1964), 67-71 <http://www.jstor.org/stable/23762924>.

Una primera manera de distinguir las escuelas comu-
nitarias

 Clasificar este tipo de escuelas, para llegar a entender su manera
de construcción, no es tarea fácil, pero tras identificar las situaciones de la
época, la necesidad de aprendizaje o construir de nuevo o de aprovechar al
máximo los edificios que quedaron tras la guerra, y el porcentaje mayoritario
que había de zona rural frente a la zonas urbanas, podríamos dividirlas en:

“escuelas

aldea-pueblo” :

Escuelas existentes que se
les incorpora nuevos usos
y usuarios. Esto conlleva a
haber centros con ma-

yores dimensiones

“escuelas
como capital” :

Aportaban bienes para
la comunidad, de ma-

nera que:

Biblioteca
pública,
centro de

ancianos, teatro,
servicios sanitarios,

talleres, etc.

“escuelas
del equilibrio”

:
Podríamos decir que
es la suma de las dos
anteriores, fuera de los

cánones de escuela tradi-
cional que se han estado

haciendo hasta el momento.
“un lugar planificado y ad-
ministrado cooperativamente
por las escuelas y otros or-
ganismos para proporcionar
servicios sociales, entre
ellos el de educación el
conjunto de la comu-

nidad”

1.Adultos que puedan
aportar habilidades para
tareas de la organización.
dentro o fuera de la
escuela.

2.Zonas donde aprender
a tratar lo “natural”. Por
ejemplo, en las clases
de biología, excursiones,
el huerto del centro.
Aunque en los países en
desarrollo, sirven para
fines productivos

 Por tanto, este último modelo que hemos nombrado “escuela equi-
librada”, sería aquella que se adapte mejor al contexto del momento. Pues,
proporcionaban una “igualdad” de oportunidades para las diferentes clases
sociales, de esta manera se crearían unos centros lo suficientemente atractivo
para los niños de clases superiores y a la vez, suficientemente grandes para

Gráfico 1. Elaboración propia

TFG: Leidy Caicedo Díaz TFG: Leidy Caicedo Díaz 20 21

El enlace de la escuela y la comunidad El enlace de la escuela y la comunidadEscuelas contemporáneas
núcleo social de la comunidad

Escuelas contemporáneas
núcleo social de la comunidad

albergar entre 2000 y 5000 alumnos, consiguiendo así una amalgama social.1

 Pero también podemos clasificarlas de una manera mejor enfocada
a la hora de proyectarlas. Por una parte, los “community school tipo 1”
donde tenemos comunidades más pequeñas con el programa de actividades
para adultos asociándose a programas educativos de centros que abarcan
desde la guardería hasta la etapa preuniversitaria, destacamos así la escuela
Crow Island en Chicago de 1940. Así en comunidades más grandes y dife-
renciadas las instalaciones incluso por diferentes bloques para sus distintos
usos, se asociaban a los centros de educación secundaria, refiriéndonos a
los “community school tipo 2” cuyo ejemplo pionero es el Impington Village
College. Y por último los “neighborhood school” donde la escuela primaria
era inicialmente un centro menor a nivel de barrio con participación de los
padres.2

1 I. KENNEDY, p. 165.

2 Inés TABAR RODRÍGUEZ, «Orden y Naturaleza en la Escuela al aire libre: El colegio par ala institu-
ción teresiana en Alicante de Rafael de la Hoz y Gerardo Olivares» (U. Politécnica de Madrid. Escuela Técnica
Superior de Arquitectura, 2015) <http://oa.upm.es/40593/1/INES_TABAR_RODRIGUEZ_1.pdf>. p. 215

Fig 3. La escuela comunitaria en acción. “Grupo de movimiento y rítmo” de mujeres en pleno auge en Carlton
Forum, el centro deportivo CLASP para Cavendish Comprehensive School, Carlton, Nottinghamshire. (Saint,
Andrew.1987)

TFG: Leidy Caicedo Díaz TFG: Leidy Caicedo Díaz 22 23

El enlace de la escuela y la comunidad El enlace de la escuela y la comunidadEscuelas contemporáneas
núcleo social de la comunidad

Escuelas contemporáneas
núcleo social de la comunidad

Inglaterra, EEUU y la sociedad para hacer escuela

 En Inglaterra, con las iniciativas educativas de A&B Branch1 en 1960
se encontraron numerosos ejemplos para el desarrollo educativo, tales como
“middle school”, “nursery school” o escuelas especiales. Pero uno de los
mayores méritos comentados fue la respuesta arquitectónica a la educación
comunitaria, “un movimiento para romper las barreras entre la vida de los
colegios y el mundo de los adultos”.2

 A pesar de que en los años 70 se empezó a hablar más sobre escue-
las comunitarias, ya a principios de siglo, en los años 30, un hombre venía
enfatizando esta idea. Él es Henry Morris, fundador de escuelas comunitarias
en condado de Cambridgeshire y director de la Educación de este sitio por
más de 30 años. Fue uno de los pioneros de la educación comunitaria e
hizo todo lo posible por integrar las escuelas rurales y las comunidades de
Cambrigeshire, -el segundo condado más pobre en esos momentos- en los
conocidos “village colleges”.3

 El movimiento sembró un cambio hacia la “educación comunitaria” en
muchas partes de Gran Bretaña y en el extranjero. Este cambio se basó en
la creencia de que la educación debería ser un proceso de por vida. Lo llamó
“elevar la edad de abandono escolar a 90 años”4. Fue un hombre sobresaliente
y una de las más grandes figuras de la educación del siglo XX.

Estos centros estaban diseñados para agrupar todas las actividades
claves pero aisladas que forman parte de la vida del municipio, la es-

1 A&B (Architects and Building) Branch en el Ministerio de Educación.
SAINT, Andrew. Towards a social architecture : the role of school-building in post-war England. New Haven ,
1987. p. 115

2 Ibid. p. 194

3 Centros educativos municipales. Ibid p.41

4 Tony JEFFS, Henry Morris: Village Colleges, Community Education and the Ideal Order, Educational
heretics series (Educational Heretics Press, 1998) <https://books.google.es/books?id=yIrkAAAAMAAJ>.

cuela, el centro cívico y la biblioteca, las clases vesperinas, las clases
sobre educación agrícola, el Instituto de la Mujer, la Legión Británica, los
boys scouts y girl guides, los espacios recreativos,la filial de la biblioteca
rural del condaado, los clubes de atletismo y recreativos. Al juntarlos,
formarían una nueva institución para las zonas rurales de Inglaterra. A
partir de elementos autónomos se crearía un todo orgánico, donde el
todo es más que la suema de las partes. Se trataría de una verdadera
síntesis social; tomaría elementos existentes y los reuniría en una rela-

ción nueva y única.5

 Morris muere en 1961 pero sus ideas se mantuvieron en pie por un
grupo de seguidores como Stuart Mason de Leicestershire. El modelo del
fundador tuvo una gran consideración por A&B Branch, pues la mayoría de
sus arquitectos admiraban Impington Village College de Morris, más quizás
por el diseño de Walter Gropius y Maxwell Fry que por sus planes educativos.
A&B Branch se descompuso posteriormente cuando Stirrat Johnson-Marshall
se va para fundar Development Group6, él conocía personalmente a Morris
y admiraba su filosofía, así en 1950 ayuda en la construcción de escuelas
secundarias experimentales en Wokingham

5 Ibid.

6 Es una de las ramas en las que se descompuso A&B Branch posteriormente, que se encargaba
de la investigación, la teoría, la colaboración y la experimentación de programas y planes escolares.nuevos,
haciendo crecer progresivamente la arquitectura británica.
SAINT p. 116

Fig 4. St Crispin’s Se-
condary Modern School,
Wokingham. (Saint, An-
drew.1987)

TFG: Leidy Caicedo Díaz TFG: Leidy Caicedo Díaz 24 25

El enlace de la escuela y la comunidad El enlace de la escuela y la comunidadEscuelas contemporáneas
núcleo social de la comunidad

Escuelas contemporáneas
núcleo social de la comunidad

 Es un hecho que esta teoría sale de aquellos lugares más pobres,
donde las facilidades de servicios escasean y aquellas pocas que había, es-
tarían a grandes distancias entre sí. En palabras de Michael Hacker de A&B
Branch:

La sociedad ya no está preparada para poner a disposición un conjunto
de edificios y recursos valiosos para el uso exclusivo de un sector peque-
ño y arbitrariamente definido de la comunidad, que se utilizará las siete
horas del día durante dos tercios del año. Los edificios escolares, por
lo tanto, deben considerarse como un recurso para toda la comunidad
disponible para muchos grupos diferentes, utilizados para muchos pro-
pósitos distintos y abiertos si es necesario las veinticuatro horas del día7.

 Por consiguiente, las escuelas empiezan a tener espacios extra y
equipamientos sin transgredir los limites de costo. Así, a partir de 1965,
habría escuelas secundarias más grandes con más demanda técnica, y una
proporción más amplia de alumnos mayores quienes aceptarán el quedarse
en la escuela. Únicamente si los adultos
usaran estos servicios podría el Gobierno
justificar la viabilidad de estos centros. Por
lo tanto, se convierte en un reto para los
arquitectos, buscando las mejores estrategias
físicas a pesar de las dificultades, pues no
se reservaba nuevo dinero para cambiar las
escuelas en “comprenhensive schools”8.

 Destacando algunos ejemplos influ-
yentes en este cambio diseñados por Deve-
lopment Group, en que las que se incorpo-
raban a las escuelas ya existentes, podemos
encontrar el Maiden Erlegh Comprehensive
School, Berkshire (1972-4), mostró cómo
adaptar una escuela moderna secundaria a
los nuevos principios de organización mien-
tras agregaba algunos servicios para adultos;
Abraham Moss Centre en Manchester (1971-
4)9 que unió un colegio de secundaria, los

7 Ibid. p.196

8 SAINT p. 197

9 Ibid. p.197

nuevos colegios educativos, una biblioteca, servicios deportivos y un centro
de día para gente mayor en un enorme complejo construido por CLASP (Con-
sortium of Local Authorities Special Programme), representado el punto más
nuevo en su momento en la unificación física de diferentes usos. El CLASP
representó la retirada del Architects and Building Branch de la vanguardia
de la prefabricación de las escuelas, siendo un tipo sistema basado en una
construcción de acero ligero, adaptado para combatir las dificultades de los
sitios susceptibles de hundimiento minero, y fue la primera negociación en
reunir a las autoridades locales británicas y unir sus recursos para construir
más y mejores escuelas. Ambos avances surgieron de la tradición de posgue-
rra de investigación cooperativa, experimentación y desarrollo en arquitectura,
siempre más fuerte en el mundo de la construcción educativa, donde los
ideales eran altos, los clientes atentos y accesibles, y la visión gropiana de

Fig 5 Victoria Centre, Crewe, dibujo isonométrico. Los nuevos edificios fueron introducidos en el interiorior del
pueblo, entre el centro comercial y el Ludford Street School, con una circulación peatonal unidas entre ellos.
Fig 6. Victoria Centre, Crewe, mapa mostrando la relación entre el centro en si mismo y los servicios educati-
vos y comunales como un todo. (Saint, Andrew.1987)

TFG: Leidy Caicedo Díaz TFG: Leidy Caicedo Díaz 26 27

El enlace de la escuela y la comunidad El enlace de la escuela y la comunidadEscuelas contemporáneas
núcleo social de la comunidad

Escuelas contemporáneas
núcleo social de la comunidad

la producción a largo plazo podría pasar del sueño a la realidad.10 Asimis-
mo, gracias al proyecto Central Lancashire, aunque nunca fue construido, se
planeó el Victoria Centre, Crewe11, un conjunto de edificios con pensamiento
social y educativo que se extiende en pequeños grupos en el centro de la
ciudad, formando así un tipo de “villa” a una gran escala.

 En Estados unidos, este movimiento se empieza a ver justo después
de la Segunda Guerra Mundial, conocidos como “community school” y “Nei-
ghborhood School”12 contribuyendo a generar nodos cívicos para cohesionar
socialmente un territorio caracterizado por asentamientos urbanos difusos y
dispersos. Asimismo, se evitarían grandes atascos en las vías, pues se busca-
ba una ubicación adecuada para estos centros evitando los desplazamientos
innecesarios hacia los centros de las grandes áreas urbanas para resolver
los recados diarios. Por otro lado, la mejor ubicación para aquellas activida-
des y un edificio o en varios bloques alrededor de una misma zona siempre
dependería de las características y el tamaño de la comunidad. En definitiva,
siempre se vincularía a la escuela un espacio que pudiese usarse como au-
ditorio, zonas para realizar ejercicio físico, áreas de juego y recreo, comedor
y cafetería, y alguna sala para hacer pequeñas reuniones comunitarias.

 Cabe mencionar las contribuciones realizadas por Richard Neutra y
por Ernest J. Kump desde California, ambos se han dedicado a buscar so-
luciones de las cuestiones escolares a finales de los años 20, teniendo una
serie de ejemplos y propuestas teóricas a lo largo de sus carreras. De esta
manera, podemos conocer una de las propuestas teóricas más ambiciosas
de Richard Neutra para una escuela primaria de barrio para la compra diaria
y que no se pudo llevar a cabo debido a los obstáculos administrativos y al
funcionamiento aislado de los distintos departamentos implicados.

 En 1944, el arquitecto austriaco propone una escuela para el centro
de un barrio a modo de centro cívico donde se pudieran desarrollar una serie
de actividades para el funcionamiento del vecindario y la vida cotidiana de
las personas. La propuesta se trataba de crear un campus ajardinado donde
la escuela y la guardería fueran el motor principal, proporcionando lasos más
estrechos entre los niños y los adultos, y que, a su vez haya espacios que
puedan compartir ambos en el mismo o diferentes momentos dependiendo

10 Ibid. p. 157

11 I. KENNEDY. p. 59

12 TABAR RODRÍGUEZ p. 216

Fig 6.1. La escuela es el
centro de un núcleo cívi-
co del barrio en el Pro-
yecto para una escuela
de barrio, de 1944. (Fon-
tana, M. Pía / Mayorga,
Miguel.2017)

de la programación escolar13.

 Con esta propuesta, pone a juicio el concepto de centro cívico, ale-
jándose del autoritarismo de los grandes edificios institucionales de compo-
sición monumental y fachadas imponentes en favor del nuevo centro comu-
nitario14 donde alberguen una diversidad de servicios y funciones. Así, en su
proyecto, aunque no construído, se compondría de un conjunto heterogéneo
de edificios a escala humana mezclados de espacios verdes, patios, y paseos
que serán peatonales.

 Sin duda alguna, todas estas escuelas comunitarias fueron un gran
ejemplo para arquitecturas posteriores. Aunque ciertamente, los edificios e
infraestructuras no sean la variable única y más importante, sirven a menudo
como punto de partida. Por ello vemos que las construcciones se mostraban
cada vez más adaptadas a una vinculación más estrecha entre la comunidad
y la escuela.

13 Miguel FONTANA, M. Pía/ MAYORGA, «¿Pueden los patios escolares hacer ciudad?», Proyec-
to, Progreso, Arquitectura. Arquitectura escolar y educación, 17, 2017 <https://doi.org/http://dx.doi.
org/10.12795/ppa2017i17.08>.

14 TABAR RODRÍGUEZ. p. 237

TFG: Leidy Caicedo Díaz TFG: Leidy Caicedo Díaz 28 29

El enlace de la escuela y la comunidad El enlace de la escuela y la comunidadEscuelas contemporáneas
núcleo social de la comunidad

Escuelas contemporáneas
núcleo social de la comunidad

Concurso del News Chronical de 1937

 Se trata de un concurso de arquitectura convocado por el periódico
de ámbito nacional News Chronical en 1936 para la creación de una escuela
elemental idea. Este concurso permitía ilustrar claramente las necesidades que
estaba buscando la arquitectura de Gran Bretaña tras casi dos décadas del
Movimiento Moderno.

 El concurso planteó una escuela primaria, donde se establecieron a la
vez dos secciones diferentes que tenían en cuenta el tamaño y la ubicación
del centro educativo. La primera sección A se destinaba para 480 niños en
entorno urbano; y la sección B para 160 niños en entorno rural. El concur-
so tuvo una gran repercursión, sobre todo por las grandes compensaciones
económicas que se entregarían para aquél que ganara. De esta manera se
recibieron 250 propuestas de arquitectos jóvenes que, según el jurado, han
sabido incorporar de una manera excelente las premisas de Movimiento
Moderno, destacando así estructuras porticadas, cerramientos y particiones
ligeras no necesariamente a la posición de la estructura, aulas con ventilación
cruzada, relación interior-exterior entre las aulas y los patios, etc.1

 Sin embargo, la importancia que le damos a este concurso no es solo
por lo comentado anteriormente, sino por las dos vertientes que se pedían,
por una parte la investigación sobre edificios industrializados y por otra la
escuela como centro social. Para aquel entonces, y después de la Segunda
Guerra Mundial, esta tipología de escuela era de gran ayuda para aquellos
lugares más reprimidos y pobres de Inglaterra, donde la escuela con diferen-
tes espacios podría servir más allá del horario escolar.
 Así, el 25 de marzo de 1937 se publica en The Architects’s Journal
los resultados del concurso con un informe detallado del jurado, la valoración

1 GOMÉZ ALFONSO, p.231

de las propuestas por parte del AJ elaboradas antes de la publicación de los
resultados, las memorias de los proyectos ganadores de cada una de las dos
secciones, y los proyectos seleccionados, finalistas y premiados. El ganador
de la Sección A fue Denis Clarke Hall, graduado en la Architectural Associa-
tion de Londres. También cabría destacar a otros arquitectos premiados con
muy buenas propuestas como Birkin Haward (2º, Seccion A), o Wells Coates
con Denys Lasdun.

 Entre las conclusiones más importantes de todas las propuestas pre-
sentadas, y aquellas que reunían a pie de letra los objetivos del concurso del
informe del jurado:

“El objeto del concurso ha sido, como estaba en las bases, alcanzar
valiosas conclusiones sobre mejores propuestas y diseños para es-
cuelas primarias al tiempo que iniciar nuevas líneas de pensamiento
en el campo de la construcción en las escuelas. Y con esa doble
finalidad el jurado ha analizado los doscientos cincuenta proyectos” 2

2 Ibid. Pág 234

Fig 7. The Architects’ Journal, Mar 25, 1937. Parte de la publicación sobre el Concurso de escuelas del “News
Chronicle Schools Competition”. Arriba, primer premio Sección A, Denis Clarke Hall, planta baja (A4 188).
(Gómez Alfonso, Carlos José. Tesis doctoral. 2015)

TFG: Leidy Caicedo Díaz TFG: Leidy Caicedo Díaz 30 31

El enlace de la escuela y la comunidad El enlace de la escuela y la comunidadEscuelas contemporáneas
núcleo social de la comunidad

Escuelas contemporáneas
núcleo social de la comunidad

 Podemos exponer algunas de ellas que nos resultan de especial inte-
rés, pues presentan una relación directa al desarrollo de crear escuelas con
fines comunitarios:

“1. Tanto en los proyectos como en sus memorias hay un nue-
vo énfasis en poner al niño en el centro de la propues-
ta: sus hábitos, su punto de vista, sus potencialidades; la es-
cuela deberá desarrollar libremente la personalidad del mismo.

2. La escuela no será solamente el lugar para que los niños se formen.
Debe ser un foco cultural y de actividad para la comunidad, y así el edi-
ficio debe distinguirse en el vecindario por la dignidad en su presencia.

3. Los patios deben ser ajardinados, y disponer de zonas tranquilas con
árboles. También se ha constatado una tendencia a elevar el colegio a la
primera planta, dejando libre la planta baja, usándose como patio cubierto.

4. El aula magna pasa de ser interpretada como el lugar donde pe-
riódicamente se reúnen profesores y estudiantes a ser el centro de la
vida escolar y de actividades externas a la docencia. Por ello mejora
sus condiciones, accesos, vestíbulo independiente y combinado, etc”.3

 Y entre las conclusiones extraídas de revisar las propuestas ya gana-
doras cabe destacar lo siguiente4:

“1. Las propuestas entienden el edificio escolar como un cen-
tro de carácter cultural para el disfrute y uso de la comunidad,
no solo un lugar para la formación de los niños. De esta premi-
sa se deduce que deben tener una presencia digna en su entorno.

2. En general el corredor principal suele abrirse por uno de sus la-
dos al patio escolar/deportivo, y por el otro frente a las piezas a
las que conecta. El corredor siempre es un elemento muy relacio-
nado con el exterior, a través de cerramientos acristalados suelo-te-
cho, parcialmente por tramos o totalmente por uno de sus frentes.

3. En las propuestas de Wells Coates y Denys Lausden las circulacio-
nes entre los distintos pabellones de aulas, laboratorios, comedor, etc.
se producían por espacios exteriores cubiertos, permitiendo establecer

3 Ibid. Pág 234 Resumen de las conclusiones extraídas

4 Ibid. Pág 249 Conclusiones propias del autor tras revisar las propuestas

con más facilidad el ámbito de acceso del edificio como un espacio
singular claro, filtro del ámbito de los niños y el exterior del vecindario.

4.Los equipamientos deportivos -gimnasio y pistas exterio-
res- están muy desarrollados, con todos los servicios com-
plementarios requeridos. En algunos casos las dimensio-
nes del gimnasio permiten pequeñas competiciones escolares”

 La propuesta de Denis Clarke nunca se llegó a construir, pero sin
lugar a duda, se convirtió en un referente de la arquitectura escolar en Ingla-
terra construyendo más adelante el Girls High School de Richmond en 1940,
y propone un nuevo concurso en años posteriores siendo él el único jurado
donde declara a los Sminthson ganadores para la escuela de Hunstanton5. Y
lo que queda aún más claro fue la repercusión del concurso, pues se con-
virtió en el gran evento arquitectónico y social que potenció un nuevo modo
de pensamiento sobre la escuela y su forma de construirse, solo cabría ver
escuelas posteriores como la de Impington Village College de Walter Gropius
y Fry, como diseño referente para todos los arquitectos de la época que bus-
caban crear una escuela con ciertas características adaptadas al Movimiento
Moderno pero también que pudiera servir a la comunidad.6

5 CLIMENT MONDÉJAR.

6 GOMÉZ ALFONSO.

Fig 8. Propuesta de Wells Coates y Denys Lasdun. Espacio
exterior cubierto y un corredor de aulas. (Gómez Alfonso,
Carlos José. Tesis doctoral. 2015)

TFG: Leidy Caicedo Díaz TFG: Leidy Caicedo Díaz 32 33

El enlace de la escuela y la comunidad El enlace de la escuela y la comunidadEscuelas contemporáneas
núcleo social de la comunidad

Escuelas contemporáneas
núcleo social de la comunidad

Village Colleges de Cambridgeshire

 Village college o “colegios de aldea” se mostraban como una solución
para aquellas zonas rurales donde se buscaba crear un plan de estudios
prácticos para la gente de campo, zonas en la que los recursos económicos
eran escasos como el caso de Cambridgeshire, la idea surgió en esta zona
y se destinaba a niños entre 11 a 16 años, y durante el día brindaba opor-
tunidades de educación para los adultos fuera del horario escolar.

 Como comentábamos antes, Morris era el pionero de las escuelas
comunitarias, por lo que hacía hincapié en el hecho de que los “village colle-
ge” no serían solo una nueva institución, sino también la fusión de diferentes
intereses, una manifestación concreta de bienes comunales del país. Sabía
que su creación era necesaria debido a la despoblación de las zonas rurales
y por la cultura y valores del campo se estaban perdiendo1, además de que
pasaba a ser un ejemplo arquitectónico. Si no hubiera sido por este pionero,
los arquitectos de la posguerra habrían carecido de una orientación local
cuando las escuelas secundarias estatales finalmente alcanzaron la edad de
madurez en la década de 19602.

 Sawston Village College (1927-30) fue el primero de cinco village
colleges; conservativo, educativo y de planta cuadrada, que se hizo en Cam-
brigdeshire con estas prioridades, un colegio comunitario. Los otros estaban
en Impington, Bottisham, Linton y más tarde en Bassingbourne. El edificio
fue construido en diferentes fases, a lo largo del periodo entre guerras, se-
guiendo un estilo “neogeorgiano” típico de los edificios públicos de la época.3
Se podría decir que el diseño arquitectónico era pobre, pues de desarrollaba

1 P BRASSLEY, J BURCHARDT, y L THOMPSON, The English Countryside Between the Wars: Re-
generation Or Decline? (Boydell Press, 2006) <https://books.google.es/books?id=Soo3EXb-5F4C>.p.45

2 SAINT.. p. 41

3 Heritage Statement, «Sawston Village College» (Cambridgeshire, 2016).

en tres cajas simétricas donde se prodrucían las actividades, aunque se le
agregó un bloque extra para las actividades de los talleres, de esta manera
se disminuía también los ruidos que podrían ocasionar en las zonas de estu-
dio. Realmente el proyecto empieza con una participación de los habitantes

Fig 9. Foto de Bryan Howe de “short story” 1970. Prácticas de taller en Sawston Village College
Fig 10. Plano Sawston Village College. (Statement Heritage,2016)

TFG: Leidy Caicedo Díaz TFG: Leidy Caicedo Díaz 34 35

El enlace de la escuela y la comunidad El enlace de la escuela y la comunidadEscuelas contemporáneas
núcleo social de la comunidad

Escuelas contemporáneas
núcleo social de la comunidad

de Sawston, pues otorgaban donaciones de acres para el desarrollo de una
escuela comunitaria. Así, a medida que pasa el tiempo, los edificios se van
agrupando para formar una serie de patios cerrados por pantallas de árboles
y edificios.

 Bottisham (1937) y Linton (1938) eran colegios con un planeamiento
incluso más simple y flojo. La idea de una escuela comunitaria era excepcio-
nal, pero llegaba a marcarse como una arquitectura que, desde un principio,
busca toda aquella posibilidad para el desarrollo de actividades extraescola-
res. No fue hasta 1938-40, con Impington Village College de Gropius y Fry,
que esto fue posible. Aunque no buscaron una solución precisa a problemas
educativos y arquitectónicos, su respuesta se convirtió en un referente por
el sentido de la congruencia entre la forma y la intención social que consi-
guieron al final: la agrupación suave de las aulas, el espacio comunitario y
salón compartido. Fue entonces el ideal que Morris había soñado, siempre se
esforzó en difundirlo entre los arquitectos a pesar de ser algo inusual para
un educador, publicando escritos, conversaciones en el AA (1939) y RIBA
(1945-1956), primer manifiesto sobre Village College en 1924, entre otros. El
fundador de la Bauhaus nunca antes había construido un edificio público en
Inglaterra, convirtiéndose en el único con estas características y, descrito para

el profesor de arquitectura Sir Nikolaus Pevsner como “uno de los mejores
edificios de su fecha en Inglaterra, si no es lo mejor”.4

 El proyecto incluiría un club y aulas para seminarios, lo que garan-
tizaba su funcionamiento como un verdadero centro comunal. Agregando
los aspectos funcionales y espaciales comunes de la arquitectura escolar
del Movimiento Moderno, el diseño contaría con un gran espacio cubier-
to, que funciona como sitio de encuentro, social-informal en las noches,
y en el día, para profesores y estudiantes, como un gran paseo inspirado
en el Peripatos del liceo aristotélico5. Posteriormente, Gropius y Fry co-
laboran de nuevo juntos para diseñar la Papworth Village School, nunca
construida, pero con intenciones similares al de Impington, buscando la
idea de un gran espacio común donde finalizan la mayoría de los espacios
de la escuela, por lo que funciona como una especie de plaza cubierta
que se presta para todas las interacciones sociales posibles. Impington
Village College está recogida en el libro The New School de Alfred Roth:

4 SAINT . p. 185.

5 Francisco RAMÍREZ POTES, «Arquitectura y pedago-
gía en el desarrollo de la arquitectura moderna», Revista Educa-
ción y Pedagogía (Medellín, 2009). p.44

Fig 11. Plano de Impington School

Fig 12. Plano de situación Impington Vi-
llage College
(Saint, Andrew.1987)

TFG: Leidy Caicedo Díaz 36

El enlace de la escuela y la comunidad Escuelas contemporáneas
núcleo social de la comunidad

La escuela está abierta a todos los habitantes y, con la excepción de algu-
nos gastos, es gratuita. Está gestionada por un comité elegido tanto por
adultos como por alumnos. El comité es responsable del programa y tam-
bién nombra sub-comités para la biblioteca, la cantina, los clubs juveniles,
actividades de bienestar, etc. Los clubs son mantenidos por miembros vo-
luntarios. Por turnos, las mujeres preparan y sirven comidas en la cantina.’6

 Es fácil distinguir el modo de proyectar al ver los planos; observamos
como la planta del colegio se desarrolla por alas y accesos diferentes, sin
dejar uno solo. Todos los espacios tienen una orientación solar es provechada
al máximo y con las mejores condiciones permitidas, así como una instalación
sofisticada de climatización en las aulas y en la zona común de adultos. La
estructura también era un punto importante en la época, pues debería seguir
los principios del MM y además dejar claro la manera de cómo trabajaba
cuando vivía en Alemania. Por ello, emplea hormigón siempre que sea ne-
cesario, consiguiendo un acabado sobrio pero cuidado, utilizando fábricas
de ladrillo, grandes carpinterías metálicas, diferentes tipos de acabado como
madera o piedra gris7.

 Las dos alas están conectadas por un tercer cuerpo perpendicular a
ellas que aloja los accesos principales, roperos, aseos, sala de profesores y
administración, así como un gran hall donde se podrá acceder a la zona de
jóvenes y adultos, y en el otro extremo a la escuela. En paralelo, es proyec-
tado un bloque para albergar el gimnasio, pero no llegó a construirse; éste
conectaría con las aulas de la escuela a través de una pérgola. Los minús-
culos guiños mediante pequeños bloques para delimitar patios ajardinados
como en Sawston Village College. Al noreste se dispone un jardín de entrada
público. El hall al tener dimensiones tan grandes se concebía como un es-
pacio polivalente, óptimo para sala de juegos, comedor, sala de exposiciones
y vestíbulo de salón de actos, constituyendo el lugar donde cristalizaba toda
la vida social de la escuela y de la comunidad.8 Muchos autores consi-
deran las escuelas de Impington y de Richmond como la materialización de
la liberación de prejuicios del pasado y el inicio de una nueva arquitectura
escolar en Inglaterra.

6 Alfred ROTH, New School, Das Neue Schulhaus, La Nouvelle Ecole, Girsberger (Zürich, 1961)..
p107

7 GOMÉZ ALFONSO.. p.187

8 TABAR RODRÍGUEZ.. P.172

El Nuevo Decenio: Centroeuropa

TFG: Leidy Caicedo Díaz TFG: Leidy Caicedo Díaz 38 39

El nuevo decenio: centroeuropa El nuevo decenio: centroeuropaEscuelas contemporáneas
núcleo social de la comunidad

Escuelas contemporáneas
núcleo social de la comunidad

 Así como en Inglaterra se hacían avances en cuanto a la arquitectura
escolar tras el periodo de guerras, en la Europa central se lleva a cabo la
exposición “Das neue Schulhaus” en Zúrich en 1953 que recibe su nombre
del libro publicado por Alfred Roth en 19501 cuyo contenido se basa en los
criterios expuestos por él mismo, una preocupación por la Nueva Escuela. La
guía de la exposición incluye trece artículos de los cuales destacamos:2

“- Dr.Willy Rotzler, del Kunstgewerbemuseum publica tres artí-
culos en la guía, sobre la evolución de la escuela a lo largo de
los siglos, en el presente, y sobre el mobiliario y equipamiento

- Gustav Muggling, del Secretario Pro Juventud de Zúrich. Úl-
timo artículo de la guía que anuncia lo que se convertiría en
una de las principales preocupaciones de la escuela moder-
na una vez superada la fase “higiénica”: el fortalecimiento de
los vínculos del individuo con su comunidad y con la sociedad”3

 Como tema central introduce el papel que juega la escuela en la
formación de la sensibilidad estética del niño, así como la conveniencia de
aprovechar las instalaciones escolares en horario extraescolar, pero no solo
de los espacios deportivos o ajardinados que era lo que se venía haciendo
hasta el momento, sino también la disposición de las propias aulas como
zona para la lectura, para realizar trabajos manuales o para jugar, reforzando
los enlaces emocionales del alumno y la comunidad con la escuela.4

 En el artículo de Gustav Muggling se resumen en “la escuela como
casa abierta”5, buscando cristalizar las inquietudes culturales de la comunidad

1 Enrique CASAMAYOR, «Escuela primaria y enseñanzas medias en la Alemania Occidental», Revista
de educación no30, 30, 1953, 30-37 <https://books.google.es/books?id=9lKuCgAAQBAJ>. p.36

2 TABAR RODRÍGUEZ. p.191

3 Ibid. p.192

4 Ibid. p.194

5 Ibid. p.209

más una mayor cohesión social. De este modo, seria el punto de unión entre
el individuo y su comunidad, afianzando las relaciones entre las estructuras
políticas y culturales de la ciudad, y aumentando el programa educativo para
convertirse en el lugar de encuentro de diferentes generaciones de edad en
su tiempo libre. Además, añade que todas aquellas funciones adicionales no
deberían construirse como centros independientes sino fusionarlos de alguna
manera con el programa escolar, buscando siempre la mayor flexibilidad de
los espacios. Por ejemplo, el vestíbulo y las escaleras pueden llegar a ser
una sala de cine o teatro, combinándolo con el corredor puede convertirse

Fig 13. Panel de las Escuelas de Francia. Exposición Das neue Schulhaus. (Tabar
Rodríguez,2015)

Fig 14. Panel de las Escuelas alemanas. Exposición Das neue Schulhaus (Tabar
Rodríguez,2015)

TFG: Leidy Caicedo Díaz TFG: Leidy Caicedo Díaz 40 41

El nuevo decenio: centroeuropa El nuevo decenio: centroeuropaEscuelas contemporáneas
núcleo social de la comunidad

Escuelas contemporáneas
núcleo social de la comunidad

en una zona de exposiciones o, incluso sala de baile y fiestas para jóvenes6.

 Uno de los primeros arquitectos que empieza a investigar sobre com-
posiciones espaciales que beneficie la escuela como centro comunitario en
esta tercera etapa fue Hans Scharoun. Dentro de este contexto, son ejem-
plos la escuela proyectada en Darmstädter Gespräch7 y la Escuela Lünen y
Marl-Drewer construida en Renania, en el norte de Westphalia en los años
1955,1958-62 y 1960-71, respectivamente.8 El proyecto para el Colegio en
Darmstadt de 1951 que no llegó a construirse fue concebido como “función
mediadora entre el individuo y la sociedad, así como entre la familia-casa y
la ciudad”9. La forma del edificio se alejaba de la sencillez volumétrica y pla-
nimétrica del funcionalismo racionalista10, reflejando orgánicamente la esencia
de la vida escolar, ligado a la organización interior de la construcción y a sus
relaciones con el mundo exterior11. Scharoun divide el programa escolar en
tres áreas correspondientes a tres grupos de edad (inferior, intermedio y su-
perior), con diferentes tipos de aulas y con espacios libres concebidos como
espacios de encuentro. Se trata realmente de entender la escuela como una
microciudad en la que mejora con el apoyo de los profesores, padres y des-
de una forma controlada se empieza a tomar conciencia del mundo exterior.

 En la década de 1950 en la ciudad de Westhphalia se tenia de al-
calde a Rudol-Ernst Heiland, político de izquierda que organizó un concurso
internacional de arquitectura en 1958 para la construcción de un ayunta-
miento. Entre los arquitectos invitados no solo estaba el arquitecto alemán
Scharoun, sino también Alvar Aalto y Arne Jacobsen. En la primera etapa de
la competencia, las propuestas sobresalientes fueron las de Hans Scharoun
y Van den Broek, quien ganó finalmente. Sin embargo, Heiland quedó tan
impresionado con Scharoun y sus ideas sociales, que le otorgó la comisión
de una gran Escuela en Marl-Drewer como una especie de premio de con-
solación. Las clases en sus diferentes alas alimentaron un vestíbulo irregular
que parecía una calle que rodeaba el salón de actos y el teatro central, lo

6 Der Schulanlage Schwabgut, «Der Schulhausbau zwischen 1955 und 1975», 2017. p.20

7 Evento que incluía, junto a distintas disciplinas intelectuales como psicología, sociología o filosofía,
a la arquitectura. RAMÍREZ POTES, p.52

8 «Arquitectura Escolar y Educación.N17», en “Proyecto, Progreso, Arquitectura” (Sevilla: Universidad
de Sevilla, 2017) <https://doi.org/10.12795/ppa2017i17.07>. p 77

9 RAMÍREZ POTES. p 53

10 «Arquitectura Escolar y Educación.N17». p 78w

11 «Volksschule Darmstadt : Wettbewerbsprojekt 1951 = Ecole primaire à Darmstadt, projet de
concours 1951 = Darmstadt council school project submitted in 1951 competition», 2019 <http://doi.
org/10.5169/seals-328266>.

Fig 15. Planta baja,
Escuela Marl-Drewer.
(BLUNDELL JONES,
Petter,2012)

que le dio corazón a la escuela. Aquí no solo se celebrarían asambleas y
eventos de enseñanza, sino también películas, obras de teatro y conciertos
que lo convertiría en un centro cultural para toda el área por las noches. Se
podía distinguir las diferentes zonas gracias a su orientación; por un lado las
aulas para los niños más pequeños se ubicaban hacia el sur, la entrada y el
ala del personal hacia el norte, y el gimnasio en la esquina noreste con una
entrada directa para uso de adultos en las noches.12

 Otros arquitectos como Aldo Van Eyck siguieron profundizando en el
análisis de las formas espaciales que promueven el encuentro y la interacción
social, pero no sería hasta Hermann Hertzberger quien sintetizaría los análisis

12 Petter BLUNDELL JONES, «Marl School in Germany by Hans Scharoun», The Architectural Re-
view, 2012 <https://www.architectural-review.com/essays/viewpoints/marl-school-in-germany-by-hans-scha-
roun/8637516.article>.

TFG: Leidy Caicedo Díaz TFG: Leidy Caicedo Díaz 42 43

El nuevo decenio: centroeuropa El nuevo decenio: centroeuropaEscuelas contemporáneas
núcleo social de la comunidad

Escuelas contemporáneas
núcleo social de la comunidad

de Scharoun, y yendo un paso más allá en la identificación entre el edificio
y ciudad, crea espacios intermedios que rompen con la idea de límite, ofre-
ceiendo desde la escuela, lugares adaptados para la ciudad.

 Podemos distinguir tres diferentes análisis de los edificios de Herman
Hertzberger. En primer lugar, afecta directamente al diseño del aula con dos
ideas: la fragmentación del espacio y la desaparición de los “barreras” del
mismo. Un segundo análisis centra la atención en las zonas de circulación
como espacios de relación y aprendizaje, la calle y la plaza, hasta alcanzar
el exterior. Y por último, las Extended Schools, donde explora los programas
mixtos que pueden incorporarse en una escuela con otros programas más
complejos en relación con la comunidad.13

Extended School de Holanda y por Hertzberger

 A diferencia de otros países como Alemania, la discusión sobre la
educación extendida en los Países Bajos se caracteriza por un enfoque prag-
mático y “realista” con otra mirada diferente a la de los años 70. El modelo
holandés para el desarrollo de las BS (Brede School)14 fue impulsado debido
a la infraestructura inadecuada para el cuidado de niños en edad preesco-
lar. Así, la ley exige que todas las escuelas primarias ofrezcan a los padres
instalaciones de cuidado preescolar y extraescolar, de manera que detrás
de tales objetivos se encuentran expectativas más generales de fomentar la
cohesión social y la seguridad en el vecindario. La BS funciona como una
escuela conectora: la escuela primaria forma el centro de una red de todos
las zonas e instituciones del vecindario y el municipio que contribuirían con
sus respectivos recursos bibliotecas, centros culturales, servicios de salud,
etc.15 La mayoría de las escuelas de BS comenzaron en los primeros años
de 2000; alrededor del 40% aún se encuentran en la fase de consolidación.16

13 «Arquitectura Escolar y Educación.N17». p104

14 BOIS-REYMOND Manuela, «Extended Education in the Netherlands», IJREE, 1.1 (2013), 5-17.p 8

15 ibid p. 9

16 Ibid.p. 9

 El arquitecto Herman Hertzberger (1932-)
nacido en Ámsterdam, es una de las figuras más
importante en cuanto al tema escolar, que a par-
tir del proyecto De Voogels en Oegstgeest aborda
una nueva escala de trabajo, las extended school,
transgrede el límite entre el edificio y la ciudad.

Esa disolución de los límites entre la escuela
y su entorno da continuidad a los plantea-
mientos de Aldo van Eyck y del grupo Team
10, que consideraban el bienestar de los
niños como el mejor indicador de calidad
de una ciudad y enlaza con las ideas del
pedagogo Francesco Tonucci y su “Ciudad
de los niños” en Fano. Unos planteamientos
en los que la educación ya no es una rela-
ción unívoca entre maestro y alumno, sino
una responsabilidad de toda la sociedad.17

 Para Hertzberger, la capacitación cultural
sigue siendo propiedad exclusiva para aquellos po-
cos niños cuyos padres se han dado cuenta de
su importancia y pueden permitirse un costoso
establecimiento privado.18 Por ello, en el centro
común de una Extended school, cada uno de
las escuelas e instituciones coexistentes pueden
organizar sus propias actividades; lo fundamental
radica en articular el espacio de tal manera que
esos grupos más pequeños encuentren un lugar en
él sin sentirse perdidos en una extensión demasia-
do grande debido a la unión de estos centros, y
poder ser usado por cualquier “blood group”, tales
como Protestantes, Católicos, musulmanes, etc.19

No es tarea fácil hacer que las diferentes
partes sean conscientes de las ventajas de
la empresa en la que se han involucrado,

17 «Arquitectura Escolar y Educación.N17». p 103

18 RAMÍREZ POTES. p 64

19 Herman HERTZBERGER, Space and Learning: Lessons in
Architecture 3 (Rotterdam, 2008).p 169

Fig 16. Esquema de Herman
Hertzberger para la creación
de Extended Schools saca-
das de su propio libro Spa-
ce and Learning: Lessons in
Architecture 3 (Hertzberger
2008)

TFG: Leidy Caicedo Díaz TFG: Leidy Caicedo Díaz 44 45

El nuevo decenio: centroeuropa El nuevo decenio: centroeuropaEscuelas contemporáneas
núcleo social de la comunidad

Escuelas contemporáneas
núcleo social de la comunidad

o fueron obligados a participar (...). Si esta nueva forma de proyecto
de construcción de escuelas es un desarrollo favorable, depende en
gran medida de si los maestros en diferentes escuelas puedan trabajar
juntos y disfrutar de las ventajas. En esto, depende más que nunca
de las posibilidades espaciales que les da el arquitecto. (...) Una vez
puesto en marcha el plan, se convierte en una propuesta atractiva
para muchas instituciones marginales a menudo en el vecindario20.

 De esta manera, las escuelas dejarían de ubicarse a las afueras de la
comunidad, devolviéndolas al centro de los distritos y vecindarios. Por lo que
empieza a jugar con los espacios, las escalas, la fragmentación y articulación
de zonas, la permeabilidad visual, eliminación de límites y la manipulación
del plano del suelo, haciendo de esto un lugar no solo con funciones mixtas
sino, a través de la construcción que se llevará a cabo, convertir el entorno
en un espacio público.

 En el plan de renovación urbana para el distrito de Schalkwijk (2002-
2007)21, se decidió construir dos escuelas primarias, un centro comunitario
y treinta casas en una isla, atravesadas por una ruta pública para peatones.
Las escuelas no solo se comportarían como edifi cios independientes, sino
más bien como elementos incorporados en un todo más grande. El área
pública serviría como punto de unión para evitar la fragmentación en esta
escuela extendida o comunitaria, siendo la primera de su tipo que diseñan.
También esta zona sería un patio de recreo y el área que conduce a las
viviendas que se canalizó sobre el techo del edifi cio. Las dos escuelas son
completamente autónomas y de carácter diferente. Tienen entradas separa-
das, pero comparten una sola área central grande, que también se puede
utilizar para actividades organizadas por el centro comunitario, de modo que
esta combinación amplía enormemente el espectro de posibilidades para to-
dos los interesados.22

 La Escuela de De Opmaat (2004-2007) de Arnherm sigue la misma
idea que la De Voogels en Oegstgeest con la prolongación de la “calle de
aprendizaje” hasta convertirla en una plaza en altura, al aire libre. Convierten
el lado de la escuela frente a las casas en una colina principalmente pai-
sajística que puede usarse como un parque en la azotea, mientras que la

20 Ibid

21 Herman HERTZBERGER, «Extended School Schalkwijk, Haarlem», HHA, 2007 <https://www.ahh.
nl/index.php/en/projects2/9-onderwijs/108-extended-school-schalkwijk-haarlem>.

22 Ibid.

Fig 17. Extended school Schalkwijk, Haarlem. Descripción gráfica («Arquitectura Escolar y Educación.
N17».2017)

Fig 18. Extended school Schalkwijk, Haarlem. Foto de la terraza pública. (HHA. 2007)

Fig 19. Extended school Schalkwijk, Haarlem. Planta baja. Sombreado es la zona comunal (HERTZBERGER,
Herman. Space and Learning: Lessons in Architecture 3)

TFG: Leidy Caicedo Díaz TFG: Leidy Caicedo Díaz 46 47

El nuevo decenio: centroeuropa El nuevo decenio: centroeuropaEscuelas contemporáneas
núcleo social de la comunidad

Escuelas contemporáneas
núcleo social de la comunidad

Fig 22. Extended school De Opmaat de Arnhem. Sección transversal («Arquitectura Escolar y Educación.
N17».2017)

Fig 23. Extended school De Spil de Arnhem (2004-2008). El sombreado más oscuro hace referencia a la zona co-
munitaria. Plantas (HERTZBERGER, Herman. Space and Learning: Lessons in Architecture 3)

Fig 20. Extended school De Opmaat de Arnhem. Exterior
(Conseguida en HHA)

Fig 21. Escuela Waterrijk. Exterior. Calles de aprendizaje
(Conseguida en HHA)

tribuna constituye una atracción adicional en el area de juego. “El edifi cio se
convierte en topografía artifi cial que cede un espacio verde y de juego a la
ciudad, de la escuela–umbráculo, se pasa a la escuela–parque”.23

 Similar a esta última está la Escuela De Spil (2004-2008) de nuevo en
Arnherm, es un edifi cio cerrado en un parque de la ciudad. Junto a todas
las organizaciones autónomas hay una segunda estructura, premeditadamente
separada de la primera por una calle ligera, de 1.5 m de ancho, donde se
desarrollan todas las actividades más públicas y orientadas a la comunidad.
Mediante el bloque público se puede acceder a todas las diferentes sec-
ciones, esta zona se asemeja a una plaza de la ciudad y que siempre está
ocupado gracias a las diferentes actividades que se pueden desarrollar aquí.
Por otra parte, se puede percibir una sensación de amplitud en el primer piso
gracias a las particiones cristalizadas que permiten abrir todas las salas al
programa público, como las salas adicionales de doble propósito o la sala del
club comunitario local para crear una enorme sala articulada o plaza interior
para actividades comunales24

 Pero cambiando de registro en cuanto a la manera de manejar el
plano del suelo, Hertzberger proyecta la Escuela Waterrijk en Eindhoven
(2007–11)25. En la parte superior se proyectan una serie de bloques que al-
bergan parte del programa escolar y que podrían usarse como zona residen-
cial si el número de alumnos disminuyese. Un centro del barrio con un lugar
de reuniones también forma parte del programa, así compartirían las mismas
instalaciones las actividades escolares y comunitarias. La sección contigua al
bloque residencial se hunde bajo el nivel del suelo, siendo este las aulas y
galerías que están perfectamente iluminadas gracias al fl ujo constante de luz
natural a través de patios interiores, tragaluces alargados sobre las calles de
aprendizaje.

 En Hertzberger se puede ver una arquitectura escolar que va más allá
de lo límites, buscando la mayor fl exibilidad posible de uso y de creación,
poniendo en valor los umbrales como elemento fundamental para la conexión
directa o indirecta con el entorno y la interacción social.

23 «Arquitectura Escolar y Educación.N17». p 113

24 Herman HERTZBERGER, «Extended School de Spil, Haarlem», HHA, 2007. HHA. https://www.ahh.
nl/index.php/en/projects2/9-onderwijs/106-extended-school-de-spil-arnhem

25 «Arquitectura Escolar y Educación.N17». p 114

Más allá de Europa: Un segundo plan para
Colombia

TFG: Leidy Caicedo Díaz TFG: Leidy Caicedo Díaz 50 51

Más allá de Europa: Un segundo plan para Colombia Más allá de Europa: Un segundo plan para ColombiaEscuelas contemporáneas
núcleo social de la comunidad

Escuelas contemporáneas
núcleo social de la comunidad

Convirtiéndose en un experimento arquitectónico

 De acuerdo con el informe de la Situación Educativa de América La-
tina y el Caribe1, ha habido un progreso en la alfabetización y acceso a la
educación. Sin embargo, siguen existiendo problemas como la pobreza y el
lento desarrollo social de varias comunidades que afectan la calidad de la
educación recibida por los sectores más pobres de la sociedad2. En el caso
específico de Colombia, se han desarrollado en los últimos años una serie de
políticas que buscan la equidad social y la urgencia de cubrir las necesida-
des comunitarias. A finales de los años noventa con la Ley de Ordenamiento
Territorial (Congreso de la República, 1997: Artículo 1 a 4)3 se vienen promo-
viendo nuevas alternativas en el que los edificios escolares están ocupando
un lugar central, no solo como equipamiento educativo sino también social.

 Es un hecho que, tras el asesinato de Jorge Eliécer Gaitán en 1948,
Colombia ha sufrido cada vez más actos de violencia, conflictos con la Gue-
rrilla, las FARC y el narcotráfico, siendo uno de los grandes problemas por la
que hoy en día sigue luchando después de 50 años. Sin embargo, después
del “Acuerdo de Paz” en 2012, parece que la población puede moverse con
cautelosa libertad, conectando lugares que eran prohibidos años atrás, lo-
grando que la experiencia del lugar cambie4. Después de la guerra viene la
reconstrucción y las ansias de buscar los mejores caminos.

 Asimismo, ha habido un aumento en los desplazamientos de las zo-
nas rurales a las urbanas durante el siglo XX existe una correlación entre las

1 José Dario HERRERA, «La relación escuela - comunidad: un análisis desde la teoría de sistemas a
nueve experiencias de América Latina», Revista Interamericana de Investigación Educación y Pedagogía RIIEP,
2010, 2016, 11-33 <https://doi.org/10.15332/s1657-107x.2016.0001.01>.

2 Ibid p.13

3 Ángela María FRANCO, «El edificio escolar en la ciudad . La equipamientos educativos y su aporte
en el desarrollo urbano y social», Revista Educación y Pedagogía, 21.54 (2009), 141-54.

4 Diana HERRERA, «Desde Iberoamérica,Colombia», Rita:Revista indexada de textos académicos,
10, 2018, 8-41.

personas que han emigrado y las que se instalan en las zonas más margi-
nales en la ciudad. Al aumentar la población se necesita más equipamientos
públicos que escasean debido al descuido del gobierno para estas zonas. Sin
embargo, Colombia, en las últimas décadas se ha convertido en un campo
de exploración, tanto arquitectónica como socialmente. Entre las acciones
más visibles para el desarrollo de la educación en el país, pero también ayu-
da a la integración y desarrollo de actividades comunitarias, destacan:

“-La red de colegios y bibliotecas construidos en Bogotá, en los últimos
quince años, durante las administraciones de Antanas Mockus, Enrique

Peñalosa y Luis Eduardo Garzón

-La reconstrucción de más de cincuenta edificios escolares con altos estándares
de calidad, por parte del Fondo para la Reconstrucción del Eje Cafetero (FOREC)

-El desarrollo, desde 2004, de parques-biblioteca y diez colegios bajo la mo-
dalidad de “escuela abierta”, con las mejores especificaciones constructivas
y calidad en los diseños y los PUI5, en Medellín con el alcalde Sergio Fajardo

-Los proyectos impulsados por el Gobierno nacional a través del Fondo
Financiero de Proyectos de Desarrollo (Fonade) en varias ciudades de Co-
lombia, como los Megacolegios y lo CEI (Centros Infantiles Educativos)”6

 En 2004, la ciudad de Medellín es presidía por el alcalde Sergio
Fajardo, la continuidad de sus programas electorales han dado lugar a inter-
venciones urbanas y arquitectónicas de gran impacto en su transformación
física, y como modelo a seguir para el resto de Colombia e incluso de Lati-
noamérica. Su plan de desarrollo se basaba fundamentalmente en el progreso
de la educación, invirtiendo en ella como una de las fuentes necesarias para
cambiar la desigualdad que hay en el país, y convertirla en otra puerta que
remplazaría a las salidas más fáciles que tiene la pobreza: el narcotráfico7.
Creando espacios más dignos en aquellas zonas marginales hace que sus
ciudadanos cuiden, valoren y protejan lo que antes no se les otorgaba; “lo
más bello para los más humildes, apostando por el talento de la gente” dice
Sergio Fajardo.

 La creación de colegios de calidad, parques-biblioteca, jardines infan-

5 PUI: Proyectos Urbanos Integrales

6 FRANCO, p. 147

7 Medellín Raíz, «Cómo logró transformar a Medellin, Entrevista a Sergio Fajardo» (España, 2015)
<https://www.youtube.com/watch?time_continue=960&v=oLcpoDkJpd8>.

TFG: Leidy Caicedo Díaz TFG: Leidy Caicedo Díaz 52 53

Más allá de Europa: Un segundo plan para Colombia Más allá de Europa: Un segundo plan para ColombiaEscuelas contemporáneas
núcleo social de la comunidad

Escuelas contemporáneas
núcleo social de la comunidad

tiles, paseos urbanos, mejoramiento integral del barrio, parques educativos,
etc., todo ello provoca una disminución de la inequidad en la educación y
falta de oportunidades.8 Pues, a pesar de que el 80% de la educación en
Colombia es pública, frente a un 20% privada, la condición de esta última
es infinitamente mejor que la pública.9

 Las nuevas construcciones se desplazaron a las zonas rurales de
Antioquia, así como en el resto del país, con la intención de disminuir el
desplazamiento forzado de los jóvenes a la ciudad, 55 parque educativos en
marcha durante la gobernación de Sergio Fajardo en Antioquia en 201210. Pa-
ralelo a ello, el resto del país tomaba ejemplo de lo que se estaba logrando
en el departamento y más concretamente en Medellín, se desarrollan planes
como la construcción de Megacolegios que abarcaría un mayor número de
estudiantes en los barrios humildes de la ciudad, de esta manera, los niños
y adolescentes tendría su propio colegio en su propio barrio, sin necesidad
de transportarse a otro distrito vecino.

 Esta situación en Colombia, tan reciente en la actualidad, es lo que
sucedía en los países desarrollados en tiempos de guerra e industrialización.
Los nuevos planes basados en la educación en Colombia son muy similares a
los que hemos estudiado en este trabajo, pues en las nuevas construcciones
sale a resaltar la importancia de la sociedad y la integración el barrio. Los
centros educativos pasan a ser comunitarios como solución a la escasez de
equipamientos en los barrios pobres, o en zonas rurales, veredas11, pobla-
ciones indígenas, etc. Toma prioridad la educación tanto del niño como de
adultos, la arquitectura de estos centros empieza a ser pensados de manera
que pueda dar cabida a actividades extraescolares, fuera del horario escolar o
durante, crean espacios para el barrio, para la comunidad; espacios exteriores
que se convierten en “zonas de aprendizaje” o de “encuentro”. Espacios de
unión.

8 MESA

9 Medellín Raíz

10 Paula MESA, «Plan B for Colombia: Rural schools in Antioquia by Plan:b arquitectos», The Architec-
tural Review, abril 2018.

11 Una vereda es una localidad o población, caracterizado por ser uno de los centros de división de
una ciudad, municipio o corregimiento de mayor magnitud, principalmente es una ubicación rural en ocasiones
compuesto por un centro micro urbano, comunmente una vereda posee, entre 50 y 1200 habitantes

Fig 24. Metrocable Medellín, conecta la comuna 1.
Proyectos Urbanos Integrados (2004). Foto de Julio

Dávila

TFG: Leidy Caicedo Díaz TFG: Leidy Caicedo Díaz 54 55

Más allá de Europa: Un segundo plan para Colombia Más allá de Europa: Un segundo plan para ColombiaEscuelas contemporáneas
núcleo social de la comunidad

Escuelas contemporáneas
núcleo social de la comunidad

espacio, iniciales en los proyectos de Gropius y Fry y Gottlob, y concretadas
en Scharoun y Hertzberger5, como lo hemos visto en los apartados anteriores.
Estas ideas llegaron a Colombia de manera tardía, pero sí se empezaron a
ver indicios de este tipo de arquitectura gracias a las iniciativas del INEM6 y a
los modelos europeo como la Escuela Montessori en Delft. Según Maldonado
cuando divide las diferentes tipologías de arquitectura escolar en Colombia,
cita una llamada Campus que sería el modelo más parecido en busca de
cubrir también necesidades comunitarias.

Es llamado tipología de campus y se tiene en cuenta que la relación
entre los edificios se hace por medio del espacio libre y busca a la
vez, el uso del espacio físico por parte de los estudiantes y de los

habitantes del sector.7

 Una de las mayores influencias en la arquitectura escolar colombia-
na fue Carlos Martínez Sanabria8, gracias a su propuesta no ganada para
la construcción del Colegio Emilio Cifuentes de 1959, así como la Escuela
primaria en Sesquilé, introduce en el país nuevas formas de pensamiento
que había adquirido en Europa y por la inmensa admiración hacia Hans
Scharoun9. Busca salir del pensamiento racionalista y decantándose por una
idea más orgánica, de espacios propios para el aula, zonas de encuentro y
espacios comunes como resultado de la sociabilidad. En el colegio Emilio Ci-
fuentes, en el acceso al edificio se destacaba un gran volumen donde alojaría
el teatro, con el escenario sirviendo de gimnasio y con la posibilidad de doble
uso: auditorio convencional o escenario con el público en una explanada al
aire libre10. Rogelio Salmona escribió un artículo para la revista Semana co-
mentando el edificio diciendo:

“Pero analizar este proyecto (...) es aún más difícil puesto que rompe un
poco con el empleo de fórmulas corrientes del lenguaje arquitectónico
y trata de crear una nueva sensación del espacio, así como formas

5 RAMÍREZ POTES, «Arquitectura y pedagogía en el desarrollo de la arquitectura moderna». p. 61

6 Institutos Nacionales de Educación Media Diversificada que tuvo sus indicios en Inglaterra y EEUU
en los años 40 debido a que no tenían una preparación suficiente para entrar a la universidad y seguir sus
estudios o trabajar.

7 MALDONADO TAPIAS. p. 174

8 Principal propulsor de la arquitectura racionalista moderna a través de la Revista PROA de Arquitec-
tura y Urbanismo. RAMÍREZ POTES, «La arquitectura escolar en la construcción de una arquitectura del lugar
en Colombia». p. 84

9 Rafael MALDONADO TAPIAS, «Historia de la arquitectura escolar en Colobmia» (Universidad Nacio-
nal de Colombia. Facultad de Bellas Artes, 1999). p. 124

10 RAMÍREZ POTES, «La arquitectura escolar en la construcción de una arquitectura del lugar en Co-
lombia*». p.88

De los 70 a los 2000, y un gran paso por delante

 Un colegio, una biblioteca, un edificio escolar deberían incorporar
la pedagogía al menos en tres aspectos: con relación a los problemas de
forma y contenido, a la población o sociedad, y al espacio cultural1, crear
un centro educativo que pueda proporcionar a la comunidad espacios de
integración social tanto durante como fuera del horario escolar. Proyectos con
estos pensamientos destacan en Colombia en los últimos años, preocupados
de la formación de los niños y también de los adultos, así como romper las
barreras de ambos mundos, creando espacios más fluidos y de encuentro.

 En los años sesenta hubo un redireccionamiento de la arquitectura
escolar del Movimiento Moderno, en buena medida por criterios de flexibilidad
en el uso de los espacios2, de esta manera apareció el término escuelas de
Open Plan (escuela abierta) con orígenes en Inglaterra, Estados Unidos y los
países escandinavos3, que a pesar de ser un concepto muy amplio, sería
una tipología que se adaptaría muy bien a la relación escuela-comunidad,
expresando el reto actual de desarrollar una escuela abierta para el entorno4.
Este modelo pedagógico no se desarrolló plenamente como tipología arqui-
tectónica en Latinoamérica; pero, en Holanda dieron un paso más allá en su
desarrollo continuando las exploraciones sobre las relaciones humanas en el

1 Francisco RAMÍREZ POTES, «La arquitectura escolar en la construcción de una arquitectura del
lugar en Colombia*», Revista Educación y Pedagogía, 21.1959 (2011) <http://aprendeenlinea.udea.edu.co/
revistas/index.php/revistaeyp/article/viewArticle/9781>

2 RAMÍREZ POTES, «Arquitectura y pedagogía en el desarrollo de la arquitectura moderna». p. 59

3 ibidem.

4 HERRERA. p. 18

TFG: Leidy Caicedo Díaz TFG: Leidy Caicedo Díaz 56 57

Más allá de Europa: Un segundo plan para Colombia Más allá de Europa: Un segundo plan para ColombiaEscuelas contemporáneas
núcleo social de la comunidad

Escuelas contemporáneas
núcleo social de la comunidad

Derka por Obranegra en Medellín, el colegio ofrece además de espacios
educativos, zonas para la integración comunitaria. Consolida una centralidad
a través de la concepción de una intervención urbana y una arquitectura
abierta. Conforma un espacio público colectivo para el encuentro de la co-
munidad15.

 Sin duda, en este siglo, el rol que ejerce los equipamientos educativos
en Colombia ha pasado de la especificidad a un modelo polifuncional con un
gran comprensión de los encuentros, de la vida en comunidad, de la elimi-
nación de la escuela clausurada y de las tensiones sociales que se suscitan
a su alrededor, convirtiéndose en los condensadores sociales, afirmando la
capacidad que tiene la arquitectura en transformar un espacio para romper
la programática tradicional y hacerla más influyente y equitativa.

15 Ibid.

diferentes a las del repertorio actual en Colombia”11

 Si bien este colegio no podría considerarse como el mejor ejemplo de
escuela comunitaria, sí es de las bases pioneras para posteriores soluciones
a la integración social, como lo podemos ver en los proyectos de Giancarlo
Mazzanti en el nuevo siglo o en 1973 con el diseño del arquitecto Jacques
Mosseri para el Colegio de Bachillerato Técnico Menorah12, que creó una
plazoleta de acceso prolongando el parque existente para proporcionar en-
cuentros de la comunidad.

 En el colegio para la Universidad Libre de 1963 de Rogelio Salmona
se pueden ver ecos de Hans Scharoun, el concepto de hacer de la circula-
ción una especie de calle, de tal forma que su disfrute sea análogo al del
espacio urbano, está aquí presente.13 Se puede destacar de él la capacidad
para crear espacios colectivos.

 Esta idea de “colectividad” es desarrollada en el nuevo milenio, de
hecho, se llevan a cabo los Premios Rogelio Salmona14 que busca reconocer
aquellos proyectos que contribuyan a la arquitectura democrática y propicien

los espacio abiertos y colectivos. En el entorno colombiano, una de las obras
que ha ganado este concurso fue el Colegio Santo Domingo Savio-Antonio

11 Rogelio SALMONA, Rogelio Salmona : espacios abiertos, espacios colectivos, ed. Sociedad Co-
lombiana de Arquitectos (Bogotá: Bogotá : Sociedad Colombiana de Arquitectos, 2006., 2006).

12 MALDONADO TAPIAS. p.146

13 RAMÍREZ POTES, «La arquitectura escolar en la construcción de una arquitectura del lugar en Co-
lombia*». p.94

14 Fundación Rogelio Salmona, «Premio Latinoamericano de Arquitectura Rogelio Salmona», 2014
<https://premio.fundacionrogeliosalmona.org/archivo/presentacion.html>.

Fig 25. Fernando Martínez Sanabria, pro-
yecto para el concurso del Colegio Emilio
Cifuentes, Facatativá, 1959. (RAMIRES PO-
TES)

 Amazonas

 La
costa

Llanos orientales

1
2

3

6
7

5
15

13

11

12
10

5

14

8
VENEZUELA

BRASIL

PERÚ

ECUADOR

 El
valle

10101010

CordillerasCordillerasCordillerasCordillerasCordillerasCordillerasCordillerasCordilleras

Océano Atlántico

Océano Pacífico

Exposición de instituciones educativas en Colombia

 Sin duda, en este siglo, el rol que ejerce los equipamientos educativos en Colom-
bia ha pasado de la especifi cidad a un modelo polifuncional con un gran comprensión
de los encuentros, de la vida en comunidad, de la eliminación de la escuela clausurada
y de las tensiones sociales que se suscitan a su alrededor, convirtiéndose en los con-
densadores sociales, afi rmando la capacidad que tiene la arquitectura en transformar un
espacio para romper la programática tradicional y hacerla más infl uyente y equitativa.

 En las siguientes páginas se ha hecho una elección de escuelas, preescolares,
parque-educativos y colegios que han causado gran infl uencia en el paradígma co-

lombiano debido a su
aportación comunitaria
en la sociedad. Estas
instituciones en zonas
de bajos recursos va
desde, barrios en la
periferia de las ciuda-
des, escuelas en zo-
nas rurales como en el
municipio en sí mismo
o en veredas, en zonas
con fuertes problemas
bioclimáticos como las

Fig 27. Mapa de Colombia, ubicación de
las escuelas con fines comunitarios. (ela-
boración propia)

lluvias e inundaciones,
hasta colegios exclusi-
vos para personas indí-
genas que hablan una
lengua distinta al caste-
llano. Se convertirán en
referente arquitectónico

contemporáneo, llevadas a cabo por la “ge-
neración adulta” como Giancalo Mazzanti, la
última generación de arquitectos jóvenes como
Felipe Mesa o fi rmas anónimas que tienden a
agruparse con otros arquitectos para encargos
específi cos como Plan:b, Ctrl G, Opus; entre
otros.1

1 Silvia ARANGO, «El lugar de lo público. Colombia, un
país tres geografías», Arquitectura viva Mosaico Colombia 1382,
138, 2011, 26-31.

 U
nión

entre E
uropa y E

EUU

De
 E
uro

pa
 a
 C

olo
mb

ia

Ubicación de las escuelas en el mapa

Fig 26. Cone-
xiones entre
c o n t i n e n t e s
(e l a b o r a c i ó n
propia)

60 61

1. Parque Educativo Saberes
Ancestrales. 2013 Fig 28

Diana Herrera, Mauricio Valen-
cia, Farhid Maya, Lucas Serna.
Vigía del Fuerte Antioquia

zona rural

5. Jardín Infantil Santo Do-
mingo. 2011 Fig 32

Plan:b Arquitectos. Medellín

zona urbana

2. Colegio Embera Atrato Me-
dio. 2016 Fig 29

Plan:b Arquitectos. Vigía del
Fuerte, Antioquia

zona rural

6. Parque Educativo San Vi-
cente Ferrer. 2016 Fig 33

Plan:b Arquitectos. Vereda en
Antioquia

zona rural

3. Escuela prescolar para
la primera infancia Timayui.
2011 Fig 30

Mazzanti arquitectos. Santa
Marta.

zona urbana

7. Colegios Montebellos. 2016
Plan:b Arquitectos. Vereda en
Antioquia Fig 34

zona rural

4. CDI El Guadual. 2013 Fig 31

Daniel Joseph, Feldman Mower-
man, Iván Darío Quiñones. Valle
del Cauca

zona urbana

8. Institución Educativa Siete
Vueltas. 2016 Fig 35

Plan:b Arquitectos. San Juan
de Urabá, Antioquia

zona rural

62 63

9. Institución Educativa Flor
del Campo Bolívar. 2010 Fig 35

Mazzanti + Plan:b arquitectos.
Cartagena

zona rural

14. Colegio de las Aguas de
Montebelllo. -Vigente - Fig 40

Andres Bäppler, Greta Trasse-
rra, ONG. Cali, Valle del Cauca

zona rural

13. Jardín Infantil El Porvernir.
2009 Fig 39

Giancarlo Mazzanti. Bogotá

zona urbana

10. Institución Educativa La
Samaria. 2012 Fig 36

Campuzano arquitectos. Pereira

zona urbana

15. Colegio Antonio Derka.
2008 Fig 41

Obranegra.
Medellín, Antioquia

zona urbana

16. Parque Educativo Río De
Guaduas. 2015 Fig 42

Célula Arquitectura
Chigorodó, Antioquia

zona rural

11. Colegio Pies Descalzos.
2014 Fig 37

Mazzanti. Cartagena

zona urbana

12. Colegio Gerardo Molina.
2008 Fig 38

Giancarlo Mazzanti.Bogotá

zona urbana

Análisis de centros educativos colombianos
Desde el punto de vista de:

 - Mazzanti en los Jardines Infantiles Sociales
 - Plan: b en las zonas rurales
 - Los Megacolegio: La Samaria de Campuzano

Las obras de estos arquitecto en gran medida han apoyado el uso de la escuela para
fines también comunitarios, para cubrir el vacío de equipamientos que suelen a ver en las
zonas donde hay menos recursos económicos. Desde un mismo centro, con el propósito
de enseñar principalmente, se puede también educar y romper las barreras entre la vida
adulta y la vida de los niños.

TFG: Leidy Caicedo Díaz TFG: Leidy Caicedo Díaz 66 67

Análisis de centros educativos colombianos Análisis de centros educativos colombianosEscuelas contemporáneas
núcleo social de la comunidad

Escuelas contemporáneas
núcleo social de la comunidad

 Giancarlo Mazzanti, nacido en Barranquilla
en 1963, de padre italiano y madre bogotana. Se
gradúa en 1987 en la Universidad Javeriana de
Bogotá, y también cursa estudios en la Universidad
de Florencia. Asimismo, destaca por ser el primer
arquitecto colombiano en exponer sus dibujos y
maquetas en las colecciones del MoMA en Nue-
va York. Para Mazzanti, su recorrido siempre ha
esto marcado de influencias, tanto arquitectónicas
- aquellos ingleses de los 70 como los Sminthson
o Cedric Price - como filosóficas y sociólogas - de
los pensadores franceses de los 80 y 90.1

 Es uno de los arquitectos más influyen-
tes en el cambio social en Colombia, enfocando
la mayoría de sus proyectos al carácter público,
destacado por obras como los Coliseos para los
Juegos Suramericanos en Medellín, el Megacolegio
Pies Descalzos en Cartagena de Indias, la guarde-
ría El Porvenir en Bogotá; pero su gran notoriedad
mundial surge cuando levanta la Biblioteca España,
un icono en uno de los barrios más pobres de la
ciudad que se conocía como la más peligrosa del
mundo: Medellín.2 donde vivían buena parte de los
sicarios de Pablo Escobar, en la comuna Santo
Domingo Savio.

 Según Mazzanti, la arquitectura latinoeeameri-
cana tiene un factor común que es la capacidad
de trabajar con muy poco para producir mucho,
los proyectos que hacen permiten producir trans-

formaciones en los barrios donde trabajan.3

1 Casa de América, Giancarlo Mazzanti, arquitecto colombiano
(España, 2015) <https://www.youtube.com/watch?v=s5kI-iW4e2s>.

2 Anatxu ZABALBEASCOA, «Giancarlo Mazzanti: “Mi biblioteca
hizo que la gente se creyera el cambio», El País, 2015 <https://elpais.
com/cultura/2015/02/18/babelia/1424274332_366991.html>

3 Casa de América.

Fig.43 Retrato de Giancarlo
Mazzanti por Pablo Salgado
(Pablo SALGADO)

La clave del lugar. Jardín Social Timayüí

 Gracias a concursos arquitectónicos, el equipo Mazzanti ha podido
actuar en aquellas zonas más desfavorecidas socioeconómica y ambiental-
mente, ayudando mediante su arquitectura a la construcción de las ciuda-
des. El primer centro para comentar se ubica en Timayüí, un barrio popular
constituido en el 2001 a las afueras de Santa Marta. Sus habitantes eran
comunidades desplazadas del campo a la periferia de la ciudad debido a la
violencia1. Sobre el año 2007, el barrio es considerado “normalizado” gracias
a la puesta de energía eléctrica apropiada, un acueducto y mejoras en la vi-
vienda. Asimismo, en el 2011, Mazzanti actúa con el Jardín Social respaldado
por el ayuntamiento y por la fundación Carulla2, con el objetivo de brindarle a
la comunidad un nuevo equipamiento con diferentes usos debido a la escasez
de infraestructura pública en la zona.

 Colombia cuenta con una riqueza tropical que se evidencia en esta
zona. Un lugar rodeado de vegetación y el río Manzanares, sería la “excusa”
para su diseño orgánico frente a la regularidad de las calles y casas del
barrio. Rompiendo con la visual ortogonal para convertirla en un icono de la
comunidad y de la ciudad.

1 Alfonso VIVES CAMPO, «Timayuí: el reto de la normalización», El Informador, 2012 <http://www.
elinformador.com.co/index.php?option=com_content&view=article&id=38528&catid=81&Itemid=458>.

2 Jure KOTNIK, Nuevo diseño en guarderías. Manual práctico y 37 proyectos (Barcelona: Links-
Books, 2004).

N

Fig 44. Vista aérea,
conexiones y entor-

no (Google Maps)

Mazzanti en los Jardines Sociales

TFG: Leidy Caicedo Díaz TFG: Leidy Caicedo Díaz 68 69

Análisis de centros educativos colombianos Análisis de centros educativos colombianosEscuelas contemporáneas
núcleo social de la comunidad

Escuelas contemporáneas
núcleo social de la comunidad

Las ideas principales

 El proyecto de Timayüi debía de ser más que un jardín infantil, abrién-
dose a la comunidad y convirtiéndose en lugar de encuentro e integración
social, ayudando al crecimiento de los niños de 0 a 5 años pero también
generando un inclusión social que se pudiera utilizar de múltiples modos,
llegando a ser un elemento de orgullo y transformación.1 Más que un edificio
educativo, su idea era y es realizar un proyecto que propicie al cambio ur-
bano de este tipo de sectores más deteriorados de manera que la inversión
pública se multiplique.

 Según Mazzanti el lugar no es el único condicionante inicial a la hora
de crear, pues su arquitectura debería ser capaz de adaptarse y relacionar-
se a la geografía de la región y la topografía de emplazamiento. Por ello,
la propuesta nace de un sistema abierto y adaptable compuesto por unos
módulos en forma de triángulo de manera que se pudiera reproducir cuantas
veces se quisiera. Colombia al ser un país con pocos recursos económico,
la mejor solución, planteada por el equipo de Mazzanti, era crear una pieza
única que pudiera “terminar” un proyecto, actuar con la comunidad y empe-
zar a funcionar, independientemente que a posteriori estos módulos se sigan
desarrollando. Se entendería como un edificio en evolución y con más opor-
tunidades de uso en el futuro, a pesar de que el proyecto se vea acabado.

 Por otra parte, al igual que el proyecto para los 21 preescolares en
el Atlántico, la propuesta se basa en las ideas del método educativo Reggio
Emilia desarrollado por Loris Malaguzzi2, concibiendo al espacio escolar como
un stio lúdico, en el que la arquitectura sea el “tercer profesor”, ofreciendo
diversidad y multiplicidad de experiencias e intercambio, no solo en el aula
sino también en los recorridos para llegar a allí.

 Además, la forma debería de contar también algo, por eso el perfil de
pirámide irregular de las piezas se inspira en el perfil montañoso del entorno,
creando con la adición de tres de ellas un módulo que se repite colonizando
y organizando la parcela3.

1 KOTNIK.

2 María CREMONA, «Palabras clave», Tram[p]as de la Comunicación y la Cultura, no. 74 (2013).

3 Giancarlo MAZZANTI, «Jardín social Timayui, Santa Marta (Colombia)», AV Monografías. La escuela
global, 152, 2011.

Las relaciones entre los padres, los
profesores y los niños, esencial en la
teoría de Loris Malaguzzi. Tres diferen-
tes modos de uso concentrados en un
sólo punto.

Fig. 46. Sistemas modulares. Diferentes opciones de adaptación y capacidad de ampliación (elaboración
porpia)

Fig. 47. Vista aérea. Forma piramidal. (Jorge GAMBOA)

Fig. 45 Primera idea del módulo (elaboración porpia)

TFG: Leidy Caicedo Díaz TFG: Leidy Caicedo Díaz 70 71

Análisis de centros educativos colombianos Análisis de centros educativos colombianosEscuelas contemporáneas
núcleo social de la comunidad

Escuelas contemporáneas
núcleo social de la comunidad

La distribución y el programa

 Dado que la intención del pro-
yecto es la inclusión social, empieza su
recorrido desde la entrada, abriéndose
un gran acceso al aire libre que podría
traducirse como una especie de plazo-
leta que deja respirar a las calles no
pavimentadas que se encuentra en su
perpendicular, dándole a las personas
de la comunidad un espacio para el en-
cuentro. Cuando se accede a la escuela,
se pueden ver una serie de módulos
independientes y autosuficientes, en esta
primera zona se ubica la administración
y un comedor, con baños autónomos
a la función de cada bloque. También
surge el primer patio exterior, que se ve-
rán contiguos en el resto de los módu-
los. Cada patio implementa la agricultura
para proporcionar al barrio la oportuni-
dad de ser productivos por su beneficio
económico. Este modelo se basa en tres
ejes: Cohesión del tejido social, apro-
piación del territorio, disminución de la
violencia y seguridad alimentaria.

“El proyecto «Agricultura Urbana», con-
tribuye en la seguridad alimentaria y
nutricional, la sostenibilidad ambiental,
la construcción del tejido social, la con-
solidación de procesos integrales de
participación, intervención y apropiación
del territorio, «alternativa para superar
la pobreza y la exclusión que afecta un
gran porcentaje de la población…”1

 Cada módulo está desarrollado

1 José CELESTINO MUTIS, Jardín Botánico de
Bogotá, Agricultura Urbana, Manual de Tecnologías, Bo-
gotá 2009.

 A
ccceso

Módulo tipo con tres usos d
iferentes

conexiones

1. Administración
2. Sala de encuentro
3. Comedor
4. Cocina
5. Aula 1
6. Aula “
7. Espacio sensorial
8. Patio de hojas
9. Patio de árboles frutales
10.Patio de cultivo
11.Patio de las flores
12. Arenal

1. 2.

3.
3.

4.

Zo

na
 d
est

inad
a al u

so público-social

5. 5.

5. 5.

6.

6.

6.

6.

5.

5.

8.

12.

9.

10.

11.2.
7.

Fig. 48. Análisis de la
planta, circulaciones y
módulos (elaboración
porpia)

TFG: Leidy Caicedo Díaz TFG: Leidy Caicedo Díaz 72 73

Análisis de centros educativos colombianos Análisis de centros educativos colombianosEscuelas contemporáneas
núcleo social de la comunidad

Escuelas contemporáneas
núcleo social de la comunidad

Sostenibilidad y economía

 Al crear un sólo modulo, los costos económicos calculados se con-
cretan en una sola pieza que podrá decrecer o crecer con el tiempo, de-
pendiendo de las necesidades del barrio. Asimismo, los edificios tienen un
sistema de muros portantes de hormigón de fácil implementación y rápida
construcción, sustituyen a los pilares y vigas, disminuyendo los gastos de
encofrado. Estos muros están revestidos con piezas cerámicas para propor-
cional mayor impermeabilidad y aislamiento en el interior, además que actúa
como una capa deslizante para el agua, procurando que el edificio “se limpie
por si mismo”.

 El proyecto hace uso de elementos sostenibles para disminuir los
costes de mantenimiento o acondicionamiento térmico, por ello, la orientación
norte-sur permite una ventilación e iluminación natural. Además, las aguas
pluviales se reutilizan para el riego y los baños, los residuos de las cocinas
se convierten en abono. Este reciclaje se produce desde la fuente que se
entrega al sistema de recolección, bajando el coste del servicio, y a su vez,
generando ingresos para el jardín1

1 KOTNIK

en “forma de flor con tres pétalos”, La intención de éste es destinarlo a:
uno a las familias del barrio que se llevan cuando hay actos culturales en la
escuela, otro donde los niños se encuentran permanentemente, y el último,
un aula para los profesores para que se sigan educándose como docentes.
Estos tres módulos forman a su vez un único módulo mayor articulado por
un patio exterior cubierto conectados mediante pasillos, donde se puede de-
sarrollar actividades de recreo o clases abiertas.

“La arquitectura es capaz de generar comportamientos y producir situa-
ciones de aprendizaje, es por esto por lo que creemos que el espacio
escolar en sí mismo es un mecanismo de aprendizaje. Somos capaces
de enseñarle a un niño de la primera infancia, en el uso de materiales,
que es blando vs duro, abierta vs cerrado, frio vs caliente, así como

otras muchas opciones de uso”2

2 Giancarlo MAZZANTI, «Jardín infantil Timayui, Santa Marta», ARQA.2011.< https://arqa.com/arqui-
tectura/jardin-social-timayui-santa-marta-colombia.html>

Fig 49. Idea de distribución de
las aulas, como especie de
recorrido de crecimiento (AV

Monografías 152)

Fig 51.Vista exterior. Modulo revistido de azulejos (Alejandro LORETO)
Fig 52. Vista exterior desde la calle rodada (Jorge GAMBOA)

TFG: Leidy Caicedo Díaz TFG: Leidy Caicedo Díaz 74 75

Análisis de centros educativos colombianos Análisis de centros educativos colombianosEscuelas contemporáneas
núcleo social de la comunidad

Escuelas contemporáneas
núcleo social de la comunidad

El poder de la inclusión social en el Jardín Social El Porvenir

 No solo en la Guardería Timayüí se puede ver las ganas de incluir a
la comunidad en el proyecto. Mazzanti lleva un largo recorrido de investiga-
ción sobre la integración social-aprendizaje en sus diseños, empezando con
la Biblioteca España, que no solo se simplifi ca a “ser una biblioteca”, sino
que proporcionaría aulas de capacitación y aprendizaje, plazas y cafeterías, y
talleres, para ser aprovechadas en las horas libres.

 Pero un gran paso se ve en las características del Jardín Social El
Porvenir en Bogotá (antecedente al proyecto en Timayui), se divide en lo
“público” y “privado”, es decir, crea dos zonas, un espacio interior protegido
donde se desarrollan las actividades preescolares y un espacio exterior que
envuelve el área anterior, ofrecido para el barrio y la comunidad, aunque hace
parte del programa escolar. El óvalo es clave en la inserción urbana, ya que
deja los bordes libres de la parcela para permitir el acceso desde cualquier
parte; una especie de rotonda con diferentes bifurcaciones para los alumnos,
de igual manera, el proyecto plantea accesos directos desde la calle al “patio
exterior“ y de este hacia los espacios que se defi nen de uso público. Por
tanto, estos espacios son articulados por un patio que a la vez vincula la
ciudad con todo lo que está al interior, patio que permite que estas partes
del edifi cio no sólo sirvan a los niños, sino que se puedan convertirse en un
momento dado en un comedor o en un lugar para enseñar nuevos ofi cios a
los adultos. Esto permite que el preescolar pueda funcionar con los niños y
la comunidad al mismo tiempo.

 Asimismo, Mazzanti sigue una serie de estrategias para ofrecerle, a
este barrio de bajos recursos donde está ubicado, la permeabilidad tanto
visual como comunitaria:

+ La primera estrategia se basa en la confi guración de un sistema que
combina varias unidades reconocibles: el óvalo-galería como envolvente
de transición, las cajas rotadas en su interior como aulas de aprendizaje
y protegidas, y las piezas emergentes al óvalo como espacios para los
adultos; cada uno de ellos se conectarías con pasos de transición para
crear fi nalmente una única pieza.

+Por otro lado, la importancia de la relación adultos-niños que vimos en
el Jardín Timayui, también sigue siendo una estrategia importante aquí;

la cinta
diferenciadora

los cubos
para

preescolar

Los espacios
de uso público

Lugares d
e encuentro y plazas

1. Parvulario
2. Gabinete de incendios
3. Preescolar
9. Enfermería
10. Baños adultos
11. Baños educación
13. Baños educación
14. Cocina
23. Lavandería
24. Cuarto de baño
25. Basuras
26. Jardín infantil
27. Ofi cina director
30. Materno
32. Sala múltiple
33. Comedor

Fig 54. Planta baja. Conexiones y permeabilidad (Archivo BAQ) (las gráficas de conexión de elaboracíon propia)

Fig 53. Planta primera (Archivo BAQ)

TFG: Leidy Caicedo Díaz TFG: Leidy Caicedo Díaz 76 77

Análisis de centros educativos colombianos Análisis de centros educativos colombianosEscuelas contemporáneas
núcleo social de la comunidad

Escuelas contemporáneas
núcleo social de la comunidad

en el interior de esa gran “cinta” se encuentras espacios introvertidos y
coloridos aptos para grupos pequeños, en su exterior los usos de admi-
nistración, comedor, canchas, bibliotecas, auditorio, etc, un lugar abierto
a la ciudad e ideal para reuniones de grupos grandes. Pero la diferencia
radica en la delimitación de un espacio al otro, se tiene una dualidad
entre niños y adultos.

 El edificio entero tiene una función pedagógica, tales como las aulas
como mediante la aparición de espacios vacíos entre aulas, paseos cubier-
tos ayudan al conocimiento y aprendizajes a través de los sentidos y des-
cubrimientos. De igual modo, la estructura de cerramiento está conformada
por una celosía de tubos metálicos que conforma una fachada facilitando la
permeabilidad visual, dando la sensación de conectividad del mundo exterior
con lo que sucede en el interior del centro escolar.

“Por la singularidad de la arquitectura y del diseño de Mazzanti del
espacio público circundante, que contrasta dramáticamente con el con-
texto, y por las actividades que convocan a las personas día tras día,
el edificio se ha convertido en un hito y a la vez en un nodo que ha
revitalizado el sector. El edificio deja que los niños entiendan lo que
sucede en su entorno inmediato y a su vez permite que la gente del
lugar pueda entender el trabajo que se hace con los niños. La vida
pública y democrática del edificio contrasta con el contexto introvertido

donde se encuentra”1

1 Viviana MUÑOZ, «Ideación , concreción y desempeño. El proyecto “Jardín Social El Porvenir” de
Giancarlo Mazzanti», Nodo, 9.17 (2014), 26-38.

Fig 55. Vista aérea . Entorno y parcela
construída. Edificio escolar, adicionada
a canchas deportiva de la comunidad

(Archivo BAQ)

Fig 56. Vista hacia el patio “exterior”
vinculando al espacio público

(Archivo BAQ)

TFG: Leidy Caicedo Díaz TFG: Leidy Caicedo Díaz 78 79

Análisis de centros educativos colombianos Análisis de centros educativos colombianosEscuelas contemporáneas
núcleo social de la comunidad

Escuelas contemporáneas
núcleo social de la comunidad

 El estudio es dirigido por los hermanos Feli-
pe Mesa (1975-) y Federico Mesa (1979-) pero fun-
dada en 2000 por Felipe y Alejandro Bernal. Ambos
hermanos cursaron sus estudios en Facultad de
Arquitectura de la Universidad Pontifi cia Bolivariana
de Medellín, y posgrados en la Politécnica de Bar-
celona. La mayor parte del trabajo de plan:b se ha
generado principalmente a través de la participación
en concursos de arquitectura; de los cuales, en
muchas ocasiones, colaboran con otros arquitectos
como Giancarlo Mazzanti, Felipe Uribe, Ana Elvira
Vélez, entre otros.

 Su arquitectura se ha desarrollado princi-
palmente en dos contextos, el latinoamericano y el
neotrópico andino; siguiendo tres estrategias desta-
cables, siendo la primera de gran prioridad1:

- En estos lugares, su principal primacía es pactar
acuerdos parciales con asuntos naturales, materia-
les y sociales.
- Seguir unos sistemas arquitectónicos basados en
la geomtría, la técnica y los materiales, y compren-
der cómo infl uencia uno al otro.
- Un lugar debe ser permeable y comprendido por
las diversas formas en el que la permeabilidad afec-
ta su arquitectura.

“Tan determinante es para nosotros acordar ma-
teriales y técnicas apropiadas, como abrirnos a
necesidades y anhelos de cualquier comunidad.
Tan relevante es entender el ecosistema en el
que trabajamos, como pensar en el desempeño

futuro del entorno afectado”

1 Plan:b Arquitectos, Arquitectura a la inversa, ed. Mesaestándar
(Medellín: Artes y Letras, 2018).

Fig.57 Retrato de Federico Mesa
y Felipe Mesa (ARQA)

Plan:b en los centros rurales La lugar. Colegio Siete Vueltas (2014-2016)

“Nuestro trabajo se ha concentrado principalmente en regiones tropi-
cales, sin estaciones y de montaña, lugares donde la heterogeneidad
climática y topográfi ca desarrolla una gran diversidad biótica, pero que
simultáneamente han estado en confl ictos sociales diversos durante los
últimos siglos. Colombia parece ser un buen resumen de lo que ocurre
en el mundo entero: riqueza biológica enfrentada a economías extracti-
vas capitalistas; guerra y procesos de paz; inequidad y riqueza cultural;
mestizaje y tensiones políticas; precariedad e inversión extranjera; pro-
ducción, tráfi co ilegal y esfuerzos de legalización de sustancias prohibi-
das y satanizadas, turismo creciente y rápida desaparición de bosques

nativos, digitalización acelerada y tradiciones locales vulnerables”1

El colegio destinado a 384 se ubica, como la mayoría de sus proyectos
educativos, en la vereda Siete Vueltas del municipio de San Juan de Urabá,
una zona destinada mayoritariamente a la agricultura y ganadería, que ha
modifi cado ampliamente el ecosistema y el territorio. Esta vereda -ubicadas en
las zonas rurales- se encuentra rodeada de cultivos de plátanos, árboles de
tamaños considerables, vegetación nativa, así como habitado por una mezcla

1 Plan:b Arquitectos

Fig 58. Ubicación del
Colegio Siete Vueltas
(Google Maps)

N

TFG: Leidy Caicedo Díaz TFG: Leidy Caicedo Díaz 80 81

Análisis de centros educativos colombianos Análisis de centros educativos colombianosEscuelas contemporáneas
núcleo social de la comunidad

Escuelas contemporáneas
núcleo social de la comunidad

Zona para el uso público

Módulo

Permeabilidad visual

4.

3.

2..

1.

7.

6.

8.9.

11.

11.

5.

10.

10.10.

10.

1.Acceso
2. Administración
3. Cancha 1
4. Espacio libre
5. Cocina
6. Parque de jue-
gos exterior
7. Cancha 2
8. Parque de jue-
gos interior
9. Zona de des-
canso al aire libre
10. Aula 1
11. Aula 2

de diferentes culturas: campesinos, afrodescendientes, indígenas, y en menor
medida, mestizos2.

 La urbanización se desarrolla a lo largo de una única carretera princi-
pal, en la cual se van localizando pequeñas casas de barro, o materiales de
fácil adquisición y económicos, al igual que el colegio; éste, perpendicular a
la carretera, se ordena mediante módulos de tamaño similar al de las vivien-
das, integrándose en el paisaje, dejando de ser abstracto para no correr el
riesgo de perder el contacto con la comunidad. Es el único centro educativo
en condiciones en la zona, por lo cual desempeñarás más funciones que la
mera educativa.

La distribución y el programa

 El colegio, construido entre 2014-2016, remplazaría las edificaciones
anteriores que se encontraban en muy mal estado, creando un amplio patio
central para desarrollarse las actividades del colegio o múltiples posibilidades
comunitarias. El edificio se rige por un módulo que se va extendiendo en
forma de cadena hasta cerrarse y crear el patio, cada “caja” se destinaría a
las aulas de estudio, informática, talleres o salas de reuniones, así como un
espacio diáfano, cubierto pero exterior, que siguen el modelo del pórtico para
comunicar el patio central y la zona externa al edificio, se ubicaría la cafetería
y el comedor o también posiblles reuniones.

 La repetición de aquellas aulas forma espacios intermedios al rotarse
y separarse, vacíos que con el tiempo serán colonizados por la vegetación
circundante, así como en el interior de patio donde se han plantado almen-
dros y plátanos para seguir generando esa atmósfera de bosque que están
acostumbrados los habitantes de Antioquia. Desde allí, la permeabilidad in-
sistente de los arquitectos es fácil de notar: el edificio está cerrado, pero
gracias a los vacíos intermedios y la celosía, que actúa como cerramiento de
las aulas, se puede ver -a lo lejos- el paisaje natural montañoso y la vida
cotidiana de su población.

 Contiguo al edificio, se plantean las áreas de acceso, administración
y una gran cancha, espacios pensados directamente para el vecindario y que

2 Ibid
Fig 59. Planta del colegio. Análisis (elaboración
propia)

TFG: Leidy Caicedo Díaz TFG: Leidy Caicedo Díaz 82 83

Análisis de centros educativos colombianos Análisis de centros educativos colombianosEscuelas contemporáneas
núcleo social de la comunidad

Escuelas contemporáneas
núcleo social de la comunidad

se puedan utilizar durante o fuera de horario escolar de una manera contro-
lada, así como su patio interior. En este tipo de ubicaciones, la necesidad
de proporcionar varias actividades para los pueblos es demandada, pues o
carecen de ellas o son de mala calidad sus instalaciones, y para hacer ver
esa intención de los arquitectos, existe una especie de gradación evolutiva,
de lo más público a lo más privado, de lo más expuesto o lo más discreto
(el patio interior y las aulas).

La importancia de la sección

 Teniendo en cuenta que la mayoría de casas en la zona son de una
única planta, intentando impactar lo menos posible en su entorno, el estudio
Plan:b diseña el colegio también para un solo nivel, implantado en un terreno
plano, sin dificultades topográficas. Sin embargo, la región está sometida a
fuertes lluvias todo el año, por ello, con la intención de evitar inundaciones
dentro de las aulas, se crean una cubierta metálica liviana con grandes vo-
ladizos en cada lado, pero con inclinación hacia el patio, protegiendo los
pasillos interiores así como las fachadas exteriores.

 La intención de los arquitectos es procurar la menos manutención y
acondicionamiento posible a largo plazo, es por ello que el edificio está cons-
truido con una estructura de hormigón y un cerramiento fábrica y bloques de
hormigón para crear celosías de perforaciones circulares, con ello proporcio-
naría al interior de las aulas una ventilación cruzada y condiciones de confort
en su interior, teniendo en cuenta que en su exterior las temperaturas rondan
los 30ºC. Así, las aulas no cuentan con ningún tipo de ventana, únicamente
la celosía que permitiría ver que sucedía en el exterior, pero disminuiría la
visual de quien está en el otro lado.

 La reja que cubre todo el perímetro superior, dándole la inclinación a
la cubierta, crea una especie de recuadro para enmarcar el paisaje circun-
dante, además de contribuir a la ventilación del aula.

Fig 60. Sección longitudinal del
colegio (elaboración propia)

Fig 61. Pasillo interior. Vista al pa-
tio (Plan:b Arquitectos)

Fig 62. Desde el interior del patio
se pueden ver las plantaciones y
el paisaje montañoso (Plan:b Ar-
quitectos)

Fig 63. Zona exterior, pasillo de
acceso al colegio y la cancha (Ale-
jandro ARANGO)

TFG: Leidy Caicedo Díaz 84

Análisis de centros educativos colombianos Escuelas contemporáneas
núcleo social de la comunidad

Colegio Embera Atrato Medio

 El colegio se encuentra en Vigía de Fuerte, un municipio en plena
selva antioqueña y haciendo frontera con el Chocó y el río Atrato. El muni-
cipio está habitado por un 91% de afrodescendientes, 6% indígenas y 3%
mestizos1, donde mayoritariamente son menores de edad. Asimismo, el mu-
nicipio escasez de servicios públicos, desde la electricidad a equipamientos
públicos, además no existen vías de transporte para poder llegar por tierra,
únicamente es accesible por medio de barcas o avionetas.

 Vigía del Fuerte presenta grandes problemas urbanos, sociales y
ecológicos: durante varios y largos periodos de tiempo al año, el municipio
se inunda debido a las grandes lluvias que favorecen el crecimiento del río
Atrato, por este motivo, las construcciones del lugar son en gran medida en
forma palafítica, comunicándose entre ellas por medio de pasarelas elevadas;
además, el aislamiento y la violencia del campo en Colombia han afectado
el normal desempeño de esta comunidad2; es por ello que fue seleccionado
por la Gobernación de Antioquia en el año 2013 para albergar uno de los
primeros 40 parques educativos que se construirían en el departamento (Par-
que Educativo Saberes Ancestrales) y también la Institución Educativa Embera
Atrato Medio.

 El colegio actúa más que un centro educativo, pues recibe a los
grupos indígenas de otras comunidades cercanas, por períodos de tiempo
cortos y constantes durante el año; ahí viven, duermen, se alimentan y re-
ciben educación (preparación en carpintería, matemáticas, idiomas) sin dejar
sus poblados de manera permanente.

 La escuela se localiza en el extremo norte del poblado, al interior de
una trama urbana alargada y ortogonal, ocupando casi toda el área útil de la
parcela en un solo nivel y articulándose mediante pasarelas como lo hacen
los demás edificios de la zona.

1 Diana HERRERA, «Parque educativo Saberes Ancestrales», dhd, 2014 <http://www.dianaherrera-
duque.com/dhd 02 Vigia del Fuerte.html>.

2 Gob. Antioquia, Vigía del Fuerte, donde vive la esperanza (Colombia, 2014) <https://www.youtube.
com/watch?v=0EgpRpa8kNU>.

Fig 64 Zona exterior, conexión de las
pasarelas con la entrada al centro educativo

(Plan:b Arquitectos)

TFG: Leidy Caicedo Díaz 86

Análisis de centros educativos colombianos Escuelas contemporáneas
núcleo social de la comunidad

La distribución y el programa

 El edificio se levanta a dos metros del suelo debido a las inunda-
ciones, ocupando casi toda la parcela en forma rectangular y simétrica en
ambos lados, entendiéndose como una calle cubierta y flexible que puede ser
utilizada para actividades tanto de la comunidad como de la administración
de la escuela. También sirve para ser cruzada de un extremo a otro conec-
tándose con las pasarelas principales de la zona, sus bordes se amplían for-
mando una pequeña zona de estar y encuentro en el exterior, traduciéndose
como como una “plazoleta” multiusos y una escalinata que le acompaña.

 La pasarela interior, de grandes dimensiones tanto longitudinales como
transversales, sirve para ser el área de descanso después de las clases, ta-
lleres comunitarios, reuniones, y como puerta de entradas a las dos baterías
de salones en sus lados donde se imparten las clases, se encuentran los
dormitorios, las zonas de servicios, oficinas, sala de informática, laboratorio,
baños y vestuarios, cuenta con una pequeña cocina de uso propio, pero no
de una cafetería o zona para comprar, por lo que también trabaja a la par
con el parque educativo de Diana Herrera; aquí se ubicaría en ambos lados,
bancos a lo largo de la pasarela para convertirla en lo que metafóricamente
es, una “calle”.

 Gran parte de las clases impartidas en el colegio se destinan a los
indígenas cuando han terminado la primaria, los cuales reciben docencia tanto
en español (para aprender el idioma) como en embera (para poder explicarles
asuntos más complejos). Se trata, según los arquitectos, de una arquitectura
permeable en cuanto al uso y los materiales, articulada al clima y al contexto
rural, visibilizando la Institución Embera y contribuyendo a que los indígenas
puedan llegar a cursar estudios superiores o universitarios.

 Desde el exterior, el edificio parece una gran caja cerrada que se
rompe con las aristas inclinadas de la cubierta, el cerramiento cuenta madera
inmunizada natural cultivada en zonas cercanas a Medellín, en sintonía con
los palafitos del lugar, para evitar el uso de maderas nativas pues son casi
todas especies amenazadas; como en el colegio Siete Vueltas, se evita en
la mayoría de zonas, la utilización de ventanas, pues mediante la pasarela
central, la cual está abierta en ambos lados, y el vacío, que se deja entre
la cubiertas y las paredes, crearía una especie de cámara ventilada. Por otro
lado, se utilizaría materiales resistentes a los movimientos sísmicos, las inun-

Fig 65. Sección longitudinal por medio de la calle principal que conecta las pasarelas palafíticas (elaboración propia)
Fig 66. Planta (elaboración propia)

1. Acceso 2. Administración 3. Cocina y almacenamiento 4. Baños 5. Dormitorios
6. Aulas 7. Talleres 8. Pasillo para las reuniones

1.

1.

3.

2.

4.5.

5.6.

6.
7.

7.

8.

TFG: Leidy Caicedo Díaz 88

Análisis de centros educativos colombianos Escuelas contemporáneas
núcleo social de la comunidad

daciones y la baja calidad del suelo,
como el hormigón para la cimentación
de casi 50 micropilotes inyectados con
profundidades promedio de 15 metros
1que soporta el suelo de losa de hor-
migón con minerales rojizos, estructura
portante metálica con materiales ante
la oxidación y todas las paredes son
pintadas con verde para provocar un
ambiente de tranquilidad. La cubierta
de teja metálica se divide en tres par-
tes con grandes aleros para cubrir de
las lluvias torrenciales, asimismo, para
proporcionar mayor luz a su interior,
se alterna tejas traslúcidas con condi-
ciones térmicas y acústicas. Debido al
transporte de materiales, el edificio ha
sido planeado con un gran número de
restricciones en cuanto a tamaños, el
presupuesto (3038 millones de pesos,
800244 euros)2, y disponibilidades.

 El programa de estos centros
tiene una visión comunitaria bastan-
te obvia, y a pesar que los arquitec-
tos han hecho todo lo posible para
adaptarse y proporcionar las mejores
soluciones a este programa, el mérito
realmente es gracias a la administra-
ción política que lo tiene como “regla
general” según Felipe Mesa.

1 Plan:b Arquitectos.

2 Gob. Antioquia,

Fig 67. Axonometría del instituto Embera
Atrato Medio, conexión de la calle principal
(elaboración propia)

TFG: Leidy Caicedo Díaz TFG: Leidy Caicedo Díaz 90 91

Análisis de centros educativos colombianos Análisis de centros educativos colombianosEscuelas contemporáneas
núcleo social de la comunidad

Escuelas contemporáneas
núcleo social de la comunidad

La clave del lugar

 El Megacolegio La Samaria de Campuzano Arquitectos, está ubicado
en un barrio de periferia de la capital de Pereira que es relativamente nueva.
La ciudad se funda hace 150 años, se caracteriza por su geografía montaño-
sa y por infinidad de quebradas1 y riachuelos paralelos, que afectará al desa-
rrollo urbano que continúa la alineación de estos “ríos pequeños” y concluirán
en una especie de “islote”. Uno de esos “islotes” se encuentra el barrio en
cuestión al sur de la ciudad, con un borde de vegetación y un barranco
en su costado, caracteriza por únicamente delimitar el espacio público a las
calles y carreras2, por lo que el megacolegio sería el primer equipamiento de
la zona.

 Los megacolegios es un proyecto orientado para barrios de las zonas
urbanas con menos recursos económicos, con deficiencias o afectados por
los desplazamientos debido a la violencia, al igual que los otros tipos de
centros educativos estudiados anteriormente.

1 Facultad arquitectura y diseño, Campuzano Arquitectos - Charla De Los Lunes (Colombia: Univer-
sidad de los Andes), p. 2013 <https://vimeo.com/73886420>.

2 Ibid.

¿Qué son los megacolegios?

 Los Megacolegio en Colombia fue un pro-
yecto que se llevó a cabo durante la presidencia
de Juan Manuel Santos, sin embargo, su aparición
data en 1970 cuando aparece el INEM1, que con-
sistía en una planta física, un equipamiento y una
organización administrativa y académica especial.
Este tipo de construcción albergaría a más de 2500
estudiantes que tenían la posibilidad de escoger
entre 5 o más especialidades en diversas discipli-
nas, acorde a los requerimientos de la comunidad
donde se encontraban. Además, tanto antes como
ahora, contaban con espacios poco comunes para
colegios públicos tales como: aulas cómodas, labo-
ratorios de física y química muy bien dotados, talle-
res de las especialidades con la última tecnología,
biblioteca, ayudas educativas, zonas verdes, par-
queaderos, polideportivos, canchas de baloncesto y
fútbol al aire libre, zonas dedicadas exclusivamente
a la comunidad, entre otros.2 Posteriormente, nace
otro tipo de Megacolegio: los CASD (Centros Auxi-
liares Docentes). En ellos, se concentraron recursos
didácticos y administrativos para aquellos estudian-
tes que no tenías los servicios de su propio colegio,
por lo cual, la institución recibía alumnos de otros
centros varias veces a la semana.

 Las actuales infraestructuras de Megacole-
gios como La Samaria, siguen los principios de és-
tas, pero en esta ocasión sería para albergar niños
desde preescolar, pasando por primaria, hasta el
bachillerato, además de incluir posibles actividades
extraescolares u ofreciendo cierto servicios a la co-
munidad.

1 A. FALLIS, «Los Megacolegio», Journal of Chemical In-
formation and Modeling, 53.9 (2013) <https://doi.org/10.1017/
CBO9781107415324.004>.

2 MALDONADO TAPIAS.

Fig 68. El edificio se convierte en un símbolo de
la ciudad. Vista desde la lejanía. IE La Samaria
(Gabriel CAMPUZANO)

Fig 69. Plano
urbano de la ciudad
de Pereira. Los
gráficos muestran
por donde pasan
las quebradas con
fuerte arbolado
en su alrededor
(Google Maps)

Los Megacolegios: La Samaria

centro

La Samaria

N

TFG: Leidy Caicedo Díaz TFG: Leidy Caicedo Díaz 92 93

Análisis de centros educativos colombianos Análisis de centros educativos colombianosEscuelas contemporáneas
núcleo social de la comunidad

Escuelas contemporáneas
núcleo social de la comunidad

La idea empieza con la comunidad

 Por haber ganado un concurso anterior en la ciudad de Ibagué, se
les otorga por derecho este Megacolegio de 6000 m2. Los primeros plantea-
mientos tras conocer las condiciones de este tipo de barrios, fue especifi car
los usuarios: los alumnos niños y jóvenes, y también la población del sector;
no se debía de convertir en un equipamiento cerrado sino ofrecerle algo más
a la comunidad para que la inversión fuera más provechosa. Por otra parte,
el edifi cio respondería a un proyecto sostenible en tres campos: sostenibilidad
económica (mantenimiento viable), ambiental (calidad energética) y política-so-
cial. Este último campo es el que más infl uye en el inicio del proyecto, pues
pretendía involucrar más personas, ser un equipamiento plural, dar servicios
a la comunidad, aportar al espacio público y ser un referente arquitectónico.
Según Gabriel Campuzano, es una oportunidad casi exclusiva de los colegios
públicos frente a los privados. El concepto del proyecto se traduciría en una
especie de “tren a la montaña”1, de manera que ocupara lo mínimo posible
en la parcela, pues esta sufría de altos cambios topográfi cos, se acomodaría
como una serie de vagones. Asimismo, ambos lados tendrían las mismas
condiciones climáticas, ventilación cruzada, iluminación de las aulas en ambos
lados y vistas al campo o ciudad.

 Ese “tren” culminaría en la esquina más concurrida del barrio, donde
se conecta con la ciudad y que tiene mucha actividad comercial y social, y
en la que los arquitectos han querido empezar el programa del colegio (el
acceso), pero aquí les otorgaría al barrio algo, una plaza que se convertiría
en un amortiguador entre el colegio y la vida del barrio; desde aquí comería
un camino por el edifi cio que pasaría por todos los “vagones” de la planta
baja, para culminar en otra zona de encuentro o de actividades al aire libre,
en este espacio también se pondría un acceso, de manera que fuera del ho-
rario escolar se pudiera abrir para provocar un fl uido de personas del barrio
dentro del colegio, una calle más.

 El edifi cio se vuelve un referente arquitectónico tanto por sus di-
mensiones como por su lugar de implantación, pues desde la distancia, el
edifi cio se puede apreciar. Esto provocaría un orgullo a la comunidad y una
apropiación del lugar, sentir que es suyo. Por ello, uno de los “guiños” para
convertir ese colegio en algo del lugar, fue decantarse por una envolvente de

1 Ibid.

desarrollo de la escuela

Dirección a la ciudad

Acesso, zona
comecial

guadua, (un tipo de bambú típico de la zona cafetera), un material renovable,
recurrente en la arquitectura tradicional de la región y usualmente utilizado
como elemento estructural, se consolida como un fuerte referente estético y
de vínculo cultural, que permitiría proteger las aulas, en ciertos periodos del
año, del soleamiento y la ventilación. Ello, junto a la estructura de pórticos de
hormigón armado permitiría al edifi cio traducirse como un elemento imponente
de la ciudad de Pereira, con grandes voladizos de aproximadamente 16 m.
produciendo la vibración de un material natural, enmarcado y contrastado por
materiales industriales como e hormigón y el ladrillo.

La distribución y el programa

 Iniciando con la planta baja, sabiendo que sus accesos son más
sencillos que una planta superior, los arquitectos deciden enfocar toda esta

Vistas a la ciudad Vistas al campo

Barrio La Samaria

Barrio vecino

Barranco-quebrada

Fig 70. Esquema de la idea del edificio en planta. Edificio desarrollado en forma de tren (elaboración
propia)
Fig 71. Esquema de la idea del edificio en sección. (elaboración propia)

TFG: Leidy Caicedo Díaz 94

Análisis de centros educativos colombianos Escuelas contemporáneas
núcleo social de la comunidad

Primaria

Terrazas

Espacios comunes

Plaza cubierta

Visuales

Penetración a las zonas comunes
Conexión lineal

Secundaria

zona para los servicios comunes de la escuela, que también serviría al ba-
rrio fuera de horario escolar. Excluyendo el espacio libre que se deja en el
acceso, el inicio de esas zonas es unas grandes escalinatas, área cedida al
espacio público; aquí era posible la realización de diferentes eventos, encuen-
tros, reuniones que hace la comunidad, sin necesidad de un permiso de la
administración del colegio. Siguiendo con esa idea de servicios comunitarios,
se desarrolla un largo pasillo de aproximadamente de 200 metros lineales,
que va contiguo a bloques de aulas, y terminaría en una cancha de fútbol
con gradería para llevar a cabo los actos recreativos. Contiguo a esa “calle”
estarían la biblioteca, el aula múltiple que al mismo tiempo es un comedor, la
cocina, cafetería, una ludoteca, aulas de arte, de informática, los laboratorios,
y otra cancha de fútbol. En esta misma planta, pero por temas de seguridad,
se ubica la zona de preescolares con un acceso independiente, al cual se le
proporciona un patio particular y sin dejar de perder el contacto visual con
lo que sucede en el resto de colegio.

 La parcela no tenía espacio suficiente para todo el programa que so-
licitaban, por ello, utilizaron estrategias para que una misma zona tuviera otra
función, como el espacio interior que es protegido con ese largo edificio, se
encuentra el aula múltiple que a la vez, su cubierta y gracias a la topografía
del lugar, permitía convertirse en el patio de recreo del bloque de primaria.

“Nosotros nos soñábamos desde el principio, que los fines de sema-
na, si la administración lo permite, por lo menos la arquitectura sí, era
hacer que ese primer piso y esa gran peatonal literalmente se volviera
pública, y se les convirtiera en un parque-biblioteca, un parque con

equipamientos”2

2 Facultad arquitectura y diseño.

Fig 72. Esquema de la idea del edificio de la sección longitudinal (elaboración propia)

Fig 74. Planta baja donde se encuentra la plaza y donde empieza la “calle” (Gabriel CAMPUZANO)

Fig 73. Planta inferior donde se encuentra las zonas comunes (Gabriel CAMPUZANO)

TFG: Leidy Caicedo Díaz TFG: Leidy Caicedo Díaz 96 97

Análisis de centros educativos colombianos Análisis de centros educativos colombianosEscuelas contemporáneas
núcleo social de la comunidad

Escuelas contemporáneas
núcleo social de la comunidad

 Por otro lado, las aulas de clase regular son programadas para la
parte superior. En la primera planta se destinaría a la primaria y la segunda
al bachillerato, ambos bloques alargados se desplazarían uno del otro de
manera horizontal para crear terrazas para la zona secundaria gracias a la
cubierta transitable de la primera planta, y en la planta baja se crearía una
plaza cubierta. Cubrir ese espacio la favorecería, pues debido a las condi-
ciones meteorológicas, protegería a las personas que se encentraran allí de
la lluvia de manera que seguiría su normal funcionamiento. La conexión entre
estos se hace mediante unas rampas, así como en todos los desniveles del
edificio, aunque se crearon unos grandes núcleos de escaleras helicoidales,
como las rótulas de los vagones, que permitía hacer un enlace visual entre
los diferentes niveles y una visual directa a las montañas de la cordillera que
atraviesa Pereira.

 En total, el edificio contaría en su planta primera con 15 aulas de
primaria y por donde se accede desde la plaza y 6 aulas para preescolar, ba-
jando por la calle a un nivel inferior se encuentran los espacios comunes con
un total de 11 salas cubiertas. y para el bachillerato se destinaban también
15 aulas. Desde el exterior, estas zonas y las circulaciones están protegidas
con guaduas que proporcionaría cierta privacidad a los niños, a pesar de que
éstos pudieran ver todo lo que sucede en su exterior, esta envolvente finali-
za en las terrazas que se hacen para cada nivel donde los jóvenes pueden
descansar y disfrutar del aire exterior.

 Asimismo, la escala que se utiliza siempre iría de acuerdo con su pro-
gramación. Para el edificio principal, aulas de mayor altura pues sus usuarios
son mayores, y el otro edificio para preescolar con alturas menores con una
iluminación igual al otro, se levanta la cubierta para dejar pasar la luz, pero
con un patio con otras proporciones e independiente.
Siempre digo que me siento una persona inmensamente carente y creo que
una de mis mejores virtudes es este sentimiento de carencia, de necesidad
del otro. Jamás me sentí bastándome a mí mismo. Necesito de los otros

Fig 75. Vista de la plaza cedida al espa-
cio público (Gabriel CAMPUZANO)

Fig 76. Vista de la “calle” y las escaleras
del aula multifuncional

(Gabriel CAMPUZANO)

Fig 77. Patio de los preescolares
(Gabriel CAMPUZANO)

La educación no tiene límites entre el
mundo de los adultos y los niños

“Siempre digo que me siento una persona inmensamente carente y creo que una de mis
mejores virtudes es este sentimiento de carencia, de necesidad del otro. Jamás me sentí

bastándome a mí mismo. Necesito de los otros”1

1 Paulo Freire, «El Grito Manso» (Buenos Aires, Argentina: Siglo veintiuno, 2003).

TFG: Leidy Caicedo Díaz TFG: Leidy Caicedo Díaz 100 101

La educación no tiene límites entre el mundo de los adultos y los niños La educación no tiene límites entre el mundo de los adultos y los niñosEscuelas contemporáneas
núcleo social de la comunidad

Escuelas contemporáneas
núcleo social de la comunidad

 Se sabe que las escuelas están para enseñar y que sus usuarios prin-
cipales son sus alumnos, pero ¿estas condiciones se quedan ahí o se puede
ampliar? Cualquier centro educativo debería de ofrecer a la comunidad ciertos
servicios que incluyan tanto a los estudiantes del propio centro como al resto
de la comunidad y, para llevarse esto a cabo, se necesitan la colaboración de
una variedad de organizaciones y medios para aportar diversidad de recursos
a este fin, tales como los gobiernos, las administraciones, la comunidad, la
arquitectura, entre otros.

 Como se ha visto en el desarrollo de este trabajo, la idea de una
escuela comunitaria no es nueva, pero si llega a ser extraña para muchas
personas en la actualidad, ya que se sigue pensando que la escuela comien-
za de “puerta para adentro” y una vez cerradas éstas, empieza el horario
escolar, olvidando al resto de la comunidad. Ya a principios del siglo XX,
Henry Morris publicaba su Memorádum, ofreciendo un plan de reforma de la
educación rural, siendo uno de los primeros pioneros en convertir las escue-
las en comunitarias. Por ello, en el condado de Cambridgeshire, siendo el
segundo más pobre de Inglaterra durante la I Guerra Mundial, se empezó a
llevar a cabo los village college, cuyo fundador fue el mismo Morris. En 1930
se dio paso a la apertura de Sawston Village College, convirtiéndose en el
primer centro educativo de Inglaterra con estas condiciones. Sin embargo,
la política del momento hacía “oídos sordos” a este tipo de escuela, pues
la mayoría se vinculaban a escuelas progresistas privadas que nunca pudie-
ron crear una identidad convincente para el modelo civilizado de educación
secundaria basado en la comunidad. No fue hasta 1937 con el concurso
del News Chronical donde se vio un pequeño auge de gran relevancia en
la historia de la educación en este sentido ya que se pedían dos vertientes
distintas: edificios industrializados y escuela como centro social. Aunque el
ganador, Denis Clarke, nunca construyó su propuesta, el concurso causó gran
repercusión tanto arquitectónica como socialmente. Es por ello por lo que,
en 1939, Henry Morris pide a Gropius y Fry Maxwell el diseño del Impington
Village College, llegando a ser en el diseño referente para todos los arquitec-
tos con características adaptadas al Movimiento Moderno y al servicio de la
comunidad.

 Las intenciones con estos village college eran claras. Cuando se vive
en una sociedad precaria de equipamientos y donde gran parte de los jóve-
nes abandonan sus estudios a mitad de edad para poder trabajar, se hace
evidente la necesidad de colegios que permitan que estas personas sigan

estudiando o formándose, elevando la edad de abandono escolar a los 90,
según Morris. Sin embargo, tras empezar la II Guerra Mundial, todos estos
propósitos por una escuela comunitaria quedaron en el olvido. No fue solo
hasta que ésta finalizara que se volvió a retomar la idea, básicamente, por la
insuficiencia de recursos que dejó la guerra. Ya no se hablaría entonces de
escuelas comunitarias únicamente en Inglaterra, sino que se expande por el
resto del mundo, como en Alemania, Holanda y EEUU. Aunque, ciertamente,
en 1944 Richard Neutra se había preocupado por este tema, sacando a la
luz sus ideas de una escuela primaria para el barrio a modo de centro cívico
con la intención de formar lazos estrechos entre los niños y la vida cotidiana
del vecindario.

 El decenio de los 50, 60 y 70 fue la clave del siglo en cuanto a
este tema. En Inglaterra, en 1950 se lleva a cabo las primeras escuelas
secundarias experimentales en Wokingham basado en la filosofía de Morris
por Development Group. Asimismo, en el Centroeuropa, la preocupación por
la Nueva Escuela basado en el libro de Alfred Roth, que sirvió de guía para
la exposición del Das neue Schulhaus en 1953 en Zurich, provocó de nuevo
una mirada de la escuela con uso social, así como la reunión que se celebró
en 1963 en Hamburgo que condujo a la publicación de Community School in
developing countries, en cuyo informe se entendía la escuela como un centro
cultural polivalente, de manera que sus espacios más comunes son puesto a
disposición de la colectividad, al menos fuera de las horas de clase y duran-
te las vacaciones. Las visiones, dependiendo del país, no eran exactamente
las mismas; en los países desarrollados fue un claro ejemplo para que las
personas pudieran seguir aprendiendo y llegar a estudios superiores, mientras
que en los países en desarrollo se hacía más hincapié en la vinculación de
la escuela y el trabajo: “se ganaba mientras se aprendía”.

 Después de la creación del Impington, pocos diseños servirían de
gran modelo arquitectónico para llevar a cabo una escuela con visiones co-
munitarias. Hasta que, en 1951, con la propuesta de Hans Scharoun para
el Darmstädter Gespräch con el tema: Humano y espacio; vuelve a remover
cuáles serías las mejores soluciones arquitectónicas para que una escuela
pueda servir de manera eficiente a una comunidad, entendiendo la escuela
como una microciudad con la función mediadora entre el individuo y la so-
ciedad, entre la familia-casa y la ciudad. A pesar de que no fue construida
la propuesta, fue un claro ejemplo para sus obras posteriores y también para
el resto de las escuelas experimentales que se estaban haciendo en el resto

TFG: Leidy Caicedo Díaz TFG: Leidy Caicedo Díaz 102 103

La educación no tiene límites entre el mundo de los adultos y los niños La educación no tiene límites entre el mundo de los adultos y los niñosEscuelas contemporáneas
núcleo social de la comunidad

Escuelas contemporáneas
núcleo social de la comunidad

de Alemania, tratando de incluir por todos los medios, aunque fuera mínimos,
actividades para el resto de la comunidad, el aprovechamiento de las insta-
laciones deportivas, lúdicas, alimentarias, entre otras, cuando la escuela se
supone que está cerrada.

 En el otro lado del mundo, en Fidadelfia se inicia también casos ex-
perimentales en el decenio del 60, con los Parkway System, school without
walls y community high school, que no se queda muy lejos a lo que se está

viviendo ahora en Colombia, concretamente en Antioquia con los parques
educativos. La intención de este tipo de parques es dar clases de capaci-
tación, es decir, seguir formado a los estudiantes una vez haya terminado
sus estudios, no tengan que abandonar sus hogares para seguir con una
educación superior, pero, además, debe ofrecerle a su comunidad ciertos
privilegios que anteriormente no tenían, por ejemplo, una plaza, zonas que
puedan tener más de una función, etc. Esto también hace recordar las es-
cuelas de Herztberger, quien puedo concretar más las ideas de Sharoun en el
siglo XX; él lleva a cabo el concepto de Extended School debido al desarrollo
holandés de 1970 de los Brede School, el cual, entendida la escuela como
la disolución de los límites con el entorno, por ejemplo, convertía la cubierta
de un edificio en plaza pública y zona de recreo a la vez. No obstante, ya
en 1968 se llevan a cabo programas y planes del proyecto INEM, un modelo
más parecido a los village college, con dimensiones mucho más grandes para
acoger el máximo número de estudiantes y ofrecer sus instalaciones también
durante el horario escolar al resto de la comunidad.

 En el desarrollo del trabajo queda relativamente claro que Colombia
está siendo un foco clave en este movimiento de escuelas con usos comu-
nitarios, sobre todo en sus soluciones arquitectónicas. Gracias a la ayuda
de los gobiernos, estas intenciones son posible, pero con una arquitectura
que mejore la facilidad de aprovechar sus instalaciones, se hace más claro
la fusión entre diseño, escuela y comunidad, y la necesidad de ella. En el
caso central de Colombia, se llevan a cabo varios proyectos para mejorar la
educación y con ende, las necesidades de la comunidad, convirtiéndose en
un modelo a seguir para el resto de Latinoamérica.

 Los Megacolegios en Colombia impulsados por el Gobierno Nacional
se asemejan a los INEM de los años 70 o los village college de los 30,
soluciones ideales para aquellos barrios de periferia de las ciudades urbanas
donde los distritos escasean de equipamientos educativos y espacios públi-
cos, zonas de bajos recursos que desde mucho tiempo ha sido descuidadas
por la política del país. Además de este proyecto, Sergio Fajardo en el 2004
fue uno de los pioneros iniciales en el gran cambio del país, pues concebía
la educación como la segunda puerta de salida de la violencia y la pobreza
que se vive allí. Los parque-biblioteca, los parques educativos, los colegios
bajo el lema “escuela libre”, los PUI, han mejorado notablemente la inclusión
social en los centros educativos, tomando prioridad la educación tanto de
los niños como la de los adultos. Por otra parte, el arquitecto Mazzanti ha

Fig 78. Parque Educativo
Saberes Ancestrales. (Ale-

jandro ARANGO)

TFG: Leidy Caicedo Díaz 104

La educación no tiene límites entre el mundo de los adultos y los niños Escuelas contemporáneas
núcleo social de la comunidad

Conclusiones
“La arquitectura ayuda en la construcción de la ciudad. Crea espacios
que son apropiados por la comunidad. Si la comunidad no se apropia de
sus propuestas espaciales, estos espacios no sirven, no tienen contenido,
se empobrecen y se pierden. Ahí está la responsabilidad, no solo de los
arquitectos, sino de los ciudadanos todos. Cada uno en su campo debe
crear espacios dignos para poder vivir bien. Espacios de toda índole, no
sólo arquitectónicos, culturales, sino educativos, familiares y empresariales”1

1 Rogelio SALMONA, Rogelio Salmona : espacios abiertos, espacios colectivos, ed. Sociedad Colom-
biana de Arquitectos (Bogotá:Sociedad Colombiana de Arquitectos, 2006).

actuado en jardines infantiles convirtiéndolos en puntos sociales, es decir, no
solo servirían a los niños de 0 a 5 años, sino que también, serían centros-
claves para ofrecerle a la comunidad usos públicos y sociales como en el
Jardín social el Porvenir o en el de Timayüí.

 Sin duda, la arquitectura juega un papel muy importante en esto, pero
el gran mérito lo tiene la administración política, pues normalmente es quien
pone el programa y luego la arquitectura hace posible que esto se lleve a
cabo, como comenta Felipe Mesa en la entrevista realizada.

 Normalmente el modelo se repite desde sus inicios con el Impington
hasta ahora: las zonas comunes irán un poco más separadas de donde se
imparte clase, intentar promover la utilización de espacios al aire libre, arbo-
les, zonas verdes y, sobre todo, crear espacios que puedan proporcionar una
doble función educativa y también pública.

 Hoy en día, si se observa cómo funcionan este tipo de escuelas se
podría considerar una escuela “ideal” con fines bastantes cercanos a la co-
munidad, capaz de hacer sentir que “esa escuela” es realmente de su pobla-
ción. Pero, la cuestión sigue estando en por qué aún las escuelas, colegios,
preescolares, siguen estando cerrados, dando la sensación, desde el exterior,
de ser unas “cárceles” pero con horario de salida, sin poder utilizar sus ins-
talaciones un fin de semana o en vacaciones, obligando a sus usuarios a ir
a la biblioteca o canchas de fútbol de otro barrio teniendo una en la escuela
de su propio barrio. No obstante, algunas escuelas ya construidas se están
abriendo fuera del horario escolar para la comunidad, pero la intención sigue
radicando que desde un principio, el proyecto arquitectónico esté pensado
para eliminar los límites entre el mundo de los adulto y la de los niños.

TFG: Leidy Caicedo Díaz TFG: Leidy Caicedo Díaz 106 107

Conclusiones ConclusionesEscuelas contemporáneas
núcleo social de la comunidad

Escuelas contemporáneas
núcleo social de la comunidad

Tras la realización del trabajo, en el que se ha podido estudiar las diferentes
experiencias y situaciones de las escuelas con usos sociales, se puede ex-
traer una serie de conclusiones:

-Cuando existen sectores con bajos recursos económicos y también
sociales, como fue el caso de Cambridgeshire y zonas en Colombia;
ciertas entidades políticas se ven obligadas a actuar para mejorar estas
condiciones, y ofrecer equipamientos educativos que enriquezcan la vida
en comunidad.

-La unión de la educación y la comunidad, en cuanto a sus actividades,
no necesita imprescindiblemente una forma específica de diseño para su
ejecución. Aunque si es cierto que una buena arquitectura ayuda a que
estas funciones mejoren notablemente.

-En muchas partes del mundo se las llama de diferentes formas, com-
munity school, school without walls, village college, parques educativos,
pero el fin último sigue siendo el mismo, integrar la comunidad en la
escuela, tanto durante o fuera del horario escolar.

-Se puede crear un centro educativo con funciones comunitarias desde
los preescolares a un instituto de bachillerato. No obstante, hay que
tener en cuenta en el diseño los cánones básicos para proporcionar se-
guridad a los alumnos que estudian de forma regular en estos centros.

-De manera muy general, teniendo tanto en cuenta el análisis de los
centros colombianos como los de la historia en Europa y EEUU, este
tipo de centro los podríamos dividir en tres: Tipo 1, los que abarcan
desde la etapa preescolar a la preuniversitaria como los Megacolegios;
Tipo 2, aquellos que van destinados a la educación secundaria donde la
mayoría de veces, eran edificaciones independientes donde se desarrolla-
ban tareas distintas como los Village college; y Tipo 3, un centro menor
destinado a la escuela primaria o preescolar con la participación de los
padres como los Jardines Infantiles Sociales.

-El impacto que causó el concurso de News Chronical sirvió de guía
para las arquitecturas escolares posteriores en Inglaterra, pues las pro-
puestas entienden el edificio escolar como un centro de carácter cultural
para el disfrute y uso de la comunidad, no solo un lugar para la for-

mación de los niños. De esta premisa se deduce que deben tener una
presencia digna en su entorno y ocasionar orgullo a sus habitantes.

-La arquitectura escolar estuvo ligada a un proceso de adaptación, que
permitía el cambio si era necesario debido a la incorporación de nuevas
metodologías pedagógicas que se ponían en práctica. Por ello, la filosofía
de Morris adaptada en el Impington Village College sirvió de referencia
para muchos centros educativos que se hicieron después de la II Guerra
Mundial

-El tema central estudiado introduce el papel que juega la escuela en la
formación de la sensibilidad estética del niño, así como la conveniencia
de aprovechar las instalaciones escolares en horario extraescolar. Pero
para que esto se haga posible, debe de haber varias organizaciones
que lo lleven a cabo; sociólogos, políticos, administraciones, arquitectos,
entre otros.

En cuanto al análisis del diseño de las escuelas, podemos sacar las siguien-
tes resoluciones:

-Se edificaba en aquellos lugares donde las necesidades eran mayores
debido a los pocos recursos económicos que se tiene.

-Se disponen de espacios libres, ajardinados, zonas tranquilas para los
descansos.

-Se procura no cerrar los edificios con vallas o muros, aunque se dis-
ponen seguridades donde más lo necesiten.

-Todas las zonas comunes, biblioteca, hall, canchas, laboratorios, talle-
res, comedores, etc. se disponen separados de las aulas de clase co-
rriente, de manera que la facilidad de acceso sea mayor una vez abiertas
las puertas fuera del horario escolar.

-La mayoría de estos edificios ofrecen también una zona para el espa-
cio público, como convertir una cubierta en graderío donde se hagan
actuaciones en la calle, u otorgar una plaza donde se puedan hacer
actividades, o servir también de zona de recreo.

TFG: Leidy Caicedo Díaz 108

Conclusiones Escuelas contemporáneas
núcleo social de la comunidad

Bibliografía y fuentes

-Las instalaciones de mayores dimensiones como el aula magna o las
canchas de fútbol en Colombia, pasa a ser interpretada como el lugar
donde periódicamente se reúnen profesores y estudiantes para ser el
centro de la vida escolar y de actividades externas a la docencia.

-Las circulaciones en estos edificios juegan un papel importante, en mu-
chas ocasiones, contribuyen al aprendizaje de los niños, y en otra, sirve
como calle de acceso para entrar a todas las zonas comunes en la cual
se inician desde un espacio público, como es el caso de la plaza. Tam-
bién, sirven, dependiendo de sus dimensiones, como puntos de reunión
y encuentros de la comunidad y de los alumnos que estudian ahí.

-Por lo general, los corredores son lugares conectados con el mundo
exterior.

-La creación de espacio público en las mismas escuelas, aunque no
esté conectado directamente con los espacios interiores del edificio,
contribuyen a que estos centros puedan estar en funcionamientos más
horas, dándole vida y sacando el máximo provecho de sus instalaciones.

Bibliografía

ARANGO, Silvia, «El lugar de lo público. Colombia, un país tres geografías»,
 Arquitectura viva Mosaico Colombia 1382, 138, 2011, 26-31

«Arquitectura Escolar y Educación.N17», en “Proyecto, Progreso, Arquitectura” (Sevilla:
 Universidad de Sevilla, 2017)
 <https://doi.org/10.12795/ppa2017i17.07>

BLUNDELL JONES, Petter, «Marl School in Germany by Hans Scharoun», The
 Architectural Review, 2012
 <https://www.architectural-review.com/essays/viewpoints/marl-school-in-germany-
 by-hans-scharoun/8637516.article>

BRASSLEY, BURCHARDT, y THOMPSON, The English Countryside Between the Wars:
 Regeneration Or Decline? (Boydell Press, 2006)
 <https://books.google.es/books?id=Soo3EXb-5F4C>

Casa de América, Giancarlo Mazzanti, arquitecto colombiano (España, 2015)
 <https://www.youtube.com/watch?v=s5kI-iW4e2s>

CASAMAYOR, Enrique, «Escuela primaria y enseñanzas medias en la Alemania
 Occidental», Revista de educación nº30, 30, 1953, 30-37
 <https://books.google.es/books?id=9lKuCgAAQBAJ>

CLIMENT MONDÉJAR, Maria José, «Escuela En Hunstanton De A + P Smithson : El
 Nuevo Brutalismo en Inglaterra» (U. Politécnica de Madrid. Escuela Técnica
 Superior de Arquitectura, 2015)

Cremona, María, «Palabras clave», Tram[p]as de la Comunicación y la Cultura, no. 74
 (2013)

DAZA CAICEDO, Rircado, «Cambios de dirección. Límites de la arquitectura en
 Colombia en el despertar ambivalente del siglo XXI», Rita: Revista indexada de
 textos académicos, 10, 2018, 42-49

«El papel de las escuelas comunitarias en el desarrollo de una comunidad», Revista
 Española de Pedagogía, 22.85 (1964), 67-71
 <http://www.jstor.org/stable/23762924>

Facultad arquitectura y diseño, Campuzano Arquitectos - Charla De Los Lunes
 (Colombia: Universidad de los Andes), p. 2013 <https://vimeo.com/73886420>

FALLIS, A, «Los Megacolegio», Journal of Chemical Information and Modeling, 53.9
 (2013) <https://doi.org/10.1017/CBO9781107415324.004>

FAURE, Edgar, Aprender a ser: la educación del futuro, 1973
 <https://unesdoc.unesco.org/ark:/48223/pf0000132984>

FONTANA, María Pia. MAYORGA, Miguel, «¿Pueden los patios escolares hacer
 ciudad?», Proyecto, Progreso, Arquitectura. Arquitectura escolar y educación, 17, 2017
 <https://doi.org/http://dx.doi.org/10.12795/ppa2017i17.08>

FRANCO, Ángela María, «El edificio escolar en la ciudad . La equipamientos educativos
 y su aporte en el desarrollo urbano y social», Revista Educación y Pedagogía,
 21.54 (2009), 141-54

FREIRE, Paulo, «El Grito Manso» (Buenos Aires, Argentina: Siglo veintiuno, 2003)

Fundación Rogelio Salmona, «Premio Latinoamericano de Arquitectura Rogelio Salmona»,
 2014 <https://premio.fundacionrogeliosalmona.org/archivo/presentacion.html>

Gob. Antioquia, Vigía del Fuerte, donde vive la esperanza (Colombia, 2014) <https://
 www.youtube.com/watch?v=0EgpRpa8kNU>

GÓMEZ ALFONSO, Carlos José, «Construcciones escolares en Valencia, 1920-1939» (U.
 Politécnica de Valencia. Escuela Técnica Superior de Arquitectura, 2015)
 <https://riunet.upv.es/bitstream/handle/10251/62170/Gómez - CONSTRUCCIONES
 ESCOLARES EN VALENCIA. 1920-1939.pdf?sequence=1&isAllowed=y>

HERRERA, José Dario, «La relación escuela - comunidad: un análisis desde la teoría
 de sistemas a nueve experiencias de América Latina», Revista Interamericana de
 Investigación Educación y Pedagogía RIIEP, 2010, 2016, 11-33
 <https://doi.org/10.15332/s1657-107x.2016.0001.01>

HERRERA, Diana, «Parque educativo Saberes Ancestrales», dhd, 2014 <http://www.
 ianaherreraduque.com/dhd 02 Vigia del Fuerte.html>

HERRERA, Diana, «Desde Iberoamérica,Colombia», Rita:Revista indexada de textos
 académicos, 10, 2018, 8-41

HERTZBERGER, Herman, «Extended School Schalkwijk, Haarlem», HHA, 2007
 <https://www.ahh.nl/index.php/en/projects2/9-onderwijs/108-extended-school-
 schalkwijk-haarlem>

----, Herman, Space and Learning: Lessons in Architecture 3 (Rotterdam, 2008)

I. KENNEDY, Magrit, «Construcción de escuelas de la comunidad:Análisis de diversas
 experiencias», Imprimeries Réunies de Chambéry, 1980, 165

JEFFS, Tony, Henry Morris: Village Colleges, Community Education and the Ideal Order,
 Educational heretics series (Educational Heretics Press, 1998)
 <https://books.google.es/books?id=yIrkAAAAMAAJ>

KOTNIK, Jure, Nuevo diseño en guarderías. Manual práctico y 37 proyectos (Barcelona:
 LinksBooks, 2004)

MALDONADO TAPIAS, Rafael, «Historia de la arquitectura escolar en Colombia»
 (Universidad Nacional de Colombia. Facultad de Bellas Artes, 1999)

BOIS-REYMOND, Manuela, «Extended Education in the Netherlands», IJREE, 1.1 (2013),
 5-17

MAZZANTI, Giancarlo, «Jardín social Timayui, Santa Marta (Colombia)», AV Monografías.
 La escuela global, 152, 2011

MESA, Miguel, «Campos de exploración: Las nuevas generaciones colombianas»,
 Arquitectura viva Mosaico Colombia 138 (Madrid, 2011), 32-35

MESA, Paula, «Plan B for Colombia: Rural schools in Antioquia by Plan:b arquitectos»,
 The Architectural Review, abril 2018

MUÑOZ, Viviana, «Ideación , concreción y desempeño. El proyecto “Jardín Social El
 Porvenir” de Giancarlo Mazzanti», Nodo, 9.17 (2014), 26-38

Plan:b Arquitectos, Arquitectura a la inversa, ed. Mesaestándar (Medellín: Artes y
 Letras, 2018)

Raíz Medellín, «Cómo logró transformar a Medellin, Entrevista a Sergio Fajardo»
 (España, 2015)
 <https://www.youtube.com/watch?time_continue=960&v=oLcpoDkJpd8>

RAMÍREZ POTES, Francisco, «Arquitectura y pedagogía en el desarrollo de la
 arquitectura moderna», Revista Educación y Pedagogía (Medellín, 2009)

----, «La arquitectura escolar en la construcción de una arquitectura del lugar en
 Colombia», Revista Educación y Pedagogía, 21.1959 (2011)
 <http://aprendeenlinea.udea.edu.co/revistas/index.php/revistaeyp/article/
 viewArticle/9781>

ROTH, Alfred, New School, Das Neue Schulhaus, La Nouvelle Ecole, Girsberger (Zürich,
 1961)

SAINT, Andrew, Towards a social architecture : the role of school-building in post-war
 England (New Haven and London: Yale University, 1987)

SALMONA, Rogelio, Rogelio Salmona : espacios abiertos, espacios colectivos, ed.
 Sociedad Colombiana de Arquitectos (Bogotá: Bogotá : Sociedad Colombiana
 de Arquitectos,2006)

SCHWABGUT, Der Schulanlage, «Der Schulhausbau zwischen 1955 und 1975», 2017

Statement Heritage, «Sawston Village College» (Cambridgeshire, 2016)

TABAR RODRÍGUEZ, Inés, «Orden y Naturaleza en la Escuela al aire libre: El colegio
 par ala institución teresiana en Alicante de Rafael de la Hoz y Gerardo Olivares»
 (U. Politécnica de Madrid. Escuela Técnica Superior de Arquitectura, 2015)
 <http://oa.upm.es/40593/1/INES_TABAR_RODRIGUEZ_1.pdf>

VIVES CAMPO, Alfonso, «Timayuí: el reto de la normalización», El Informador, 2012
 <http://www.elinformador.com.co/index.php?option=com_
 content&view=article&id=38528&catid=81&Itemid=458>

«Volksschule Darmstadt : Wettbewerbsprojekt 1951 = Ecole primaire à Darmstadt, projet
 de concours 1951 = Darmstadt council school project submitted in 1951
 competition», 2019
 <http://doi.org/10.5169/seals-328266>

ZABALBEASCOA, Anatxu, «Giancarlo Mazzanti: “Mi biblioteca hizo que la gente
 se creyera el cambio», El País, 2015
 <https://elpais.com/cultura/2015/02/18/babelia/1424274332_366991.html>

Relación de Figuras

Figura 1. {Chicos caminando hacia las asignaciones, Impington Village College: una fotografía de tiempos
de guerra. El subtítulo de la agencia dice: ‘Los niños y las niñas realizan trabajos útiles de jardinería en las
asignaciones. Un área de extensión constante es “arada” y se cultivan vegetales mixtos. Estos proporcionan
adiciones gratuitas a los almuerzos del mediodía en el Colegio (traducción propia)}. SAINT, Andrew. Towards a
social architecture : the role of school-building in post-war England. New Haven , 1987. p 42

Figura 2. { Escuela satélite de Taguales, Colombia: la vieja escuela convertida en centro comunal de recreo}
KENNEDY, Magrit. «Construcción de escuelas de la comunidad:Análisis de diversas experiencias». Imprimeries Réunies
de Chambéry, 1980

Figura 3. {La escuela comunitaria en acción. “Grupo de movimiento y rítmo” de mujeres en pleno auge en
Carlton Forum, el centro deportivo CLASP para Cavendish Comprehensive School, Carlton, Nottinghamshire.}
SAINT, Andrew. Towards a social architecture : the role of school-building in post-war England. New Haven , 1987. p 202

Figura 4. {St Crispin’s Secondary Modern School, Wokingham} SAINT, Andrew. Towards a social architecture : the
role of school-building in post-war England. New Haven , 1987. p 131

Figura 5 {Victoria Centre, Crewe, dibujo isonométrico. Los nuevos edificios fueron introducidos en el interiorior
del pueblo, entre el centro comercial y el Ludford Street School, con una circulación peatonal unidas entre ellos.}
SAINT, Andrew. Towards a social architecture : the role of school-building in post-war England. New Haven , 1987. p 197

Figura 6. {Victoria Centre, Crewe, mapa mostrando la relación entre el centro en si mismo y los servicios
educativos y comunales como un todo} SAINT, Andrew. Towards a social architecture : the role of school-building in
post-war England. New Haven , 1987. p 197

Figura 6.1. {La escuela es el centro de un núcleo cívico del barrio en el Proyecto para una escuela de barrio,
de 1944} FONTANA, M. Pía / MAYORGA, Miguel. «¿Pueden los patios escolares hacer ciudad?» Arquitectura escolar
y educación, 2017, http://dx.doi.org/10.12795/ppa2017i17.08.

Figura 7. {The Architects’ Journal, Mar 25, 1937. Parte de la publicación sobre el Concurso de escuelas del
“News Chronicle Schools Competition”. Arriba, primer premio Sección A, Denis Clarke Hall, planta baja (A4
188).} GOMÉZ ALFONSO, Carlos José. Construcciones escolares en Valencia, 1920-1939.

Figura 8. {Propuesta de Wells Coates y Denys Lasdun. Espacio exterior cubierto y un corredor de aulas} GOMÉZ
ALFONSO, Carlos José. Construcciones escolares en Valencia, 1920-1939.

Figura 9. {Foto de Bryan Howe de “short story” 1970. Prácticas de taller en Sawston Village College} Statement,
Heritage. Sawston Village College library. 2016.

Figura 10. {Plano Sawston Village College} Statement, Heritage. Sawston Village College library. 2016.

Figura 11. {Plano de Impington Schoo} SAINT, Andrew. Towards a social architecture : the role of school-building in
post-war England. New Haven , 1987 p. 42
Figura 12. {Plano de situación Impington Village College} SAINT, Andrew. Towards a social architecture : the role of
school-building in post-war England. New Haven , 1987 p. 42

Figura 13 y 14. {Panel de las Escuelas de Francia y Panel de las Escuelas alemanas. Exposición Das neue
Schulhaus}. TABAR RODRÍGUEZ, Inés. Orden y Naturaleza en la Escuela al aire libre. 2015, http://oa.upm.es/40593/1/
INES_TABAR_RODRIGUEZ_1.pdf.

Figura 15. {Planta baja, Escuela Marl-Drewer}. https://www.architectural-review.com/essays/viewpoints/marl-
school-in-germany-by-hans-scharoun/8637516.article

Fig 16. {Esquema de Herman Hertzberger para la creación de Extended Schools} Space and Learning: Lessons
in Architecture 3.2008

Figura 18. Extended school Schalkwijk, Haarlem. Foto de la terraza pública} Fotos de Herman van Doorn, René de
Wit y AHH https://www.ahh.nl/index.php/en/projects2/9-onderwijs/108-extended-school-schalkwijk-haarlem

Figura 17. {Extended school Schalkwijk, Haarlem. Descripción gráfica }“Proyecto, Progreso, Arquitectura”. Arqui-
tectura Escolar y Educación. N17. Universidad de Sevilla, 2017

Figura 19. {Extended school Schalkwijk, Haarlem. Planta baja. Sombreado es la zona comunal} Space and
Learning: Lessons in Architecture 3.2008

Figura 20 y 21 {Extended school De Opmaat de Arnhem. Exterior}{Fig 21. Escuela Waterrijk. Exterior. Calles de
aprendizaje} https://www.ahh.nl/index.php/en/projects2/9-onderwijs/108-extended-school-schalkwijk-haarlem

Figura 22. {Extended school De Opmaat de Arnhem. Sección transversal.} “Proyecto, Progreso, Arquitectura”.
Arquitectura Escolar y Educación. N17. Universidad de Sevilla, 2017

Figura 23. {Extended school De Spil de Arnhem (2004-2008). El sombreado más oscuro hace referencia a la
zona comunitaria. Plantas} Space and Learning: Lessons in Architecture 3.2008

Figura 24. {Metrocable Medellín, conecta la comuna 1. Proyectos Urbanos Integrados (2004)} Foto de Julio
Dávila https://journals.openedition.org/bifea/147?lang=en

Figura 25. {Fernando Martínez Sanabria, proyecto para el concurso del Colegio Emilio Cifuentes, Facatativá,
1959} RAMÍREZ POTES, «La arquitectura escolar en la construcción de una arquitectura del lugar en Colombia»

Figura 26. {Conexiones entre continentes} elaboración propia

Figura 27. {Mapa de Colombia, ubicación de las escuelas con fines comunitarios} elaboración propia

Figura 28 - 42 {Exposición de escuelas} https://www.plataformaarquitectura.cl/cl/867827/10-colegios-que-inte-
gran-comunidad-y-pedagogia-en-colombia

Figura.43 {Retrato de Giancarlo Mazzanti por Pablo Salgado} http://pablosalgado.com/blog/2014/10/8/enmarcan-
do-a-giancarlo-mazzanti

Figura 44. {Vista aérea, conexiones y entorno} Captura de pantalla desde el Google Maps

Figura 45 {Primera idea del módulo} elaboración porpia

Figura 46. {Sistemas modulares. Diferentes opciones de adaptación y capacidad de ampliación} elaboración
porpia

Figura 47. {Vista aérea. Forma piramidal} https://www.plataformaarquitectura.cl/cl/02-135109/escuela-preescolar-pa-
ra-la-primera-infancia-giancarlo-mazzanti/57424503e58ece6ec900020f-escuela-preescolar-para-la-primera-infan-
cia-giancarlo-mazzanti-foto?next_project=no

Figura. 48. {Análisis de la planta, circulaciones y módulos} elaboración porpia

Figura 49. {Idea de distribución de las aulas, como especie de recorrido de crecimiento} Giancarlo MAZZANTI,

«Jardín social Timayui, Santa Marta (Colombia)», AV Monografías. La escuela global, 152, 2011.

Figura 51.{Vista exterior. Modulo revistido de azulejos (Alejandro LORETO)} https://www.plataformaarquitectura.cl/
cl/02-135109/escuela-preescolar-para-la-primera-infancia-giancarlo-mazzanti/574245c5e58ecee2f80002f2-escue-
la-preescolar-para-la-primera-infancia-giancarlo-mazzanti-foto?next_project=no

Figura 52. {Vista exterior desde la calle rodada (Jorge GAMBOA)} https://www.plataformaarquitectura.cl/cl/02-
135109/escuela-preescolar-para-la-primera-infancia-giancarlo-mazzanti/5742467ae58ece6ec900021d-escuela-pre-
escolar-para-la-primera-infancia-giancarlo-mazzanti-foto?next_project=no

Figura 53. {Planta primera} http://arquitecturapanamericana.com/jardin-infantil-el-porvenir/

Figura 54. {Planta baja. Conexiones y permeabilidad} http://arquitecturapanamericana.com/jardin-infantil-el-porve-
nir/ (las gráficas de conexión de elaboracíon propia)

Figura 55. {Vista aérea . Entorno y parcela construída. Edificio escolar, adicionada a canchas deportiva de la
comunidad} http://arquitecturapanamericana.com/jardin-infantil-el-porvenir/

Figura 56. {Vista hacia el patio “exterior” vinculando al espacio público} http://arquitecturapanamericana.com/
jardin-infantil-el-porvenir/

Fig.57 {Retrato de Federico Mesa y Felipe Mesa} https://arqa.com/autores/plan-b-arquitectos

Figura 58. {Ubicación del Colegio Siete Vueltas} captura de pantalla desde Google Maps

Figura 59. {Planta del colegio. Análisis} elaboración propia

Figura 60. {Sección longitudinal del colegio} elaboración propia

Fig 61. {Pasillo interior. Vista al patio} Plan:b Arquitectos, Arquitectura a la inversa, ed. Mesaestándar
(Medellín: Artes y Letras, 2018)

Figura 62. {Desde el interior del patio se pueden ver las plantaciones y el paisaje montañoso} Plan:b Arquitectos,
Arquitectura a la inversa, ed. Mesaestándar (Medellín: Artes y Letras, 2018)

Figura 63. {Zona exterior, pasillo de acceso al colegio y la cancha (Alejandro ARANGO)} https://www.platafor-
maarquitectura.cl/cl/912485/institucion-educativa-rural-siete-vueltas-plan-b-arquitectos

Figura 64 {Zona exterior, conexión de las pasarelas con la entrada al centro educativo} Plan:b Arquitectos,
Arquitectura a la inversa, ed. Mesaestándar (Medellín: Artes y Letras, 2018)

Figura 65. {Sección longitudinal por medio de la calle principal que conecta las pasarelas palafíticas} elabora-
ción propia

Figura 66. {Planta} elaboración propia

Figura 67. {Axonometría del instituto Embera Atrato Medio, conexión de la calle principal} elaboración propia

Fig 68. {El edificio se convierte en un símbolo de la ciudad. Vista desde la lejanía. IE La Samaria (Gabriel CAM-
PUZANO)} https://www.plataformaarquitectura.cl/cl/02-217687/institucion-educativa-la-samaria-campuzano-arqui-
tectos

Figura 69. {Plano urbano de la ciudad de Pereira. Los gráficos muestran por donde pasan las quebradas con
fuerte arbolado en su alrededor} Captura de pantalla hecha desde Google Maps

Figura 70. {Esquema de la idea del edificio en planta. Edificio desarrollado en forma de tren} elaboración
propia

Figura 71. {Esquema de la idea del edificio en sección} elaboración propia

Figura 72. {Esquema de la idea del edificio de la sección longitudinal} elaboración propia

Figura 73. {Planta inferior donde se encuentra las zonas comunes} https://www.plataformaarquitectura.cl/cl/02-
217687/institucion-educativa-la-samaria-campuzano-arquitectos

Figura 74. {Planta baja donde se encuentra la plaza y donde empieza la “calle”} https://www.plataformaarqui-
tectura.cl/cl/02-217687/institucion-educativa-la-samaria-campuzano-arquitectos

Figura 75. {Vista de la plaza cedida al espacio público} https://www.plataformaarquitectura.cl/cl/02-217687/
institucion-educativa-la-samaria-campuzano-arquitectos

Figura 76. {Vista de la “calle” y las escaleras del aula multifuncional} https://www.plataformaarquitectura.cl/cl/02-
217687/institucion-educativa-la-samaria-campuzano-arquitectos

Figura 77. {Patio de los preescolares} https://www.plataformaarquitectura.cl/cl/02-217687/institucion-educati-
va-la-samaria-campuzano-arquitectos

Figura 78. {Parque Educativo Saberes Ancestrales. (Alejandro ARANGO)} https://www.plataformaarquitectu-
ra.cl/cl/624532/parque-educativo-vigia-del-fuerte-mauricio-valencia-diana-herrera-lucas-serna-farhid-maya/
574416b5e58ece1edd000161-vigia-del-fuerte-educational-park-mauricio-valencia-diana-herrera-lucas-serna-far-
hid-maya-photo

