

GRADO EN MAGISTERIO DE EDUCACIÓN
INFANTIL
2017-2018

**APRENDIZAJE POR PROYECTOS:
UNA EXPERIENCIA EN
EDUCACIÓN INFANTIL.**

LEARNING BY PROJECTS: AN
EXPERIENCE IN EARLY CHILDHOOD
EDUCATION

Autora: Marta Ortega Gómez
Directora: Olga Meng González del Rio

Fecha: Julio de 2018

VºBº DIRECTORA

VºBº AUTORA

ÍNDICE

RESUMEN.....	2
INTRODUCCIÓN.....	3
OBJETIVOS	4
MARCO TEÓRICO	4
¿De dónde surgen los proyectos?.....	5
¿Qué son los proyectos?.....	8
¿Qué tipos de proyectos hay?.....	14
¿Qué secuencia común llevan a cabo todos los proyectos?	15
Ventajas y limitaciones de los proyectos	17
ANÁLISIS DE UNA EXPERIENCIA	19
1. Contexto.....	19
2. Proyecto “la huerta”.....	20
2.1 Justificación del proyecto.....	20
2.2 Discusión de lo que sabemos y lo que queremos saber con el alumnado.....	22
2.3 Actividades realizadas por los niños y las niñas.....	23
2.4 Metodología empleada	29
3. Conclusiones.....	29
VALORACIÓN FINAL	34
REFERENCIAS BIBLIOGRÁFICAS.....	36

RESUMEN

El presente trabajo trata de analizar cuál es la esencia de los proyectos de trabajo en educación. Se parte de sus orígenes, para después analizar las características que diferentes autores les han dado a los proyectos, los distintos tipos de proyectos que hoy en día se llevan a cabo en las aulas, así como la secuencia general que suelen seguir.

Por otro lado, se analiza la experiencia de un proyecto en un aula de Educación Infantil.

El trabajo finaliza con unas conclusiones en las que se quiere hacer visible, en este caso concreto, la relación que hay entre la teoría y la práctica.

Palabras clave: Trabajo por proyectos, Educación Infantil, aprendizaje significativo, globalización.

ABSTRACT

The present work will try to analyse what is the essence of the work projects in education. It starts from its origins, to then analyse the characteristics that different authors have given to the projects, the different types of projects that are now carried out in the classrooms, as well as the general sequence that they usually follow.

On the other hand, the experience of the project in a classroom of Early Childhood Education is also analysed.

The work ends with some conclusions in which we want to make visible, in this specific case. I hope to establish the working relationship between theory and practice.

Key words: Project work, children's education, significant learning, globalization.

INTRODUCCIÓN

El trabajo por proyectos es una metodología en auge en los últimos tiempos y, donde mayor está siendo su implementación es en Educación Infantil, sin embargo, cada vez más, la Educación Primaria e incluso la Educación Secundaria se están sumando al trabajo por proyectos, debido a la conexión que esta metodología establece entre la teoría impartida y la práctica.

Mediante el trabajo por proyectos se pretende que el alumnado mejore sus aprendizajes, de forma que sean más significativos. A su vez, esta es una metodología innovadora, que busca cambiar la forma de trabajo tradicional, haciendo que el aprendizaje sea más globalizado. En este sentido, las aulas de Educación Infantil lo tienen más fácil debido a que en general, no imparten materias como tal, sin embargo, es más complicado llevar a cabo un aprendizaje globalizado en cursos superiores donde las diferentes materias se imparten por varios docentes lo que hace que sea más complicado ponerse de acuerdo. Por otro lado, una de las ventajas de la Educación Infantil es que no cuenta con la presión de llegar a unos objetivos concretos al final del curso debido a que, los objetivos establecidos en el currículum son bastante generales. No obstante, con estos proyectos de trabajo se suele superar el mínimo exigido.

Por otro lado, favorece el ritmo individual de cada alumno y alumna, debido a que es una metodología más flexible, además el rol del docente cambia en relación con la metodología tradicional, siendo este el que deba fomentar el interés para que el alumnado trabaje motivado.

Con este trabajo, se quiere profundizar en los principios que sigue la metodología del trabajo por proyectos, así como mostrar las diferentes secuencias posibles a la hora de trabajar mediante proyectos y las ventajas y desventajas que existen a la hora de llevar a cabo un trabajo por proyectos en el aula.

En la segunda parte de este trabajo se analiza una experiencia del proyecto “la huerta”, que se ha desarrollado en un Colegio Rural Agrupado, en la localidad de Medio Cudeyo (Cantabria). Este análisis se ha realizado utilizando una metodología cualitativa basada en la observación y en mi participación en las diferentes actividades del proyecto.

Para finalizar, en las conclusiones, se comparan las aportaciones de los diferentes autores citados en el apartado del marco teórico con la puesta en marcha del proyecto, de forma que veamos si realmente se puede denominar proyecto a la sucesión de actividades realizadas.

OBJETIVOS

El objetivo principal de este trabajo es reflexionar sobre lo que es una metodología basada en el trabajo por proyectos en educación y hacer un análisis comparativo de una experiencia en un centro de Educación Infantil.

A parte de este objetivo general, se establecen unos objetivos específicos:

- Investigar sobre el punto de partida de los proyectos de trabajo.
- Conocer los principios que sigue un proyecto de trabajo.
- Examinar las secuencias más relevantes de los proyectos de trabajo a la hora de llevarlas a cabo en un aula.
- Conocer los distintos tipos de proyectos que existen en las aulas.
- Analizar las ventajas e inconvenientes de realizar una metodología basada en los proyectos de trabajo.
- Puesta en práctica de un proyecto de trabajo en un aula de Educación Infantil.

MARCO TEÓRICO

Hoy en día, hay muchos centros que se están sumando a realizar un trabajo basado en proyectos. Se pueden encontrar numerosas propuestas para llevar a cabo un proyecto en el aula, desde Educación Infantil, donde esta práctica es más habitual, hasta Educación Secundaria. Sin embargo, creo que para que el aprendizaje basado en proyectos se pueda desarrollar en las aulas, es necesario conocer y profundizar sobre esta metodología: saber que son los proyectos, de donde han surgido, que tipos de proyectos hay, que papel tienen los docentes en su desarrollo, cuál es la secuencia que generalmente siguen o, cuáles son las ventajas y las limitaciones que pueden acarrear el trabajar mediante proyectos.

¿De dónde surgen los proyectos?

El enfoque basado en proyectos lo diseñó William Heard Kilpatrick, un filósofo norteamericano defensor y propulsor de Escuela Nueva. Diseñó este enfoque a principios del siglo XX, en 1928, cuando escribió *El método de proyectos*, donde define el proyecto como un “acto profundamente lleno de propósito” y lo dio a conocer como una propuesta que promueve iniciativa personal, solidaridad, interacción y ejercicio de la libertad responsable (Diez Navarro, 2017, p.32).

Kilpatrick, a lo largo de su carrera, tuvo tres grandes influencias que le marcarían de forma significativa. La primera influencia fue el libro “El origen de las especies” de Darwin, que cuestionaba y reorganizaba la formación religiosa y las influencias de la ciencia moderna, lo que hizo que cambiara la forma de ver el aprendizaje. La segunda, fue ser alumno y colaborador de John Dewey, que había elaborado unos supuestos sobre la educación mediante el *aprender haciendo*, que posteriormente Kilpatrick concretó; y le inculcó una admiración por el pensamiento filosófico y pedagógico. La tercera y última influencia fueron las ideas de Pestalozzi a cerca de proporcionar al alumnado experiencias significativas. (Benítez Ojeda, 2014, p.123). Estas tres ideas fueron la clave para que Kilpatrick construyera este nuevo enfoque de trabajo mediante proyectos.

Para Kilpatrick todas las actividades que realizan los alumnos y las alumnas pueden considerarse proyectos siempre y cuando dichas actividades tengan un propósito relacionado con elaboración de un producto. No es necesario que deban estar vinculadas a disciplinas determinadas. Los puntos clave de los proyectos se relacionan con potenciar la iniciativa y la autonomía, que sean actividades contextualizadas, vinculadas con la vida real y, además, que incluyan aprendizajes tales como lectura, escritura, cálculo... (Majó y Baqueró, 2014, p. 23).

Desde el principio, los proyectos basan su significado en las teorías explicativas del aprendizaje, que se han identificado con las bases del constructivismo (Teoría Social del Aprendizaje de Vigotsky; Teoría del Aprendizaje Verbal Significativo de Ausubel y Teoría Genética de Piaget), del aprendizaje por descubrimiento, el aprendizaje significativo, la globalización del aprendizaje y el aprendizaje colaborativo en el aula.

A partir de estas ideas muchos autores participaron en un movimiento denominado Escuela Nueva, que trataba de dar sentido a la educación, de forma que fuera más innovadora. La escuela nueva aspiró a ser un vehículo de difusión tanto de principios, métodos, como tendencias pedagógicas y estaba sustentada en una base científica. Entre los autores que participaron cabe destacar a Montessori, Binet, Ferriér, Claparède... (Montes y Beas, 1998, p.167).

Una vez creado el movimiento de Escuela Nueva surgen distintas propuestas didácticas que en su denominación tienen en común el término proyecto:

TIPOLOGÍA	AUTOR	DESCRIPCIÓN
Home Project plan	R. Stimson (1910)	En este caso se daban en la escuela unos conocimientos teóricos al alumnado para aplicarlos de forma práctica en su casa (por ejemplo, plantar zanahorias). Estas tareas servían para desarrollar su iniciativa, creatividad y juicio crítico.
Método de proyectos	W. Kilpatrick (1918)	Normalmente esta propuesta estaba dirigida a la construcción o elaboración de algún producto. Intentaba potenciar la iniciativa y autonomía de los estudiantes y éstos participaban voluntariamente.
Project Works	Década de los ochenta	Favorecen un tipo de enseñanza interdisciplinaria donde el alumnado va a utilizar la adquisición de nociones respecto a un tema mientras aprende una segunda lengua.
Proyectos de trabajo	F. Hernández (1988)	Surgen de la necesidad de buscar una interdisciplinaria real en la aplicación del currículo escolar en el aula.
Aprendizaje por proyectos	D. Moursund (1999)	Pensado para adquirir conocimientos y habilidades determinadas a partir del desarrollo de un proyecto que se puede implementar después en la vida real.

Aprendizaje de proyectos globales	Kiyomi, Hutchings y Standley (2004)	Se lleva a cabo con equipos de personas que poseen diferentes bagajes, idiomas y culturas. Colaboran para realizar proyectos auténticos que permiten preparar a los estudiantes para trabajar en un ambiente y una economía diversos, y crear una conciencia global sobre otras culturas, lenguas y personas.
-----------------------------------	-------------------------------------	---

Fuente: Majó, F y Montserrat, A. (2014).

Pero a la vez que Kilpatrick desarrollaba su metodología basada en proyectos, otros autores fueron sentando las bases de lo que hoy conocemos como proyectos, los más representativos según Majó y Baquero (2014, p.32) son los siguientes:

- Dewey y Kilpatrick anteriormente mencionados. El primero por su idea pedagógica de aprender haciendo, donde se parte del interés del alumnado en situaciones reales, y el segundo por los proyectos de trabajo.
- Decroly empezó a utilizar una metodología más globalizadora, entendía que la forma en la que el niño o la niña construye sus nuevos conocimientos se debe al contacto con el entorno y se lleva a cabo de forma global. Diseñó los centros de interés, los cuales se basaban en las necesidades fundamentales tales como alimentarse, defenderse de los peligros, la acción etc.
- Pistrak parte de la elección de un tema y a partir de dicho tema comprende la vida real. El estudio que realizan debe de organizarse por los propios alumnos y alumnas. Su idea pedagógica se basa en los complejos de la escuela soviética.
- Freinet utilizaba en el aula los planes de trabajo, donde los tiempos eran flexibles y cabía la posibilidad de trabajar aspectos ocasionales, que suscitaban el interés del alumnado. Para Freinet, el estudio del medio conllevaba una intención transformadora, por lo que requería una actitud proactiva. Para este autor, la idea pedagógica se basa en los complejos de interés, que parten del texto libre para convertirse en tema de interés y de esta forma poder actuar en el entorno.

- Cousinet, crea un método de trabajo libre por grupos, donde el alumno o la alumna se convierte en su propio educador. El docente sugiere el tema, reparte el material necesario y supervisa que el trabajo se realice correctamente, pero es el alumnado el que se organiza libremente en grupos para concluir con una exposición donde participa todo el equipo.
- Hernández, al igual que Kilpatrick, basa su idea pedagógica en los proyectos de trabajo. Según este autor, los procesos de aprendizaje deben de trabajarse mediante un enfoque más global, que parte de la necesidad de estudio del alumnado y que tiene en cuenta el aspecto multicultural.

Como podemos ver, son muchos los autores que en el pasado venían mostrando interés por trabajar por proyectos, aunque en el momento actual se habla de ello como una metodología innovadora y novedosa a la que unos docentes se suman y otros no.

¿Qué son los proyectos?

Los proyectos de trabajo son una propuesta dinámica que organiza el aprendizaje centrándose en los problemas o temas de interés del alumnado, favoreciendo de este modo el análisis, la interpretación y la crítica de la realidad. El trabajo mediante proyectos se puede realizar a cualquier edad y en cualquier momento, puesto que se basa en los intereses y motivaciones del alumnado. Este trabajo por proyectos se inicia gracias a la vinculación afectiva que surge en el contexto cotidiano de las escuelas.

Como nos dice Algás (2010), “la ventaja que tiene esta forma de trabajo es que el alumnado se implica en su propio aprendizaje, se potencia la colaboración, se respetan niveles y capacidades de cada uno y se atiende a la diversidad.” (p.9).

A través de los proyectos el alumnado se acerca a su identidad, construyendo una serie de competencias que le permitirán comprender el mundo en el que vive. El currículum se configura como un proceso en construcción, puesto que se replantea su organización en materias y se tiene en cuenta todo lo que ocurre fuera de la escuela, introduciendo más contenidos que los establecidos por el currículum básico. (Hernández, 2000, p.41).

Se centran en un enfoque globalizador, abierto a los intereses, experiencias y conocimientos previos de los niños y las niñas. Se lleva a cabo una serie de procedimientos precisos para que el aprendizaje se realice de forma autónoma.

Por ello los principios pedagógicos en los que se sustenta según Díez Navarro (2002, p.33) son los siguientes: aprendizaje significativo, la identidad y la diversidad, el aprendizaje interpersonal activo, la investigación sobre la práctica, la evaluación procesual y la globalidad.

Muñoz Ramos (2011, p.33), siguiendo a Díez Navarro establece y desarrolla seis principios pedagógicos en los que se centra todo el aprendizaje basado en proyectos. Cada apartado se explicará con más detalle a continuación del esquema, el cual nos muestra cuales son los aspectos fundamentales en los que se centra el trabajo por proyectos.

Fuente: Muñoz Ramos, M.P. (2011).

Cuando hablamos de escuchar al alumnado, se tiene que hablar de una *escucha activa*, para ello es importante crear un ambiente en el que se sientan a gusto para hablar, este ambiente está influido por la actitud que tenga el docente. De esta escucha saldrán los temas que más les interesan, y por lo tanto debe crearse un clima de seguridad, el docente será el encargado de mediar la comunicación entre el alumnado para que se pongan de acuerdo y escojan un único tema.

El *aprendizaje globalizado*, en relación con los proyectos de trabajo, hace referencia a como a través de estos giran todos los aprendizajes. Por otro lado, este aprendizaje tiene en cuenta el carácter psicológico de los niños y las niñas en el cual se respeta su desarrollo cognitivo y afectivo. Como nos dice Benítez Ojeda (2015) “se centra en el interés del alumnado, este ámbito de enseñanza se entiende desde un criterio totalizador y unitario, lo que hace que se supriman las disciplinas”. (p.3).

Este aprendizaje le podemos relacionar con las inteligencias múltiples de Gardner (1983, p.68), el cual propuso ocho inteligencias ya que, para el desarrollo de la vida se necesita hacer uso de más de un tipo de inteligencia. Define que hay muchos tipos de problemas que resolver y para ello se ha de optar por una solución. Las inteligencias reconocidas hasta el momento son: la lingüística, musical, lógico-matemático, espacial, corporal cinestésica, intrapersonal, interpersonal y naturalista.

- Inteligencia lingüística se refiere a la capacidad de dominar el lenguaje y poder comunicarnos con los demás. Esta inteligencia no se basa solo en la comunicación oral, sino que involucra diferentes formas de comunicarse como es la gestualidad, la escritura, etc. Es la inteligencia más reconocida en el proceso de enseñanza aprendizaje de una lengua extranjera.
- Inteligencia musical es una inteligencia libre de objetos, se refiere a la capacidad de percibir formas musicales, además facilita la composición, interpretación, valoración y transformación de la música y de los sonidos, presentándose mediante una sensibilidad al tono y al timbre, al ritmo, a los sonidos de la naturaleza y al medio ambiente.
- Inteligencia lógico-matemática, es la que culturalmente se ha considerado como la única inteligencia, se describe como la habilidad para resolver problemas lógicos, leer, producir y comprender símbolos matemáticos, así como comprender conceptos numéricos. Trata de utilizar la inteligencia para resolver problemas científicos tanto inductivos como deductivos.

- Inteligencia espacial, nos muestra la capacidad de imaginar o crear dibujos en dos y tres dimensiones, es una habilidad para observar el mundo y sus objetos desde distintas perspectivas.
- Inteligencia corporal cinestésica, es la habilidad que las personas tienen para realizar movimientos corporales y motrices que se requieren para manejar diferentes herramientas o expresar emociones.
- Inteligencia interpersonal, se refiere a la capacidad de fijarse en aspectos importantes para otras personas, permite interpretar la comunicación verbal y la no verbal para empatizar con los demás. Es una inteligencia importante si se va a trabajar con grupos numerosos.
- Inteligencia interpersonal, es la capacidad de conocerse a uno mismo, permite acceder a sentimientos y emociones propios. Se relaciona con la inteligencia lingüística ya que es interna y personal.
- Inteligencia naturalista, permite categorizar y diferenciar aspectos relacionados con la naturaleza, se trata de una categoría esencial para la supervivencia del ser humano.

El protagonista del aprendizaje es el alumnado, por lo tanto, debe haber un *respeto al ritmo individual* de cada uno y cada una, según Hernández (2000, p.43), deben participar en el proceso de investigación utilizando diferentes estrategias, participando en el proceso para la planificación de su propio recorrido de aprendizaje y siendo flexibles, esto es, siendo capaces de reconocer los intereses del grupo por encima de los suyos propios.

El *papel del docente* cambia respecto a la metodología tradicional, su función está centrada en servir de guía y orientar el aprendizaje, crear ambientes de trabajo motivantes, diseñar diferentes situaciones en las que se despierte en los alumnos y las alumnas un deseo por aprender toda la vida, así como desarrollar la creatividad.

El docente tiene una gran carga de trabajo al utilizar esta metodología, al inicio del proyecto debe fomentar el interés del alumnado, prever la duración de este, saber qué forma quiere que tome el proyecto, además de medir los conocimientos previos de los niños y las niñas.

Para su desarrollo ha de crear un anteproyecto en el que estén incluidas las posibles actividades, los contenidos a trabajar, los recursos materiales, espaciales y temporales que van a requerirse.

Una vez comenzado el proyecto las intervenciones generales servirán para estructurar espacios y tiempos o para organizar los grupos, y las intervenciones concretas estarán dirigidas a explorar los conocimientos, estructurar información o aportaciones, crear diferentes relaciones, dar continuidad al tema, ampliar información... (Algás, 2010, p.17).

La colaboración con las familias es un aspecto importante en los proyectos de trabajo, aunque no se debe reducir este ámbito únicamente a las familias, sino que se puede trabajar con toda la comunidad de forma que todos sean partícipes del proceso de enseñanza-aprendizaje del alumnado.

Se debe favorecer esta participación mediante la realización de talleres, salidas, actividades complementarias, aportación de fuentes de información, de este modo se amplía la comunicación entre padres e hijos, acercándose cada vez más a una educación compartida.

El último principio se refiere a la *organización del espacio y del tiempo*. Cada grupo deberá organizar los diferentes espacios que tenga en las aulas, deberá marcar los momentos rutinarios de la jornada escolar, así como acordar las normas básicas para el buen funcionamiento, todo esto se realizará conjuntamente entre los docentes y el alumnado.

Por otra parte, como nos dice Aguilar (2010, p. 5), trabajar por proyectos es una propuesta que favorece *la globalización* como actitud, pues están implicadas la mayoría de las capacidades curriculares en el proceso de elaboración.

Esta autora le da mucha importancia al vitalismo, es decir, que los proyectos partan de experiencias de primera mano, por lo tanto, la vida de los niños y de las niñas debe ser el punto de partida y llegada de las actividades cotidianas.

Estos proyectos aseguran un aprendizaje significativo, ya que parten de lo que les interesa, de lo que han vivido, de aquello que les preocupa... y por lo

tanto se crea la necesidad de descubrirlo, solucionarlo, comunicarlo y recordarlo, de esta forma siempre van a saber cuál es el objetivo que se pretende conseguir con cada proyecto.

Se trabaja el aprendizaje mediado, favoreciendo el desarrollo cognitivo mediante las diferentes relaciones socioafectivas y los conflictos que puedan surgir, este aprendizaje se realiza gracias a la necesidad de tomar decisiones, de trabajar de forma cooperativa y de establecer acuerdos.

Se fomenta la comunicación y el lenguaje, esto es importante en la toma de acuerdos, cuando quieren comunicar una determinada información, para debatir.

Los proyectos se basan en una metodología activa puesto que son los alumnos y las alumnas los sujetos de su propio aprendizaje, ya que se moviliza la actividad total.

“En una escuela para pensar no se hace “lo que se quiere” -libertad dentro de una estructura- el niño o la niña puede elegir actividad, amigos. El maestro confía en el éxito del niño y de la niña, espera su desarrollo, acompaña su deseo y acepta las diferencias individuales”. (Diez Navarro, 2002, p.100).

La atención a la diversidad tiene un papel importante en esta metodología, puesto que no se tiene en cuenta las capacidades de partida, no se valoran las cognitivas por encima de otras como las emocionales o las prácticas, y se valora que todos tengan algo que aportar.

Al poder mostrar el trabajo elaborado y creado al resto de la comunidad educativa, se fomenta la autoestima puesto que se crean sentimientos de satisfacción y de competencia.

El docente está en constante formación mejorando su crecimiento profesional y a la vez observando el aprendizaje de su alumnado, el docente tiene una constante retroalimentación de lo que va haciendo diariamente.

La organización de los proyectos fomenta la diversidad de agrupamientos, así como la flexibilidad en cuanto al tiempo y a los espacios y esto hace que se mejore la participación de forma que los niños y niñas conozcan sus objetivos y puedan intervenir en las decisiones para llevar a cabo su trabajo escolar.

Esta metodología da mucha importancia a los preconceptos, es decir tienen en cuenta los conocimientos previos del alumnado de forma que establecen relaciones entre lo que saben y los nuevos contenidos.

Los hábitos de estudio que se desarrollan en el alumnado se basan en un método de investigación natural, donde lo más importante es la capacidad de manejar diferentes fuentes de información. Por lo tanto, este método desarrolla en el alumnado un pensamiento crítico y divergente, fomenta la creatividad, en conclusión, aprenden a pensar.

Por otro lado, se considera el error como una fuente de aprendizaje, se aprovechan los conflictos cognitivos, las preguntas, las reflexiones y de esta forma se conoce la zona de desarrollo real de cada niño o niña. Este error es entendido como la aproximación progresiva a la formación del conocimiento.

¿Qué tipos de proyectos hay?

Los proyectos de trabajo tienen distintos enfoques dependiendo de la responsabilidad que otorguemos al alumnado y los objetivos que se propongan, por esto Kilpatrick distinguió cuatro tipos de proyectos, que como nombra Benítez Ojeda (2014, p.124) son:

- Proyecto de creación, creatividad o producción, estos proyectos desarrollan planes y realizan diseños de construcción.
- Proyecto de apreciación, recreación o de consumo, se refiere al disfrute mediante una experiencia estética.
- Proyectos de solución de problemas, en las que los niños y niñas deberán dar una respuesta a un interrogante intelectual.
- Proyectos para la adquisición de un aprendizaje específico o adiestramiento, en este tipo de proyectos los estudiantes adquieren un conocimiento o una habilidad.

Sin embargo, otros autores han ampliado el número de los proyectos que pueden aparecer en las aulas, así pues, de este modo Medina y Vallejo (2014, p.26) dividen los proyectos en ocho categorías.

- Proyectos de intervención, se refiere a los distintos planes de actuación en los que los docentes ponen en práctica nuevas formas de intervenir.

Este tipo de proyectos se asemejan con los proyectos de mejora o de innovación.

- Proyectos espontáneos, son aquellos en los que la duración es breve, por lo que el tema no vuelve a repetirse.
- Proyectos de vida, este tipo de proyectos se utilizan para organizar actividades de vida como son las fiestas, las salidas, los conflictos derivados de la convivencia etc.
- Proyectos monográficos, sirven para acercarnos más a un tema en concreto, parten de las preguntas y curiosidades que se plantean.
- Proyectos experimentales, se trata de una readaptación del método científico a las características del alumnado, para ello se plantea un problema, se formulan hipótesis o preguntas de interés, se elabora un plan de experimentación, se registran las acciones y, por último, se sacan conclusiones.
- Proyectos tecnológicos o constructivos, en este tipo de proyectos se va a construir un producto deseado, desde su diseño hasta su elaboración.
- Proyectos socio-dramáticos, en los cuales, se busca información sobre un tema y se vive como si fuésemos ellos.
- Proyectos sociofamiliares, en dichos proyectos, familias y docentes se ponen de acuerdo para realizar conjuntamente una transformación de espacios.

¿Qué secuencia común llevan a cabo todos los proyectos?

No hay una secuencia fija que establezca cuales son las fases o los momentos para seguir cuando se lleva a cabo el trabajo por proyectos, puesto que depende de la motivación que el proyecto genere y de los objetivos propuestos. Sin embargo, algunos autores indican cual es la secuencia que podrían tener.

Según Medina y Vallejo (2014, p.12), para iniciar un proyecto se debería crear un clima de seguridad y confianza entre el alumnado y los docentes, hay que tratar de escuchar las demandas de todos los alumnos y alumnas, dinamizar la propuesta y ayudar a elaborar conocimiento desde el placer por descubrir.

Para Diez Navarro (2002, p.35), la estructura habitual que se lleva a cabo a la hora de desarrollar los proyectos de trabajo consta de ocho elementos.

1. Elección del tema, por el alumnado.
2. Realización de preguntas acerca de que se sabe sobre el tema elegido y que es lo que se quiere saber, para ello el docente deberá investigar cuales son las ideas previas de los niños y niñas respecto al proyecto elegido, además se les preguntará por aquello que quieren saber.
3. Comunicación de las ideas previas y contrastación mediante la interacción entre iguales.
4. Búsqueda de fuentes de documentación, utilizando diferentes recursos en los cuales se hallen las respuestas a nuestras preguntas.
5. Organización del trabajo, a partir de las ideas obtenidas el docente diseña y programa las tareas.
6. Realización de actividades, las cuales se realizarán en diferentes formas de agrupamientos, pequeños grupos, grandes grupos y actividades individuales.
7. Elaboración de un dossier, donde aparezca la síntesis del trabajo realizado.
8. El último elemento es la evaluación del trabajo realizado, que se realiza mediante la comprobación con el alumnado de las preguntas que han sido respondidas, las propuestas que se han hecho y cuales quedarían pendientes.

Según Balcells (2017, p.25), el guion del proyecto se compone de siete fases, las cuales son similares a las de Díez Navarro al principio del proyecto, con la elección del tema y la explicitación de lo que saben y lo que quieren conocer, y al final del proyecto, en la confección del dossier y la evaluación. Sin embargo, para esta autora, una vez que han debatido sobre lo que saben y quieren saber, se confecciona un índice con todo lo que se quiere llevar a cabo, después establecen acuerdos y una vez establecidos, se pasa a la fase de investigación y aportación de la información. En esta fase ordenan la información recibida, plantean y verifican las hipótesis, establecen relaciones causales y desarrollan los apartados del índice.

Para Anguita (2009, p.695) los momentos comunes de como los docentes llevan a la práctica los proyectos de trabajo son tres:

- Acogida y emergencia, donde se recogen las identidades individuales y del grupo, se crean espacios y tiempos que faciliten la convivencia y la

relación. Además, se recogen las diferentes posibilidades de proyectos que se podrán llevar a cabo como un proyecto de vida de aula que se genera a partir de diferentes interrogantes y deseos.

- Organización, navegación y narración, en esta fase se organizan preguntas, deseos, materiales y nuevos interrogantes. Se elaboran mapas de las relaciones de los saberes. Se reconstruyen las hipótesis e ideas iniciales en conversaciones enriquecidas por las vivencias del alumnado. Se incorpora la evaluación en el proceso y se van seleccionando los materiales en función de los intereses del alumnado.
- Comunicación, transferencia y recapitulación, se documenta todo lo realizado en el aula, se intenta recordar lo vivido y hacer partícipes de ello a la comunidad mediante carteles, fotografías, murales...

Por lo tanto, aunque no se establezca una estructura común que se deba seguir, puesto que cada proyecto es distinto, sí que se observan unos pasos que todos los proyectos deben de llevar a cabo.

Ventajas y limitaciones de los proyectos

En este apartado vamos a conocer las ventajas y las limitaciones que puede tener el trabajo por proyectos. Las ventajas estudiadas por Tippelt y Lindemann (2001, p.13) son las siguientes:

- El alumnado va a tomar sus propias decisiones y por lo tanto va a saber actuar de forma independiente.
- Se aprende de forma más motivada, debido a que las experiencias que recibe el alumnado son promovidas por sus intereses, lo que facilita mayor motivación intrínseca.
- Hay una gran capacidad de transferir los contenidos aprendidos a situaciones semejantes.
- Aumenta la autoconfianza.
- Es el alumnado el que prepara las situaciones de aprendizaje.
- Facilita la capacidad de retención de contenidos lo que mejora la comprensión de la lógica, tanto del problema como de la tarea.
- Se realiza un aprendizaje integral (aprendizajes afectivos, sociales, metodológicos y psicomotrices).

- El alumnado ejercita el pensamiento científico al deducir principios y relaciones, formular hipótesis que rechazan o aceptan con la que crean nuevas hipótesis y analizar casos concretos.
- Se trabaja mediante aprendizaje investigativo.

Las limitaciones estudiadas por Tippelt y Lindemann (2001, p.14) en cuanto a los proyectos de trabajo son las siguientes:

- No siempre es lo más indicado realizar un aprendizaje basado en el proceso de enseñanza-aprendizaje. Hay una alta comparación entre el esfuerzo de dedicación y los éxitos que se obtienen si lo comparamos con otro tipo de aprendizaje.
- Cuando tenemos algunos alumnos o alumnas poco motivados, es difícil trabajar con ellos mediante proyectos, suele ocurrir con el alumnado que haya tenido experiencias de fracaso por lo que no van a desear iniciar un proceso de búsqueda y su curiosidad va a ser mínima.
- Se deben dar experiencias relacionadas con contenidos técnico-tecnológico, desarrollo académico aplicado y desarrollo humano. Sin estos contenidos va a ser muy complicado para el docente plantear esta metodología.

Como hemos observado, las ventajas de realizar un trabajo por proyectos en las aulas son muchas más que las limitaciones, no obstante, las limitaciones se deben de tener en cuenta para garantizar el éxito del proyecto. Se deberá trabajar estos aspectos pensando siempre en todos los beneficios que conlleva para el alumnado.

ANÁLISIS DE UNA EXPERIENCIA

En esta segunda parte del trabajo, voy a exponer como se lleva a cabo un trabajo por proyectos en un aula ordinaria de Educación Infantil, en el que he participado activamente durante el periodo de prácticas.

1. Contexto

El proyecto se lleva a cabo en el Colegio Rural Agrupado (C.R.A) de Heras, que pertenece a la provincia de Cantabria. Este CRA se encuentra fuera del núcleo urbano de Santander, pero próximo a la capital. Pertenece al municipio de Medio Cudeyo y se divide en dos edificios, uno de ellos en Heras, donde se encuentra la Educación Primaria y otro edificio en San Salvador donde está Educación Infantil, entre los dos edificios distan 3,5 kilómetros. En total, el centro cuenta actualmente con 71 alumnos y alumnas.

El medio socioeconómico de la mayoría de la población se relaciona con el sector secundario y terciario, aunque descienden de antiguos habitantes dedicados a la agricultura y a la ganadería.

El centro es de carácter público, depende del Gobierno de Cantabria. La escuela es de una sola línea, está dividida en tres aulas en el edificio de Heras, donde se agrupan dos cursos juntos, es decir, primero y segundo de Primaria están en un aula, tercero y cuatro en otra aula y quinto y sexto en la otra. El edificio de San Salvador cuenta con dos aulas donde también se agrupan dos cursos juntos, dos y tres años en un aula y cuatro y cinco en otra.

Esta experiencia se lleva a cabo en el aula de cuatro y cinco años de Educación Infantil con diez alumnos y alumnas de cuatro años y nueve de cinco años.

La metodología que se sigue en el aula es la de Montessori, donde la actividad principal del día se realiza mediante bandejas, en la que cada alumno o alumna elige lo que quiere hacer, para ello el ambiente está preparado, tiene un orden y un cuidado estético y es bastante simple y real. En este ambiente todo se traslada a algo que se pueda tocar.

El aula está organizada con estanterías en las que se colocan las bandejas de la vida práctica, de lenguaje, de matemáticas, de psicomotricidad y

de la educación cósmica. El niño o la niña se hace responsable de su propio aprendizaje, ya que está motivado porque es quien decide que coger y, por lo tanto, que aprender.

Sin embargo, cada trimestre se lleva a cabo un proyecto, donde se trabajan los objetivos que mediante la metodología Montessori no se alcanzan. En el primer trimestre el proyecto realizado fue sobre el cuerpo humano, en el segundo trimestre sobre la mitología de Cantabria y en este tercer trimestre vamos a trabajar la huerta.

2. Proyecto “la huerta”

Este proyecto surge de un Proyecto Integrado de Innovación Educativa (P.I.I.E), en el cual está involucrado todo el centro, tanto Educación Primaria en Heras como Educación Infantil en San Salvador. Este proyecto trata de remodelar los espacios exteriores, teniendo en cuenta el espacio como elemento fundamental para el proceso de enseñanza-aprendizaje. El equipo directivo decidió intervenir en el espacio exterior para dar respuesta a las necesidades fisiológicas, de movimiento, afectivas, de socialización y de exploración de los niños y niñas, para construir entornos para el juego y aprendizaje y también para utilizar de forma eficiente el amplio espacio del que disponen.

Mediante este proyecto lo que intenta el centro es involucrar a las familias y al municipio para que realicen actividades conjuntas con el alumnado, de forma que sean estos los partícipes de las actividades. En Educación Infantil se ha decidido llevar a cabo unos talleres con las familias para combinar tanto el proyecto “la huerta” como el de Innovación Educativa.

Una vez contextualizado el centro y explicado el porqué de realizar el proyecto “la huerta”, continuaremos analizando los pasos que hemos seguido para el desarrollo del proyecto.

2.1 Justificación del proyecto

Antes de proponer el proyecto al alumnado, la maestra y yo hemos elaborado una justificación de la importancia de este. Dicha justificación se ha realizado con el objetivo de que las familias puedan conocer cuál va a ser el proyecto que se va a realizar y la importancia de este.

La revolución neolítica supuso un cambio de costumbres y modos de vida debido al dominio de la agricultura como fuente de abastecimiento. Antes de esta revolución, los ciclos de siembra y cosecha marcaban las pautas de comportamiento social. Hoy en día hay un alejamiento progresivo de la naturaleza, por eso la intención de este proyecto es acercar a los niños y niñas a su medio natural y rural, que aprendan a respetar la vida de las plantas y sepan conservar el medio ambiente.

Los niños y las niñas a estas edades son curiosos, necesitan resolver sus preguntas para conocer el mundo, esto los lleva a investigar, por lo tanto, el seguimiento de una semilla puede significar entender el mundo de las plantas, sus necesidades, sus cuidados, la procedencia de sus alimentos, el paso del tiempo, las épocas de año, etc. Con este proyecto nos proponemos que aprendan a valorar la tierra, la luz y el agua como fuentes de vida.

Además, de conocer la tierra, diferenciando tanto el planeta tierra donde vivimos los seres vivos, las plantas, los animales y los hombres, como el suelo que pisamos y nos alimenta, el cual es rico en minerales, metales, piedras preciosas y agua. Para un niño o una niña del segundo ciclo de Educación Infantil, es decir de 4 a 6 años, es complicado entender conceptos como el espacio, la formación del sol y de los planetas, su movimiento, así como la forma redonda de la tierra. Su realidad es la tierra que pisamos, con la que juegan, por lo que se van formando una idea de realidad bastante peculiar de lo que escuchan.

El papel de la escuela es el de fomentar el respeto por el medio que les rodea, mediante el conocimiento de los distintos componentes de la tierra, de las distintas plantas y semillas que tendrán a su alcance mediante la creación de un huerto en el colegio, para ello es necesario conocer que necesita cada planta, conocer cuál es la mejor época para sembrar, en que profundidad de la tierra tenemos que depositar las semillas, a que distancia hay que poner unas de otras y seguir cuatro pasos fundamentales:

1. Limpiar la tierra donde vayamos a sembrar.
2. Delimitar el terreno y hacer los surcos para las plantas que lo necesiten.

3. Abonar y mezclar las tierras.
4. Sembrar o trasplantar.

El huerto, como nos dice Ceida (1998, p.8), proporciona tres dimensiones relacionada con el desarrollo de los fines, objetivos y contenidos de la Educación Ambiental. Estas dimensiones son:

- Educar en el medio: trabajar con el medio de forma que se relacionen los problemas que afectan al entorno cercano con los problemas más globales.
- Educar sobre el medio: es decir, sobre los elementos que conforman el huerto, las interacciones que se dan entre dichos elementos, los cambios que sufren, la organización y las interdependencias que puedan tener con otros sistemas.
- Educar a favor del medio: de forma que se impulsen valores y actitudes que cambien los comportamientos hacia unos de respeto con el medio.

2.2 Discusión de lo que sabemos y lo que queremos saber con el alumnado

El primer paso realizado con el alumnado fue conocer sus conocimientos sobre la huerta para, de este modo, averiguar el punto de partida desde el que comenzar nuestro proyecto.

Para ello realizamos una asamblea en la que el alumnado expuso sus conocimientos, de forma que vimos las diferentes ideas que cada alumno o alumna tenía. Una vez realizada la asamblea las ideas que obtuvimos fueron las siguientes:

- Hay que regar las verduras y los tomates.
- Se plantan plantas.
- Ponemos una semilla en la tierra.
- Tenemos que arar la tierra.
- Las flores crecen.
- Crecen las fresas.
- Cuidar las plantas.
- Plantamos: lechugas, calabazas, patatas, manzanas, tomates, naranjas, zanahorias y cebollas.

Figura 1: ideas escritas por el alumnado

2.3 Actividades realizadas por los niños y las niñas

1. Notificación a las familias.

Comenzamos nuestro proyecto involucrando a las familias. Para ello llevamos a cabo una asamblea en la que hablamos de todas las cosas que las familias nos podrían aportar para nuestro proyecto, como libros, videos, material de huerta, herramientas, semillas etc. Nosotras les dijimos algunas ideas cuando los niños y las niñas no sabían que decir. Una vez realizada la asamblea les dimos a cada alumno y alumna una plantilla, realizada por nosotras, en la que debían escribir las cosas que recordaran de las dichas en la asamblea. Esta nota fue entregada a las familias de forma que se las hizo participes y además queríamos que tuvieran constancia de lo que se realizaba en el aula.

En la plantilla aparecía lo siguiente:

Estimadas familias: _____

Comienza un nuevo trimestre y con él, un nuevo proyecto:

“LA HUERTA”

Nosotros y nosotras somos pequeños, pero sabemos muchas cosas:

- Qué cosas hay que plantar.
- Dónde se plantan.
- Algunos cuidados del huerto

Pero queremos saber más. Por ello, necesitamos vuestra ayuda aportando:

- _____
- _____
- _____
- _____

Los espacios en blanco son los huecos que dejamos al alumnado para que escribiera libremente aquello que podían aportar sus familiares. También dejamos el espacio para que escribieran la fecha.

Figura 2: hoja para notificar a las familias, mediante escritura libre.

2. Búsqueda de información.

Con el material aportado por las familias, junto con el que llevó la maestra, los alumnos y alumnas buscaron información sobre la huerta, primero investigaron como hacer un bancal, luego indagaron sobre cosas que se pueden plantar y por último buscaron las herramientas que se utilizan para hacer una huerta. Una vez realizada la actividad de búsqueda comenzaron a salir a la Pizarra Digital Interactiva de uno en uno y escribieron aquello que habían encontrado.

Para hacer un bancal encontraron que necesitaban madera y puntas, y que después se rellena de tierra. En cuanto a las cosas que se pueden plantar, hicieron una lista muy larga en la que incluyeron, fresas, tomates, zanahorias, patatas, calabaza etc. Por último, fueron diciendo las herramientas que necesitaban, pero tuvimos que ayudarles ya que nos enseñaban las imágenes que habían encontrado en las revistas, pero no conocían su nombre.

Figura 3: alumna escribiendo en la PDI las ideas que ha encontrado en las revistas.

3. Plantar una semilla.

Llevamos a cabo una actividad en la que cada alumno y alumna plantó en un semillero una semilla de guisante, alubia o de lechuga, era el alumnado el que escogía que semilla quería plantar. Antes de plantarla les dimos un semillero y tenían que escribir el nombre de la semilla escogida, después echaban un poco de tierra en el vivero, ponían la semilla y rellenaban con tierra, una vez cubierta la semilla tenían que echar un poco de agua.

Figura 4: alumno echando tierra al vivero después de poner la semilla.

4. Hacer ficha de registro del crecimiento de una semilla.

Para seguir el crecimiento de la semilla que plantamos en la actividad anterior, les dimos al alumnado una ficha de registro que previamente la maestra y yo preparamos, esta ficha se realizó con una plantilla en la que había que poner el nombre, la fecha y el tamaño de la planta y en un espacio grande en el que pusimos observaciones, el alumnado debía dibujar su planta. Para medir el crecimiento, utilizamos unos cubos encajables de un centímetro. Creamos cinco plantillas para cada alumno y alumna y cuando terminamos de medir la planta

realizamos la portada en la que pusimos el proceso de germinación de una alubia.

La plantilla era de la siguiente manera:

NOMBRE:
FECHA:
TAMAÑO:
OBERVACIONES:

Figura 5: hoja del segundo registro.

5. Jugar con las tarjetas del vocabulario: crecimiento de una planta.

Esta actividad se preparó para trabajarla cuando estuvieran realizando las actividades de Montessori. Para ello, se colocó el material en una bandeja, ya que la mayoría de las actividades de la metodología de Montessori están colocadas en estos recipientes.

El material estaba formado por tres tarjetas grandes, en una aparecía las imágenes del ciclo de la vida de una planta y su correspondiente nombre, estos

eran: semilla, germinación, plántula y planta, en otra tarjeta aparecían únicamente las imágenes y el alumnado tenía en un sobre los nombres que debía colocar, y en la última tarjeta no aparecía nada y debían colocar las imágenes y las palabras que estaban en otro sobre.

La explicación de la actividad se realizó como todas las bandejas, es decir, mediante una presentación en la que realizamos nosotras la actividad y el alumnado nos observaba.

Figura 6: bandeja con los cuatro ciclos de una planta.

6. Salida en tren para comprar plantones para nuestro huerto.

Hemos realizado una salida al invernadero de Heras para comprar las plantas, que posteriormente plantamos en los talleres de familias. Para ello tuvimos que coger el tren que nos llevó desde San Salvador hasta Heras. Una vez allí les enseñamos los distintos tipos de plantas que tenían en el invernadero, les dijimos su nombre, las oímos y tocamos sus hojas.

Figura 7: invernadero de Heras

7. Trasplantamos plantas del vivero a la tierra.

Cuando las plantas que plantamos en el vivero crecieron, las tuvimos que trasplantar al bancal porque necesitaban más tierra, como a algunos niños y niñas no les había crecido, decidimos ponerlas todas juntas para que siguieran midiendo las plantas y lo pudieran poner en el registro.

8. Taller con las familias

Para la realización del taller, decidimos poner tres sesiones. Los familiares que se apuntaron nos ayudaron a crear los bancales, a pintar las ruedas y a hacer un jardín vertical con pales. Organizamos tres grupos donde los adultos realizaban siempre la misma actividad y eran los niños y las niñas los que en cada sesión se intercambiaban de forma que pasaban por todos los talleres.

Mediante estos talleres se han llevado a cabo los tres puntos principales expuestos en la justificación del proyecto. Las familias limpiaron la tierra con la ayuda del alumnado, delimitaron el terrero e hicieron los surcos para plantar y también, abonaron y mezclaron la tierra.

Figura 8: Parte exterior del centro donde se realiza la huerta.

9. Conclusiones e ideas finales con el alumnado.

Al igual que con las ideas previas, realizamos una sesión en la zona de la asamblea donde hablamos de lo que hemos aprendido, para ello utilizamos la pizarra digital interactiva, cada alumno y alumna salía a escribir lo que recordaba.

Comenzamos preguntando por el ciclo de vida de la planta, de forma que les enseñábamos las figuras y tenían que decir si era una semilla, una germinación, una plántula o una planta.

Les preguntamos sobre las herramientas que se necesitan para hacer una huerta y como se realiza el bancal.

Después les preguntamos cuales eran las plantas que se pueden plantar en una huerta y vimos como habían ampliado las respuestas en comparación con las ideas previas, sobre todo decían plantas que plantamos en la huerta.

Para finalizar cada alumno y alumna tuvo que contar lo que más les había gustado del proyecto.

2.4 Metodología empleada

En relación con los materiales empleados para llevar a cabo las diferentes actividades de este proyecto, como se ha visto en la segunda actividad se ha pedido ayuda a las familias, las cuales han aportado gran cantidad de libros, también se ha buscado información de los que teníamos en clase y de internet.

La metodología seguida para la realización de las actividades consistía en la explicación por parte de la maestra de lo que se iba a realizar y la puesta en práctica de las actividades por parte del alumnado.

En este proyecto las agrupaciones que se han establecido han variado dependiendo de la actividad, teníamos actividades individuales como el seguimiento de la semilla, en pequeño grupo como la búsqueda de información y en gran grupo como la salida.

La formación de los pequeños grupos normalmente las realizábamos nosotras intentando que estuvieran mezclados por edades, aunque algunas veces, el alumnado pedía elegir con quien ponerse y se les dejaba.

3. Conclusiones

Llegado a este punto, el análisis de la experiencia lo realizaré teniendo en cuenta el marco teórico con el que se inicia este trabajo, e intentando contestar un primer interrogante, ¿Podemos considerar esta experiencia como un proyecto de trabajo?

Por un lado, aunque no tiene todas las partes que un proyecto debería tener, según Kilpatrick se considera proyecto, debido a que se puede considerar así cualquier actividad en la que se elabore un producto y en mi experiencia el producto final era la creación de una huerta.

Los proyectos se caracterizan porque hay una *escucha activa* por parte de los maestros y maestras hacia el alumnado, de esa escucha surgen los temas que más les interesan y a partir de esos temas se elige el tema del proyecto como nos dice Aguilar (2010, p.5). En este proyecto no ha habido escucha activa, sino que se ha intentado generar la motivación de tema proporcionado, ya que estaba establecido por el profesorado desde el principio de curso. Además, cuando hemos realizado la sesión de ideas previas solo se ha escuchado lo que interesaba para el proyecto, las demás cosas que decían los niños y niñas, aunque fuesen interesantes, no se han tenido en cuenta.

Los proyectos tienen un *carácter globalizador* donde todos los aprendizajes giran en torno al proyecto. En esta aula los aprendizajes giran en torno a la metodología Montessori y establece estos proyectos para compensar las carencias que esa metodología tiene en algunos aspectos, por lo tanto, no lo trabaja como un aprendizaje globalizados sino como compensación de aprendizajes.

Como nos dice Hernández (2000, p.41), es importante el *proceso de investigación* que se lleva a cabo en un proyecto de forma que se respete el ritmo individual del alumnado, es este aspecto se ha tratado de respetar el ritmo de cada alumno y alumna, además se ha llevado a cabo una investigación en diferentes momentos del proyecto en la que tenían que buscar en libros, en internet, preguntar a las familias etc.

Un aspecto importante que ha servido para que el alumnado estuviera enganchado al proyecto, aunque no hubiese partido de su interés, ha sido la *motivación* que hemos transmitido a lo largo de todo el proyecto, sobre todo gracias a la pasión de la profesora por las plantas. Esta motivación se ha visto reforzada gracias a los continuos cuentos que aportaban tanto la maestra como las familias.

Asimismo, se ha creado un anteproyecto, en el cual se establecían las actividades y tiempos que llevarían cada una. Esas actividades se han ido adaptando en función de los conocimientos que tenían los niños y las niñas.

Como menciono en el marco teórico, la *colaboración con las familias* es un aspecto importante para tener en cuenta en los proyectos, en mi experiencia las familias han estado muy involucradas en la creación de la huerta y en la aportación de materiales. Si bien es cierto, se podrían haber realizado más actividades en las que las familias entraran en la propia aula y no solo trabajaran en el exterior.

En lo referido a la *organización de los espacios y de los tiempos*, cuando surge un proyecto se debe marcar cuales son los horarios y espacios en los que se va a llevar a cabo, sin embargo en el aula se realiza trimestralmente un proyecto por lo que desde el comienzo de curso está marcado en el horario cuando se realizarán los proyectos, esto hace que más o menos sepa las horas que le puede dedicar al proyecto y las actividades que se van a poder realizar.

Siguiendo a Diaz Navarro (2002, p.32) es importante en esta metodología la *atención a la diversidad*, donde se valore que todos puedan aportar algo, en concreto en esta aula al estar mezclados alumnos de cuatro y de cinco años la diversidad que hay es bastante grande, sobre todo en lo relacionado a conocimientos sobre el tema, esto también es debido a que el año pasado el alumnado de cinco años realizó un proyecto sobre las flores. Aun así, se trabaja para que todos participen y que el alumnado de cuatro años no sienta mal al no tener esos conocimientos. Por eso es importante en esta metodología los conocimientos previos donde se establece lo que saben desde el primer día.

El proyecto que hemos llevado a cabo en el centro educativo sería según Medina y Vallejo (2014, p.26), un *proyecto sociofamiliar*, donde las familias y los docentes se ponen de acuerdo para la transformación de los espacios. En este proyecto no se tuvo en cuenta a las familias para la decisión de la transformación de los espacios, pero sí que se contó con ellas para llevar a cabo dicha transformación.

En cuanto a la secuencia seguida a la hora de realizar el proyecto, la que más se parece a la que hemos seguido ha sido a la de Diaz Navarro (2002, p.35).

A continuación, iré analizando los ocho pasos y diciendo cuales se han llevado a cabo y cuáles no.

- Primer paso, la elección del tema por parte del alumnado que como menciono al principio de este apartado, ha sido escogido por la maestra antes incluso de conocer a la mitad de su alumnado.
- Segundo paso, se les pregunta acerca de lo que saben sobre el tema elegido para establecer los conocimientos previos que tienen, este paso se ha realizado, pero no se les ha preguntado por lo que quieren saber sobre dicho tema. Por lo tanto, la maestra ha decidido que es lo que deben saber.
- Tercer paso, comunicación de ideas previas, se ha realizado a la par de las preguntas acerca de lo que saben, todo ello se ha realizado en una única sesión.
- Cuarto paso, búsqueda de información, se ha llevado a cabo en varias ocasiones por lo que, ha estado muy presente a lo largo de todo el proyecto mediante la documentación para dar respuesta a las preguntas que les surgen.
- Quinto paso, el docente organiza el trabajo y diseña las actividades, se ha realizado con la mayoría de las actividades al principio del proyecto, aunque tenía pensadas muchas de ellas, otras actividades como la salida al invernadero, han surgido en el desarrollo del proyecto.
- Sexto paso, realización de las actividades, las cuales se han desarrollado de distintas formas de agrupamientos, tanto individuales, grupales como en pequeños grupos.
- Séptimo paso, elaboración de un dossier que recoge el trabajo realizado. Con el alumnado se ha realizado un dossier con sus fotografías donde iban pegando y escribiendo las actividades más significativas del proyecto.
- Por último, tendríamos la evaluación del trabajo, esta parte no la he podido observar debido a que mi periodo de prácticas ha acabado antes de que haya finalizado el proyecto.

Por último, creo que, aunque no se ha llevado a cabo un proyecto con todas las partes que este puede llegar a tener, sí que se han cumplido la mayoría

de las partes, además se han alcanzado los objetivos previstos para el aprendizaje del alumnado acerca de una huerta en la que han podido manipular activamente de forma que el aprendizaje ha sido significativo.

VALORACIÓN FINAL

La elaboración de este trabajo me ha servido para profundizar en los proyectos de trabajo y darme cuenta de la idea equivocada que tenía de ellos, ya que al principio pensaba que eran Unidades Didácticas a las que se les daba otro nombre, pero que se seguía trabajando de la misma manera. Sobre todo, pensé esto cuando la maestra me dijo que tenía el tema y alguna actividad pensadas desde septiembre. Sin embargo, aunque el proyecto que hemos desarrollado no siguiera al cien por cien las características, así como los pasos que debería seguir un proyecto, me he dado cuenta de que no hace falta que tenga todas las características para que se denomine proyecto y he visto como mediante esta metodología el aprendizaje es más significativo, también como el alumnado ha estado motivado y como se ha trabajado de forma globalizada todas las áreas del currículo de Educación Infantil.

En general la participación de las familias en los talleres ha sido muy buena, ya que han acudido tanto padres, madres como abuelos a los talleres, estos últimos eran los que más conocimientos del tema tenían. A parte de la participación en los talleres, las familias han participado activamente a lo largo de todo el proyecto aportando materiales que nosotras pedíamos como materiales que llevaban al aula por iniciativa propia.

A la hora de realizar el proyecto me he dado cuenta de lo difícil que es establecer el tiempo de cada actividad. Al principio de realizar las actividades pensamos cuanto tiempo nos podría llevar cada uno, sin embargo, dependía de la motivación del alumnado, y algunas actividades duraban más de lo programado y otras menos.

Por otra parte, otra dificultad que me he encontrado era que había niños y niñas que nunca habían manipulado la tierra y las actividades en las que tenían que plantar, es decir mancharse las manos de tierra, no querían realizarlas o las realizaban a disgusto, por lo tanto, no prestaban la misma atención que con otras actividades y no participaban activamente de ellas.

En cuanto a la relación que se establece entre la teoría y la práctica, la teoría es muy amplia, ya que aborda todos los aspectos posibles de los proyectos y la práctica lo que hace es una adaptación de esa teoría al contexto en el que

se desarrolla, en general ha estado muy relacionada y todos los principios pedagógicos expuestos en el marco teórico de una manera u otra se han seguido.

Por lo tanto, creo que no hace falta seguir fielmente la parte teórica de los proyectos educativos de trabajo para llevar a cabo un buen proyecto en el aula.

Para terminar, cabe mencionar que, para la maestra este proyecto es muy importante, puesto que los niños y las niñas aprenden a respetar y valorar el medio que les rodea. En cuanto al alumnado lo que más les gustó fue la parte de sembrar y ver como crecían las plantas, las regaban continuamente y decían “la mía es la más alta” “mi planta no sale” ..., pero lo que más ilusión les hizo fue recoger fresas, al acabar las prácticas no había salido nada, pero un día fui a visitarles y todos me enseñaron las tres fresas que habían cogido. Por lo tanto, creo que es muy gratificante obtener un producto de algo plantado por ellos mismo.

Por último, las familias estaban muy contentas con la transformación del espacio exterior y de su participación en el mismo, nos comentaron que en verano iban a intentar cuidarla para que estuviera lista el curso que viene desde el principio.

REFERENCIAS BIBLIOGRÁFICAS

- Aguilar, B. (2010). *Historia pedagógica. Por proyectos*. Madrid: Grupo Anaya.
- Algás, P et Al (2010). *Los proyectos de trabajo en el aula. Reflexiones y experiencias prácticas*. Barcelona: Editorial GRAÓ.
- Anguita, M. (2009). Los pasos de los no pasos o de cómo perderse y volverse a encontrar en la trama complejidad. En Anguita, M. *¿Cómo aprenden los niños y las niñas desde la Perspectiva Educativa de los Proyectos de Trabajo?* (...) Trabajo de investigación disponibles en: <http://www.xtec.cat/sgfp/llicencies/200809/memories/1886m.pdf>
- Balcells, M, (2017). El trabajo por proyectos: Una metodología global. *Cuadernos de pedagogía*, 450, 22-26.
- Benítez Ojeda, E.M. (2014). El método de proyectos. Educación Infantil y Educación Primaria. *Publicaciones didácticas*, 51, 123-125.
- Benítez Ojeda, E.M. (2015). El enfoque globalizador como principio básico en el proceso de enseñanza-aprendizaje. *Publicaciones didácticas*, 55, 3-5.
- Centro de Educación e Investigación Didáctico Ambiental (CEIDA). (1998). Huerto Escolar. Administración de la Comunidad Autónoma del País Vasco: Departamento de Ordenación del Territorio, Vivienda, y Medio Ambiente. Recuperado el 09/03/2018. http://www.euskadi.eus/contenidos/libro/huerto_escolar/es_10677/adjuntos/huerto_escolar.pdf
- Diez Navarro, C. (2002). *La oreja verde de la escuela. Trabajo por proyectos y vida cotidiana en la escuela infantil*. Madrid: Ediciones de la Torre.
- Gardner, H. (1983). *Estructuras de la mente. La teoría de las inteligencias múltiples*. Colombia: Fondo de cultura económica LTDA.
- Garzón, M., Jiménez, A., Lobato, M., Acuña, S y Cordero M. (s/f). *Proyectos 4 años*. Brasil: Editorial Alameda.
- Hernández, F. (2000). Los proyectos de trabajo: la necesidad de nuevas competencias para nuevas formas de racionalidad. *Educar*, 26, 39-51.

- Majó, F y Baqueró, M. (2014). *8 ideas claves. Los proyectos interdisciplinarios*. Barcelona: Editorial GRAÓ.
- Mediana, A y Vallejo, A. (2014). Los proyectos de trabajo. Hacer realidad los deseos investigando y creando respuestas. *Aula de infantil*, 74, 11-13.
- Mediana, A y Vallejo, A. (2014). Tipos de proyectos. *Aula de infantil*, 74, 26-27.
- Montes Moreno, S y Beas Miranda, M. (1998) Presencia de Pestalozzi en La Escuela Moderna (1891-1934). *Revista complutense de educación*, 9(1), 165-176.
- Muñoz Ramos, M.P. (2011). La aventura de trabajar por proyectos. *Padres y maestros*, 340, 32-36.
- Tippelt, R y Lindemann, H. (2001). El método de proyectos. El Salvador: Ministerio de Educación Gobierno de El Salvador. Recuperado el 08/03/2018. www.halinco.de/html/doces/Met-proy-APREMAT092001.pdf
- Vizcaíno Timón, I. M. (2008). *Guía fácil para programar en Educación Infantil (0-6 años). Trabajar por proyectos*. Madrid: Wolters Kluwer.