

Facultad de Educación

GRADO DE MAESTRO EN EDUCACIÓN

PRIMARIA

2015/2016

La motivación y el trabajo por proyectos
para el aprendizaje de las matemáticas en
Educación Primaria.

Motivation and project-based learning for
mathematics in Primary Education.

Autor: Ana López Martínez

Director: María José González López

Fecha: Julio 2016

VºBº DIRECTOR

VºBº AUTOR

Índice

Resumen.....	3
Introducción	4
Marco teórico	5
1. ¿Qué entendemos cuando hablamos de Aprendizaje Basado en Proyectos o Trabajo por Proyectos?.....	5
1.1 Ejemplo de ABP	6
1.2 Fundamentos cognitivos de aprendizaje del ABP: Concepción constructivista..	7
1.3 Características del trabajo por proyectos desde el punto de vista del aprendizaje.	8
1.4 Características del trabajo por proyectos desde el punto de vista de la enseñanza.....	10
1.5 Tipos de proyectos	13
1.6 Fases del trabajo por proyectos.....	13
2. La motivación	14
2.1 La motivación como elemento interno del trabajo por proyectos	15
3. Objetivos	16
4. Presentación de la propuesta de enseñanza en base al trabajo por proyectos.....	17
4.1 Ejemplo de la segunda actividad	18
5. Metodología de investigación.....	19
5.1 Muestra	19
5.2 Los instrumentos de recogida de datos	20
6. Resultados e interpretación de resultados.....	25
7. Conclusiones	32
Bibliografía.....	35
Anexos	39

Resumen

La motivación es un factor esencial en el aprendizaje. Cuando se llevan a cabo metodologías que implican al alumnado de forma activa en su propia formación, se espera que aumente su motivación. En el presente estudio se analiza cuál es el grado de influencia de una de dichas metodologías, el trabajo por proyectos, en la motivación del alumnado de Educación Primaria. En particular, se han analizado dos factores inherentes a esta metodología: el trabajo en grupo y la construcción propia de conocimientos.

Para lograr este propósito, se ha puesto en práctica un proyecto para aprender los poliedros en un aula de cuarto curso de Educación Primaria. Se han recogido datos mediante dos test de motivación pasados antes y después de la experiencia, así como mediante la observación directa. El análisis de estos datos ha mostrado que, si bien el trabajo en grupo ha resultado adecuado, no puede atribuirse al método de trabajo por proyectos sino al hábito para el trabajo en grupo que los estudiantes de la muestra ya tenían desarrollado. El factor de construcción propia de conocimiento sí ha influido positivamente en los estudiantes, aumentando su interés hacia las matemáticas. Este efecto ha sido mayor en los estudiantes con mayores dificultades de aprendizaje.

Palabras clave: Motivación, aprendizaje basado en proyectos, transversalidad, construcción propia del conocimiento, alumno, proyecto, método activo.

Abstract

The motivation is an essential factor in the learning process of the children. The level of motivation in students is expected to rise when methodologies that involve children in an active way in their learning process are used. This academic work analyses the influence of one of those methodologies that have the active work as its main characteristic, specifically the use of project based learning in Primary Education is analysed in this document. Mainly the attention is focused in two inherent factors of the methodology mentioned above: the team work and the own knowledge construction.

In order to fulfil the objectives, a project to learn about the polyhedron has been held in a in the fourth course of Primary Education classroom. The information has been recorded using two different tests used to measure the motivation of students; one of

them has been carried out before the project taking place and the other after fulfilling it. Additionally the direct observation has been used to gather more information. On one hand, the analysis of the recorded information shows that the team work has worked properly, however, this fact is due to the habits of working in teams they children had before carrying out the project. On the other hand, the factor of own knowledge construction has proved to be beneficial for the learners, increasing their motivation towards the area of mathematics. The beneficial effects of the last factor have been more noticeable in the students with larger learning difficulties.

Key words: Motivation, project based learning, cross curricular learning, own knowledge construction, learner, project, active method.

Introducción

Esta investigación se enmarca en dos factores principales: el aprendizaje basado en proyectos (ABP) y la motivación. A lo largo de este trabajo se aborda un interrogante general que ahonda en estos dos conceptos:

- ¿La motivación de los estudiantes se ve influenciada cuando se trabaja por proyectos en el aula?

El interés del estudio surge de la idea de que el ABP es una metodología centrada en el aprendizaje, en el cual los alumnos investigan, reflexionan y toman decisiones para dar respuesta a los problemas expuestos por el maestro. Por tanto, es un método de trabajo que se propone como medio para que el estudiante construya sus propios conocimientos. La motivación del alumnado hacía el aprendizaje tiene gran cabida en esta metodología, ya que son ellos mismos los protagonistas en el proceso de enseñanza-aprendizaje, mientras que el maestro es el guía para alcanzar el éxito educativo. Además, la elaboración propia del conocimiento fomenta la existencia de aprendizajes significativos, los cuales los estudiantes podrán aplicar en su día a día observando la utilidad de lo aprendido.

Son muchos los autores de investigaciones acerca del ABP y el concepto de motivación está presente en la gran mayoría de ellas cuando se describen las características del método. Martín y Rodríguez (2015) se adentraron en el tema, centrando su estudio en las características motivacionales de los alumnos a la hora de

estipular sus metas académicas. La muestra escogida pertenecía a dos centros escolares, uno de ellos con metodología tradicional y el otro trabajaba por proyectos en sus aulas. Las conclusiones atraídas apuntan hacia el aumento de la motivación cuando se trabaja por proyectos debido al afán que estos estudiantes poseen por aprender y alcanzar buenos resultados académicos, siendo ellos los que se organizan su aprendizaje.

Dado el interés que suscitan estos dos conceptos, el objetivo del presente estudio será determinar si la implantación del ABP en un curso de cuarto de Educación Primaria repercute en la motivación de los alumnos.

Para lograr este objetivo se ha elaborado un proyecto como propuesta educativa para la enseñanza de los poliedros, llevándolo a la práctica en un aula de 26 alumnos de cuarto curso. La investigación se centra en dos factores inherentes al ABP: el trabajo en grupo y la construcción propia del conocimientos, los cuales van a ser analizados durante la propuesta educativa planteada y a través de dos test de motivación y la observación directa durante la puesta en práctica del proyecto se han obtenido una serie de datos que han permitido la construcción del estudio.

La estructura de este documento es la siguiente: el trabajo se inicia con un marco teórico en el que se detalla, por un lado, qué es el ABP y, por otro lado, qué aspectos de la motivación se tendrán en cuenta a lo largo del trabajo. Asimismo, se contextualiza y se describe la relevancia del ABP dentro del ámbito educativo con el fin de presentar la teoría en la que se fundamenta la propuesta educativa posterior. A continuación, se plantean los objetivos que guiarán la investigación. Seguidamente, se expone la metodología desarrollada para dar respuesta a estos objetivos, detallando en particular los instrumentos de recogida de datos que se han elaborado y que van a dar base al análisis de los resultados obtenidos. Por último, el trabajo finaliza con una conclusión que refleja las ideas más importantes extraídas durante la investigación.

Marco teórico

1. ¿Qué entendemos cuando hablamos de Aprendizaje Basado en Proyectos o Trabajo por Proyectos?

Es importante comenzar clarificando qué entendemos por aprendizaje basado en proyectos (ABP), ya que, al igual que ocurre con muchos conceptos educativos, existe una variedad conceptual muy amplia. El ABP es una metodología de trabajo que

intenta alejarse de la educación de tipo transmisivo. Según López y Lacueva (2007, p. 581) el trabajo por proyectos podría ser definido como:

Una forma diferente de trabajar en la escuela, que privilegia la auténtica investigación estudiantil, a partir de interrogantes que los educandos consideren valiosos y que en buena parte hayan surgido de ellos mismos. Durante el desarrollo óptimo de un proyecto, los estudiantes exploran intereses, generan preguntas, organizan su trabajo, buscan información en diversas fuentes, indagan directamente en la realidad, ponen en movimiento sus concepciones y metaconcepciones, las confrontan con información nueva y las enriquecen o transforman, comunican resultados, hacen propuestas, eventualmente desarrollan acciones de cambio, etc.

Según esta definición, cabe resaltar que no aludimos a un método inflexible de trabajo ni a una única manera de tratarlo (Pozuelos, 2007). Cualquier propuesta en la que el estudiante sea el protagonista del aprendizaje, en la que se lleven a cabo actividades de exploración e indagación, y en la que los estudiantes, a través de sus inquietudes, construyan su propio conocimiento, puede etiquetarse como ABP.

1.1 Ejemplo de ABP

La introducción del ABP es cada vez más visible en el entorno educativo. Maestros como Inmaculada Martín (Martín, 2006), maestra de Educación Infantil, la apoya e implementa en su aula. Ella interpreta esta metodología de tal manera que cuando los estudiantes traen dudas, las convierte en nuevos caminos hacia el aprendizaje significativo. El siguiente texto es representativo de su forma de trabajo:

En 2005, con el tsunami del sureste asiático, muchos alumnos llegaron al aula comentando *una ola lo ha destruido todo, era una ola gigante y ha inundado las casas también...* A partir de aquí, la curiosidad acerca de las catástrofes naturales inundó el aula. Por lo tanto, comenzaron a investigar sobre ellas a través de experimentos, en los cuales los alumnos observaban cómo se formaban y qué consecuencias traían consigo. Experimentaron acerca de las capas de la tierra, de los tsunamis y su formación, los volcanes, leyeron los libros que los alumnos habían aportado al temario y así, consiguieron entender lo ocurrido y recoger mucha más información acerca de la Tierra.

1.2 Fundamentos cognitivos de aprendizaje del ABP: Concepción constructivista.

La metodología de aprendizaje basado en proyectos (ABP) tiene como fundamentación las teorías de psicólogos y educadores, tales como Lev Vygotsky, Jerome Brunner, Jean Piaget y John Dewey. Ellos se acercaron hacia una educación de carácter constructivista en el que el aprendizaje es entendido como un resultado de construcciones mentales; esto es, los educandos aprenden construyendo nuevas ideas o conceptos, basándose en sus conocimientos actuales y previos.

Por tanto, el conocimiento adquirido dentro de esta metodología, es el resultado de un proceso de interacción entre la información que el medio nos proporciona y la que el sujeto posee, siendo este participante activo en dicha construcción (Blank, 1997; Harwell, 1997).

Teoría cognitiva de Piaget

Para Piaget (1995) existen dos poderosos motores que impulsan el desarrollo cognitivo en el individuo: la asimilación y la adaptación. La asimilación hace referencia al proceso en el cual se moldea la información nueva para que encaje en las estructuras cognitivas o esquemas actuales del sujeto; la acomodación es el proceso complementario, donde el sujeto modifica sus esquemas para poder incorporar la información que previamente era desconocida. Una vez que el conocimiento ha sido acomodado en las estructuras cognitivas se produce el equilibrio o la adaptación, hasta que hay que integrar un nuevo dato, que empieza de nuevo el proceso de asimilación y acomodación.

Si esta teoría de aprendizaje la comparásemos con una casa, el esquema sería la distribución actual de los muebles. Si traemos un mueble nuevo (asimilación) el resto de los muebles deberán hacerle adecuarlo para que se integre de modo cómodo y armónico, y a lo mejor alguno deberá ser reemplazado por ser incompatible (acomodación). Una vez que todo esté en su lugar habrá sucedido el equilibrio hasta que otro mueble necesite agregarse (Firgermann, 2015).

Teoría social de Vygotsky

Para Vygotsky el trabajo por proyectos se fundamenta en una perspectiva co-constructivista, destacando el origen social de los procesos psíquicos superiores. La idea se aleja de una configuración solitaria del conocimiento, debido a que el aprendizaje

constructivista entiende al conocimiento como el resultado de la interacción y las experiencias sociales (Baquero, 1997).

El desarrollo individual de los seres humanos está determinado por la cultura en la que nos desenvolvemos. Vygotsky considera que la interacción social es el origen y motor de aprendizaje y por lo tanto, el desarrollo cognitivo no puede ser separado del contexto social (Baquero, 1997).

Respecto a la educación, los elementos teóricos de Vygotsky guardan una gran relación. Entendido por el autor, como la interacción y experiencia social base de los conocimientos, estas han de ser incluidas dentro de los procesos educativos. Asimismo, el aprendizaje es considerado un proceso activo de descubrimiento y experimentación, en el cual es necesaria la colaboración entre individuos y un intercambio activo entre locutores.

Vygotsky planteó que la adquisición de conocimientos dependían de:

La zona de desarrollo próximo (ZDP): Es la que permite pasar de un nivel de aprendizaje a otro.

La zona de desarrollo real (ZDR): las capacidades que el individuo posee sin la ayuda de otro.

La zona de desarrollo potencial (ZDP): los conocimientos que un sujeto puede adquirir con la intervención de un sujeto experto (Vygotsky, 1973).

Teoría del aprendizaje por descubrimiento

Para Bruner la adquisición de aprendizaje es un proceso activo donde los educandos construyen las nuevas ideas o conceptos basándose en los conocimientos previos que ya poseen. El individuo ha de estar estimulado para que descubra, seleccione información, origine hipótesis, y tome decisiones con el fin de integrar sus experiencias y descubrimientos en sus construcciones mentales existentes. Dentro de la educación, el maestro es el encargado de estimular y proporcionar situaciones problemáticas que inciten al alumnado a construir conocimientos (Bruner, 1956).

1.3 Características del trabajo por proyectos desde el punto de vista del aprendizaje.

Cuando hablamos de trabajo por proyectos tenemos que tener en cuenta las diferencias que existen respecto de una programación convencional. En esta

metodología, el tema de trabajo surge de manera espontánea a través de intereses y motivaciones del alumnado. Por ello, el docente tiene un rol diferente en el que actúa como un guía para el aula, realizando programaciones abiertas y flexibles a la evolución de acontecimientos (Benitez, 2008).

Esta concepción del aprendizaje no se limita a dar información al alumnado, sino que favorece la interacción y experimentación con el medio para llegar a nuevos conocimientos, partiendo de sus ideas previas (aunque estas sean erróneas) y así conseguir que el sujeto llegue a sus conclusiones a través de su lógica y sus instrumentos cognitivos (Muñoz, 2010).

Figura 1: Las características principales del ABP (elaboración propia a partir de Bernabeu (2011)).

El ABP tiene como finalidad el desarrollo integral del individuo a través del trabajo multidisciplinar, donde la capacidad cognitiva y capacidad socio-afectiva del alumno trabajan conjuntamente. A pesar de la flexibilidad y adaptabilidad de esta metodología, el sistema educativo se desenvuelve en un ambiente muy diverso, en el cual el contexto, el emisor y el receptor varían continuamente. Por lo tanto, es conveniente clarificar las ventajas y desventajas que el trabajo por proyectos conlleva y que enumeramos en la tabla siguiente.

Ventajas del ABP (Rua, 2008)	Desventajas del ABP (Galeana, 2006)
<ul style="list-style-type: none"> ✓ Promueve un conocimiento en profundidad. ✓ Fomenta el desarrollo de capacidades personales. ✓ El contexto es estimulante para el 	<ul style="list-style-type: none"> ✗ Requiere un diseño institucional definido. ✗ Los agentes implicados participan como expertos de contenidos. ✗ Maestro abierto a todas las ideas y

aprendizaje. ✓ Favorece la interacción activa entre el estudiante y el docente. ✓ Promueve la multidisciplinaridad. ✓ Fomenta el aprendizaje significativo. ✓ Mejora la motivación.	opiniones ✗ Dificultad de coordinación de horarios entre los participantes. ✗ Es un proceso largo que requiere tiempo y paciencia. ✗ No siempre es natural o cómodo desarrollar un proyecto.
---	---

1.4 Características del trabajo por proyectos desde el punto de vista de la enseñanza.

Las implicaciones que conlleva esta nueva metodología son importantes. Hasta el momento, en el sistema educativo tradicional se prima el mero hecho de adquirir los conocimientos pertinentes según un currículo previamente establecido por las autoridades educativas. Sin embargo, el establecimiento de esta innovadora metodología dentro del aula supone un cambio, tanto a nivel curricular como de los agentes implicados. Los objetivos referencian no sólo a los conocimientos, sino que tienen en cuenta a su vez, el desarrollo de las competencias básicas en los alumnos, las cuales disponen de espacio en la formación y evaluación. Además, los roles de los participantes (maestro, alumnado y familias) poseen otro enfoque de trabajo e implicación, lo que conlleva un cambio en el proceso de enseñanza-aprendizaje (Egido, 2007). A continuación especificamos cuáles son los cambios más destacables según distintos agentes.

Modificaciones en los roles: maestro, alumno, familia

El rol del docente:

La tarea del docente, dentro de ABP, es compleja y de carácter interdisciplinario. Esta metodología transforma el papel del maestro convirtiéndose en un facilitador de información para alumnos activos que construyen su propio conocimiento y olvidando el rol de mero trasmisor de conocimientos (Johari & Bradshaw, 2008).

Según las reflexiones de Echevarría y Gómez (2009), las características principales de un tutor deben ser motivar, estimular, sugerir ideas, guiar y controlar, observar, escuchar y preguntar. Por lo tanto, su papel es ser el encargado de:

- “ Ayudar a los estudiantes a aclarar las ideas, sin imponer su punto de vista, identificando posibles errores y solicitando la opinión del alumnado.
- “ Promover una evaluación crítica de las ideas y del conocimiento, a través de una educación globalizada.
- “ Estimular la discusión de las ideas mediante la interacción de los estudiantes; de tal manera que se realice un intercambio de ideas y experiencias. A su vez el docente es el encargado de relacionar la situación problemática con el contexto familiar de los alumnos.
- “ Fomentar el aprendizaje autónomo mediante el descubrimiento y la exploración de nuevos avances para alcanzar conocimientos significativos.
- “ Acordar con los estudiantes las diversas estrategias del proceso de aprendizaje por medio de una discusión dialogada.
- “ Motivar al grupo para que busque información, se interese por el tema, se fomente el debate y se comparta información relevante. El maestro ha de ser capaz de motivar al alumno para que trabaje de forma individual y en grupo y exponga sus dudas y discrepancias con la información obtenida por otros.
- “ Estimular el proceso de aprendizaje para que la dinámica de trabajo fluya correctamente y no decaiga.
- “ Promover una escucha activa dentro del ambiente de trabajo por parte del alumnado y del maestro. Las preguntas son el eje conductor del proyecto, por lo que autores como la psicóloga Clotilde Nogareda (2007) opinan que es recomendable que el profesor tenga conocimientos acerca de la situación problemática, ya que él o ella debe ser un apoyo para el grupo cuando no sepan qué camino seguir durante el proceso de aprendizaje.

El rol del alumno:

El aprendizaje basado en proyectos ofrece un papel al alumnado opuesto al de la escuela tradicional. Un proyecto será verdaderamente educativo cuando el interés del alumnado sea el objetivo, es decir, que la situación desarrollada lo atraiga e involucre activamente, pero además se ha de tener en cuenta el valor intrínseco de las actividades que se emprendan, olvidando las ocupaciones rutinarias. No deben de excluirse las actividades meramente triviales, las que no tienen otra consecuencia que el placer inmediato que produce su ejecución (Dewey, 1989 & Caparrós, 1989, p. 184). Por

consiguiente, el rol del estudiante dentro de esta metodología se caracteriza por (Anguita, 2009):

- El alumno es protagonista activo del proceso de enseñanza-aprendizaje, lo cual desarrolla su autonomía e independencia.
- Los estudiantes construyen el conocimiento mediante la investigación y el trabajo colaborativo.
- Los intereses y motivaciones del alumno son el eje conductor del aprendizaje, a fin de que, ellos mismos sean capaces de conectar el conocimiento adquirido en la escuela, con la realidad que les rodea.
- Los alumnos trabajan conjuntamente durante esta metodología y por tanto, favorece sus capacidades sociales mediante el intercambio de ideas y el respeto a las opiniones.
- Adquieren un aprendizaje significativo, debido a que es el propio alumno quién aporta las soluciones cuando surge una situación problemática basándose en los conocimientos aprendidos previamente.
- El estudiante desarrolla el espíritu autocrítico al alentarle a evaluar su trabajo, aprendiendo a detectar sus fallos y mejorarlos en el futuro.
- El ABP tiene en cuenta la diversidad de alumnado, por lo que todos son participes en el proceso de enseñanza-aprendizaje.
- La flexibilidad del proyecto promueve la creatividad en los estudiantes.

Rol de las familias:

En las escuelas, el papel de la familia ha sido cuanto menos importante. Había una mínima comunicación basada en el informe del proceso de aprendizaje del niño o niña en cuestión, donde se centraban, en su gran mayoría, en los aspectos académicos, dejando de lado todo lo demás.

Esta metodología propone un acercamiento de las familias más allá de lo académico, donde ellas sean partícipes en la enseñanza de conocimientos, integrando en el entorno más cercano y querido del alumno aquello que se ha adquirido en el aula.
öCuanto más lejos lleguen y a más personas alcancen, mayor va a ser el grado de satisfacción y la profundidad y solidez alcanzadas por su aprendizajeö (Domínguez, 2003)

1.5 Tipos de proyectos

El trabajo por proyectos no es un procedimiento cerrado y único, si no que depende de las características del alumnado y del contexto en el que se desarrolle. Según Sergio Tobón (2006), los proyectos en el marco de la metodología ABP se pueden agrupar en cuatro grandes bloques:

Proyectos científicos: El objetivo es construir el conocimiento en base a teorías e hipótesis que los alumnos tienen que contrastar. Se caracterizan por la generalización de conocimientos, la construcción de marcos conceptuales y la sistematización. En los proyectos científicos es fundamental que el docente plantee una idea general y a partir de la misma, los estudiantes se vayan construyendo sus propias ideas.

Proyectos tecnológicos: La finalidad es de este tipo de proyectos es diseñar procedimientos que contribuyan a satisfacer una necesidad, aplicando un conocimiento que ya existe y está ratificado.

Proyectos comunitarios: En los proyectos comunitarios el objetivo es descubrir, analizar, valorar e instaurar respuestas a problemas que interfieren significativamente en los diversos aspectos de la comunidad.

Proyectos empresariales: Estos proyectos están dirigidos para que los alumnos desarrollen competencias para crear, impulsar y administrar pequeñas empresas. De esta manera, los estudiantes se acercan a las empresas para conocer su importancia.

1.6 Fases del trabajo por proyectos

Una vez concretado el tipo de proyecto que se va a llevar a cabo, las fases de desarrollo en el aula se pueden estructurar de diversas maneras, dependiendo del autor. A continuación se plantearán las fases propuestas por Martín (2006):

1. *Detectar temas que interesen al grupo:* Consiste en la presentación de temas de interés por y para el alumnado, buscando argumentos para defender las propuestas planteadas. Una vez plasmados los temas, se seleccionará uno de ellos mediante consenso o votación.
2. *Formular interrogantes:* En esta fase se elaborará una hipótesis de trabajo y posteriormente, los estudiantes plantearan preguntas sobre el tema con el fin de definir

el/los ámbitos de estudio. Por último, se formarán los grupos de trabajo, generalmente los alumnos voluntariamente se agruparán como ellos consideren oportuno.

3. *Elaborar la información:* En primer lugar se requiere una organización de la tarea dentro de cada grupo, donde se distribuya las responsabilidades de cada miembro. Una vez hecha, se comenzará a buscar y seleccionar la información adecuada contrastando en diversas fuentes. Por último, se elaborará a información seleccionada con el objetivo de responder los interrogantes formulados anteriormente.

4. *Sintetizar la información:* Cada grupo realizará la síntesis del trabajo y se realizarán actividades, donde los estudiantes pondrán en conocimientos los aprendizajes adquiridos.

5. *Evaluar y comunicar los aprendizajes:* En esta fase el objetivo es comunicar las nociones aprendidas por cada grupo de trabajo para llegar a unas conclusiones comunes del proyecto. Además, se evaluarán las vivencias generadas durante el proceso de enseñanza-aprendizaje. Dentro del trabajo por proyectos hay varias estrategias para que el docente y los propios alumnos puedan valorar los conocimientos adquiridos y la manera de trabajar. Las más utilizadas según Sergio Tobón (2006) son:

1. *Observación del desempeño de los estudiantes durante la realización de las diversas actividades teniendo como base indicadores y metas.*

2. *Portafolio. Es una estrategia que consiste en el registro por parte de los estudiantes de las actividades realizadas (descripciones, ensayos, informes, fotos, videos, etc.) junto con la valoración de cada una de ellas mediante reflexiones, diarios, cuestionarios y ensayos.*

3. *Exposición de productos. Los estudiantes exponen los productos conseguidos a través del proyecto, dando cuenta de su calidad, significación, proceso, etc. (Tobón, 2006).*

2. La motivación

La motivación desde el ámbito de la psicología podría ser definida como un proceso adaptativo resultado de un estado interno de un organismo, que es impulsado y dirigido hacia una acción en un sentido determinado. Dicho estado está influenciado por

factores externos e internos que activan al organismo, y le dirigen hacia la adquisición de algún objetivo o meta que le es gratificante (Palmero, 2005).

En el contexto escolar, la motivación tiene gran influencia en el aprendizaje o rendimiento escolar, ya que ambos están muy relacionados. La motivación es entendida como un medio que promueve el aprendizaje y por otro lado, las actividades realizadas en las aulas tienen gran repercusión en el desarrollo de la motivación de cada alumno. Las investigaciones centradas en este concepto han determinado la importancia de la motivación, dentro de los enfoques cognitivos modernos, como uno de los constructos principales en educación (Deci y Ryan, 1985).

Según la Escala de Motivación Académica (EMA) (Vallerand, R.J., Blais, M.R., Brière, N.M. & Pelletier, L.G., 1989) se distinguen tres niveles diferentes de motivación:

La motivación intrínseca: se refiere al hecho de que el educando realice una actividad por sí mismo que le provoca placer y satisfacción derivados de la participación. Surge de las necesidades psicológicas innatas de competencia y autodeterminación.

La motivación extrínseca: las conductas llevadas a cabo por el sujeto aparecen para conseguir algún fin u objetivo diferente a la actividad desempeñada, y no por las conductas en sí mismas.

La desmotivación: se produce cuando no existe una correlación entre las acciones que el sujeto realiza y los resultados obtenidos, lo que provoca un estado activo de falta de motivación.

2.1 La motivación como elemento interno del trabajo por proyectos

La motivación es una tarea pendiente dentro de la educación. Desde el punto de vista del maestro, percibir la desmotivación de sus alumnos supone un interrogante que requiere de una solución urgente. El ABP responde a dicha necesidad (Valle, González & Rodríguez, 2006).

Cuando adoptamos una dinámica de trabajo dentro del aula, independientemente de la metodología que se lleve a cabo, el principal protagonista será el alumnado. Por

ello, en el desarrollo del aprendizaje por proyectos, una de las características principales es el alto nivel de motivación e implicación que se consigue a lo largo de la actividad (Pozuelos, 2007).

El aprendizaje basado en proyectos es una metodología motivadora para los estudiantes por todos los factores que interfieren en ella. Cuando el alumnado trabaja mediante proyectos, tiene la oportunidad de vincular su contexto personal con los contenidos del aula. Sus intereses y experiencias son el eje conductor del proceso de aprendizaje, por lo que la resolución de las situaciones planteadas dentro del aula supone un incentivo por la utilidad que acarrea en su vida diaria (Martín & Rodríguez, 2015).

Asimismo, la interdisciplinaridad está íntimamente relacionada con la motivación, ya que los alumnos observan cómo todos sus aprendizajes cobran sentido ó aprendizajes significativos- y son ellos los que deciden qué y de qué manera emplearlo en cada situación. El papel activo del individuo dentro del proceso es fundamental, debido a que el objetivo final es que sean capaces de construir su propio conocimiento a través de su intervención (Restrepo, 2005).

En definitiva, el aprendizaje basado en proyectos o el trabajo por proyectos es una metodología planteada para superar la desmotivación académica arraigada en los sistemas educativos basados en la transmisión de conocimientos. El objetivo del presente estudio es observar la influencia del ABP en la motivación del alumnado. Seguidamente concretamos este objetivo.

3. Objetivos

El ámbito en el que se enmarca esta investigación es la metodología del aprendizaje basado en proyectos (ABP). La pregunta concreta que abordaremos se centrará en la influencia de dicho método de trabajo sobre la motivación de los alumnos. Los objetivos son los siguientes:

- Objetivo general:
 - Analizar cuál es el grado de influencia que tiene el desarrollo de la metodología de ABP sobre la motivación del alumnado en un aula de cuarto curso de Educación Primaria.

- Objetivos específicos en relación con la motivación dentro del ABP:
 - Analizar si el trabajo en grupo propio de la metodología ABP es uno de los factores que influye en la motivación de los estudiantes.
 - Conocer de qué manera repercute la construcción propia de conocimientos en la motivación del alumnado.
 - Reflexionar acerca de la repercusión del ABP sobre la motivación de los alumnos hacia las matemáticas.

Para lograr estos objetivos, llevaremos a cabo una propuesta de enseñanza basada en proyectos y analizaremos lo que ocurre con la motivación durante el proceso. A continuación describimos la propuesta de enseñanza.

4. Presentación de la propuesta de enseñanza en base al trabajo por proyectos

La propuesta de enseñanza que se plantea en esta investigación se basa en el trabajo por proyectos. Una de las características representativas del ABP es la transversalidad presente en cada proyecto, por tanto, aunque el eje central son las matemáticas, se potencian múltiples materias tales como lengua, ciencias sociales y ciencias naturales y además, habilidades sociales, como el trabajo en equipo y el respeto a las diferentes ideas y opiniones dentro de un mismo ámbito de trabajo.

La materia de matemáticas abarca infinidad de conceptos. Sin embargo, el presente estudio centrará su propuesta de enseñanza en uno en concreto: los poliedros. Una de las razones por las cuales se ha seleccionado dicha noción es el hecho de que es un concepto básico, es decir, se ha estipulado como obligatorio de acuerdo con el Decreto 27/2014, de 5 de junio, que establece el currículo de Educación Primaria en la Comunidad Autónoma de Cantabria.. La segunda razón es la que convierte a esta propuesta plenamente un proyecto. El alumnado destinatario mostró interés por los poliedros cuando trabajaron los polígonos y hubo cierta confusión a la hora de distinguirlos, por lo que esta inquietud dio lugar a este proyecto.

La estructura planteada para describir este proyecto es una adaptación de las fases que plantea Martín (2006) previamente descritas en el marco teórico. El proyecto tiene una duración de una semana, distribuido en cuatro sesiones, con un total de siete

actividades. La descripción detallada de estas sesiones puede consultarse en el Prácticum III de López (2016).

A grandes rasgo, el desarrollo del proyecto se puede describir de la siguiente manera: la puesta en marcha comienza con una actividad de repaso de los polígonos, requerida para poder introducir el concepto de poliedro en la siguiente actividad. En ella, los alumnos a través de una tormenta de ideas estipularán tres pautas básicas para describir un cuerpo geométrico; ¿Qué es?, tipos y características o partes con ayuda del maestro, el cual será el guía de la lluvia de ideas. El siguiente paso es la distribución de la clase en parejas y la asignación equitativa de las pautas para que investiguen y extraigan información con los Crown-books. Una vez que cada pareja haya realizado su trabajo, se agruparán las parejas con la misma temática -formándose un grupo de 8-10 personas aproximadamente-, con el fin de poner en común la información y elaborar un único documento fusionando todas las ideas. Por último, los tres grupos grandes expondrán a la clase lo investigado y unirán cada apartado para construir una ficha informativa (Anexo I) sobre los poliedros. Las actividades finales consistirán en poner en práctica lo aprendido mediante una yincana y la construcción de un poliedro con cartulina.

El objetivo principal del proyecto es la adquisición de los conocimientos referidos a los cuerpos geométricos, en concreto, los elementos básicos de los poliedros. Para la consecución de este fin, se va a trabajar como se ha descrito donde es necesario un buen trabajo en equipo en el que la colaboración y coordinación de los grupos abunde. La segunda dinámica es la base para poder continuar con éxito las sesiones, ya que en ella se plantean los interrogantes a través de los que se guiarán los estudiantes y darán cabida a la construcción propia de los conocimientos. Por ello, es conveniente una descripción detallada que ayude a la comprensión del proyecto.

4.1 Ejemplo de la segunda actividad

Las actividades planteadas siguen un orden gradual en función de la adquisición de los conocimientos y destrezas de los alumnos. La primera práctica por tanto, consiste en una tormenta de ideas basada, en primer lugar, en conocimientos que ya poseen debido a que habían estado trabajando los polígonos. Esta actividad está extraída del proyecto del Prácticum III de López (2016):

Los alumnos tienen que seleccionar los aspectos más elementales que han de conocer sobre los polígonos. Para ello se les propone que se imaginen que deben explicarle el concepto de polígono a una persona que nunca ha escuchado hablar de ello y tienen que pensar por dónde empezarían a explicar el contenido.

El objetivo de dichas preguntas es que los alumnos a través de una tormenta de ideas obtengan tres pasos a seguir a la hora de investigar otro contenido, en este caso los poliedros. Las pautas a las que se pretende que lleguen los alumnos en relación con los polígonos son: ¿Qué son los polígonos?, tipos de polígonos y características de los polígonos. Son flexibles a las ideas que los alumnos aporten en el aula.

El papel del maestro será de guía en la tormenta de ideas, ofreciéndoles pautas y planteándoles diferentes cuestiones para que ellos sean capaces de organizar la explicación en esos tres pasos. Como los polígonos y los poliedros tienen una relación clara, los pasos que obtengan en la tormenta de ideas nos sirven para la investigación de los poliedros.

A raíz de esta actividad los alumnos comienzan a investigar en los Crown-Books sobre los poliedros centrándose en estas tres preguntas y elaboran una ficha con toda la información.

Desde el punto de vista de la evaluación, para comprobar si han adquirido los conocimientos deseados, se realiza una yincana en el patio del colegio y se construye un poliedro con cartulina.

5. Metodología de investigación

5.1 Muestra

La población en la que se basa este estudio es el alumnado correspondiente al cuarto curso de Educación Primaria de un centro educativo de Cantabria. El número total de participantes es 26 niños y niñas de edades comprendidas entre 9 y 10 años. En el aula donde se ha llevado a cabo la investigación no se requiere ningún tipo de adaptación curricular que haya que tener en cuenta en el proceso de enseñanza, aunque si existen diferencias visibles a nivel cognitivo en los estudiantes que pueden repercutir en los resultados.

El método de enseñanza habitual para estos estudiantes es de carácter transmisor, en el cual el maestro proporciona al alumnado la información. Esta metodología se complementa con la manipulación de materiales para facilitar el proceso de enseñanza-aprendizaje, aunque no se encuentra en todas las actividades realizadas en el aula. Asimismo, los alumnos se distribuyen en el aula en grupos de trabajo de 5 o 6 personas por mesa para potenciar el trabajo en grupo, la participación y el respeto por los compañeros. Estas características propias de este aula favorecen el desarrollo del proyecto, ya que los estudiantes poseen una base previa para trabajar a través del ABP.

5.2 Los instrumentos de recogida de datos

Los instrumentos de recogida de los datos necesarios para llegar a la consecución del objetivo principal serán dos: la observación directa apoyada en notas de campo y dos test elaborados con el fin de medir la motivación del alumnado.

La observación directa se realiza en la práctica diaria del aula mientras los estudiantes van realizando las actividades que se les proponen. La observación podría definirse como un òproceso de percepción, interpretación y registro sistemático de la conducta que implica una toma de decisiones continuada, útil en todas las situaciones en que interaccionen alumnos, profesores o ambos entre sí (Anguera, 1991, p.47). Para el registro de los datos observados, el instrumento utilizado serán las notas de campo, dada su utilidad en la anotación de los sucesos del aula. Sin embargo, “la observación no es tan solo mirar y anotar, sino que debemos tener en cuenta una serie de apartados esenciales para considerar que el proceso de observación sea efectivo (Aragón, 2010). En este caso, es importante tener en cuenta los resultados académicos del alumnado tras llevar a cabo el proyecto, los indicios que muestren una diferencia en cuanto a la motivación y aquellos aspectos que indiquen un cambio motivacional ante la metodología habitual en el aula y el ABP. Según Aragón (2010) este instrumento tiene diversas funciones, pero en este caso las funciones más elementales son la evaluativa y la formativa, ya que la información recabada reflejará las reflexiones acerca de la motivación que subyace o no en el ABP.

Además, se han diseñado dos test con el propósito de recoger información de carácter cuantitativo sobre la influencia del ABP en la motivación. Ambos test son de elaboración propia basando las ideas en el cuestionario de motivación de Díaz Dumont

(2015) y en el cuestionario Mathematics Interest Survey (2010). Los test empleados como instrumentos de evaluación son complementarios entre sí, debido a que aportan información diferente sobre un mismo aspecto; la motivación en el proyecto llevado a cabo. En este caso, el primer test aporta información suficiente para poder realizar un análisis de datos, sin embargo se ha optado por la elaboración de un segundo debido a que trata aspectos concretos sobre la propuesta educativa implantada y por tanto, sobre las características del ABP exclusivamente.

Las preguntas del primer test disponen de varias alternativas de elección en las cuales se podrá escoger una. Se centran en la motivación en términos generales y en otros aspectos relevantes, tales como la actitud (trabajo en grupo, preferencias para aprender matemáticas etc.) de los alumnos de cara a las actividades propuestas. Los interrogantes hacen referencia además, a la manera en que los alumnos se enfrentan a las matemáticas, planteando diferentes situaciones que pueden ser dadas cuando se aprenden estas nociones. Por ello, en las respuestas aparecen opciones representativas del ABP pero también respuestas propias de una metodología de trabajo tradicional. Esto facilitará el análisis de los datos obtenidos, ya que las opciones recogen casi todas las posibles posiciones en las que el sujeto pueda encontrarse, tanto al principio, como al final del proyecto.

Las preguntas del primer test empleado para medir la motivación son las siguientes:

1. ¿Qué piensas de las matemáticas?
 - a) Me divierten.
 - b) Están bien.
 - c) No me gustan.
 - d) Otras.

2. ¿Cómo te sientes cuando tienes que responder una pregunta en alto de matemáticas?
 - a) Me gusta responder a las preguntas y así, conocer la respuesta para saber si he acertado o he fallado.
 - b) Me gusta responder a las preguntas.
 - c) No me importa responder si me han nombrado.
 - d) No me gusta responder a las preguntas en alto.

- e) No me gusta responder en alto a las preguntas de matemáticas.
3. ¿Cómo te sientes trabajando de manera individual?
- a) Me gusta y consigo trabajar mejor.
 - b) No me importa trabajar individualmente o en grupo.
 - c) No me gusta trabajar sólo. Prefiero trabajar en equipo.
4. ¿Cómo me siento cuando alguien me ayuda a trabajar las matemáticas?
- a) No me importa tener ayuda del profesor, de mis compañeros o de mis padres.
 - b) No me importa tener ayuda del profesor.
 - c) No me importa tener ayuda de un compañero.
 - d) No me importa tener ayuda de mi madre o padre.
 - e) Prefiero que no me ayuden.
5. ¿Cómo me siento al aprender algo nuevo en matemáticas?
- a) Me siento motivado y con ganas de aprender.
 - b) No me importa si aprendemos cosas nuevas o continuamos con lo que ya hemos aprendido.
 - c) No me gusta aprender cosas nuevas.
6. ¿Cómo me siento cuando usamos materiales para trabajar las matemáticas?
- a) Me gusta usar materiales porque de esta manera las matemáticas son más divertidas.
 - b) Me gusta usar materiales. Con ellos me resulta más fácil entender las matemáticas.
 - c) No me gusta usar materiales porque no sé cómo utilizarlos.
 - d) No me gusta usar materiales porque me hacen perder mucho tiempo.
7. ¿En qué lugar te gusta más aprender las matemáticas?
- a) En clase.
 - b) En casa.
 - c) En la calle.
 - d) Otros. Escribe cuál _____.

8. ¿De qué manera te gusta más aprender matemáticas? Ordena del 1-5 por orden de preferencia.

- | | |
|-------------------------|----|
| a) Toda la clase junta. | 1- |
| b) En grupos pequeños. | 2- |
| c) Individualmente. | 3- |
| d) Por mí mismo. | 4- |
| e) Con un compañero. | 5- |

9. ¿Cómo prefieres conseguir la información de las cosas nuevas que vas a aprender?

- a) Mediante fichas informativas.
- b) Investigando en grupos pequeños.
- c) A través de las explicaciones del profesor.
- d) No tengo preferencia.

10. Durante este curso, ¿Qué es lo que más te ha gustado trabajar y por qué? Escoge una cosa de todas las asignaturas.

Este test fue implementado dos veces en el aula en dos situaciones diferentes: antes de comenzar el proyecto y una vez terminado. El objetivo de este test es determinar si existe un cambio de pensamiento en el alumnado, cuando se haya ejecutado en el aula el proyecto siguiendo el ABP. Por lo tanto, la utilidad que aporta el test es la posibilidad de comparar ambas respuestas en los diferentes momentos del tiempo y conocer por tanto, si la motivación ha aumentado al implementar un proyecto dentro del aula.

En el segundo test la estructura es diferente al anterior, debido a que posee 7 ítems y las respuestas se marcarán en función del grado de satisfacción descrito gráficamente por caras sonrientes, tristes o de indiferencia. Este sistema facilita las respuestas del alumnado, debido a que es un sistema de respuesta ágil y no supone un gran esfuerzo cognitivo del mismo modo que nos proporciona información sobre el objetivo de estudio. El segundo test que tendrá que realizar cada estudiante es el que se encuentra a continuación:

	
	
	

Trabajar en el proyecto sobre los poliedros me ha ayudado a comprender mejor las matemáticas.			
Trabajar en el proyecto sobre los poliedros me ha resultado divertido.			
Descubrir entre toda la clase lo que es un poliedros y todas sus características me ha resultado interesante.			
Prefiero crear mis propias fichas informativas a través de un proyecto, en lugar de que el profesor me las de hechas.			
El trabajo en el proyecto sobre los poliedros ha sido:	Poco exigente		Muy exigente
Me ha gustado investigar toda la información y ponerla en común porque así he sabido responder a las preguntas de la Gymkhana.			
Después de trabajar en el proyecto sobre los poliedros pienso que las matemáticas son más interesantes.			

El servicio que proporciona el test al análisis, es la obtención de datos concretos acerca de la opinión de los estudiantes sobre el proyecto. Los ítems corresponden con cuestiones de las actividades realizadas y que son propias del ABP (construcción propia del conocimiento, investigación etc.). Mediante los interrogantes y las caras de expresión se reflejará el grado de motivación que les ha causado trabajar con un método diferente de aprendizaje.

6. Resultados e interpretación de resultados

El siguiente apartado aborda el análisis de los resultados obtenidos a través de los instrumentos de recogida de datos descritos anteriormente. La presentación será mediante gráficos que muestren los datos de carácter cuantitativo y posteriormente, su análisis, el cual se compone de lo obtenido por los test y por la observación directa (notas de campo de carácter cualitativo). Para facilitar la comprensión de los resultados, se organizarán en función de los objetivos planteados en esta investigación..

Sobre el primer objetivo específico

Para averiguar si el trabajo en grupo propio de la metodología ABP influye en la motivación de los estudiantes se analizarán los siguientes datos extraídos del primer test:

Tabla 1: ¿Cómo te sientes trabajando de manera individual?

Tabla 2: ¿De qué manera te gusta más aprender matemáticas?

Los gráficos nos indican que el alumnado, tiende a trabajar en distintas agrupaciones dada la neutralidad visible en la tabla 1, es decir, se puede observar que durante el curso han trabajado tanto individual como grupalmente. Por lo tanto, aunque se produzca un aumento en el post-test no tiene por qué repercutir el trabajo en equipos del ABP en la motivación de estos alumnos.

A pesar de la predisposición de los alumnos hacía el trabajo en grupo, la tabla 2 muestra una clara tendencia del alumnado hacia el trabajo en equipo, sobresaliendo el gran grupo (toda la clase) como preferencia. Además, un elevado número de alumnos (8 individuos) escogen como prioridad los grupos pequeños o a un compañero para elaborar un trabajo. Esto podría significar que a la mayoría de los educandos estos agrupamientos les suponen una motivación extrínseca para alcanzar los objetivos educativos.

La puesta en marcha de la propuesta educativa planteada ha producido ciertos cambios positivos en los datos de los test. Como se puede observar, dos de los estudiantes en el cuestionario previo al proyecto se posicionaron a favor del trabajo individual como método de aprendizaje (tabla 1) y otro alumno prefirió aprender matemáticas por sí mismo. Sin embargo, en el post-test modificaron su opinión decantándose por un trabajo colectivo, lo que podría indicar una cierta influencia del proceso de enseñanza-aprendizaje del ABP sobre ellos.

Sobre el segundo objetivo específico

El siguiente análisis se compone de los datos recogidos en ambos test, los gráficos de barras pertenecen al primero y los gráficos circulares al segundo. La selección de las preguntas aborda el interrogante sobre la influencia que la construcción propia del conocimiento y su adquisición, posee sobre los alumnos a nivel motivacional.

Tabla 3: ¿Cómo prefieres conseguir la información de las cosas nuevas que vas a aprender?

Prefieres crear tus propias fichas informativas a través de un proyecto, en lugar de que el profesor me las dé hechas.

Tabla 4: encuesta de motivación

Descubrir entre toda la clase lo qué es un poliedro y todas sus características me ha resultado interesante.

Tabla 5: encuesta de motivación

Me ha gustado investigar toda la información y ponerla en común porque así he sabido responder a las preguntas de la Yincana.

Tabla 6: encuesta de motivación

En relación a la construcción del propio conocimiento y su adquisición los datos obtenidos muestran ciertos aspectos significativos para su interpretación. En la tabla 3 se puede apreciar como las respuestas previas de los alumnos son iguales en dos de las opciones, siendo una de ellas el no tener preferencia por el método de obtener información. Además, la opción de aprender a través de la trasmisión del maestro se asemeja, en cuanto a cantidad, a los resultados anteriores. Estos datos junto con la observación realizada en el aula, indican que los alumnos antes de comenzar el proyecto no tenían clara su preferencia, debido a que lo cotidiano para aprender diferentes nociones son las explicaciones del maestro. A su vez, los estudiantes han realizado varios trabajos en grupo pero no han alcanzado el nombre de investigación, ya que los conocimientos eran dados.

Sin embargo, posteriormente a la puesta en marcha del proyecto en el aula, los resultados han variado positivamente. La investigación en grupos pequeños ha despuntado frente a las otras opciones, las cuales han disminuido su número de elecciones. Este hecho, ha podido surgir por un crecimiento en el alumnado de la motivación, al sentirse parte de un grupo y protagonistas de su aprendizaje al poder seleccionar ellos mismos lo que van a aprender y de qué manera. Las tablas 5 y 6 afianzan esta suposición, debido a la posibilidad de ser participantes activos dentro del proceso de enseñanza-aprendizaje que los grupos de trabajo les ofrecen. Los grupos se ven beneficiados de las cualidades que cada persona posee y presenta en la elaboración del trabajo.

Además del aumento de motivación a causa del protagonismo de los alumnos en su formación, es importante añadir la interpretación pertinente a la tabla 4. Cuando aprendemos ciertos contenidos en un centro escolar es siempre con una finalidad motivadora, la cual suele ser la aplicación de lo aprendido a la realidad social. Por lo tanto, las respuestas de los estudiantes muestran que a través de esta metodología, lo aprendido se convierte en aprendizajes significativos debido a su utilidad en la resolución de problemas. En este caso, en la Yincana planteada como actividad es visible el atractivo que ahonda en los alumnos, debido que al introducir un elemento lúdico como medio de aprendizaje también se suman otros aspectos como la competitividad (terminar los primeros como grupo es una motivación intrínseca en el alumnado).

Sobre el tercer objetivo específico

Los gráficos presentes a continuación muestran la posible repercusión del ABP sobre la motivación de los alumnos hacia las matemáticas. El análisis se elaborará a raíz de los datos obtenidos por los test y la observación directa, los cuales facilitarán la reflexión del estudio.

Tabla 7: ¿Qué piensas de las matemáticas?

Tabla 8: ¿Cómo te sientes al aprender algo nuevo en matemáticas?

Tabla 9: ¿Cómo te sientes cuando usas materiales para trabajar las matemáticas?

Tabla 12: encuesta de motivación

Tabla 10: encuesta de motivación

Tabla 11: encuesta de motivación

A partir de los resultados obtenidos se pueden extraer varias interpretaciones. Las tablas 7 y 8 muestran la opinión de los individuos hacía las matemáticas, lo que revela una existencia de motivación previa a la elaboración de un proyecto con ellos. Esto puede deberse a la metodología empleada en el centro que se ajusta a los ritmos de aprendizaje y dispone óy utiliza- una gran variedad de recursos para que todos los alumnos puedan acceder al contenido.

Considerando las opiniones negativas, el ñNo me gustanö o el ñOtrasö han podido ser seleccionados por aquellas personas con dificultades para desarrollar la habilidad matemática, lo cual produce una desmotivación en el individuo hacía el ámbito donde es requerida. Por lo tanto, el pequeño cambio que se ha producido, y siguiendo esta hipótesis, se debe a la ventaja que los proyectos ofrecen a los alumnos, ya que entra en juego la transversalidad y por tanto, el uso de diferentes habilidades para alcanzar un objetivo; no sólo se depende de una habilidad para conseguir el éxito, sino que hay que encontrar el equilibrio entre las características propias de cada alumno.

Asimismo, los gráficos 10, 11 y 12, con respuestas específicas de la propuesta educativa llevada a cabo, informan de que no se ha provocado un aumento significativo en la motivación del alumno (denominado en la pregunta como interés), por lo que se reafirma la hipótesis de que, en los alumnos participantes, el hecho de trabajar por proyectos no provoca una motivación extra hacía las matemáticas, debido a que la poseen de antemano. La comprensión de esta materia también se ha tomado como referencia para valorar la motivación, ya que ógeneralmente- comprender las nociones

aumenta las ganas para continuar con el aprendizaje. Sin embargo, no se sucede ningún cambio relevante en los gráficos ante el hecho de que el ABP ayude a la comprensión de las matemáticas, aunque sí lo muestran las observaciones en el aula. La comprensión de los alumnos con dificultades en el desarrollo de contenido matemático mejoró durante el proyecto, es decir, tuvieron mayor facilidad para alcanzar el conocimiento debido a que tenían más opciones para acceder a él. Estos alumnos empezaron a tomar la iniciativa y mostrar interés por contenido matemático, lo que puede significar un aumento en estos alumnos a nivel motivacional.

Por último, la tabla 9 hace referencia al uso de materiales en el proceso de aprendizaje de las matemáticas, ya que puede desencadenar una motivación extrínseca en el alumnado. Las respuestas obtenidas en los test han sido muy similares, ya que en ambos las preferencias son la utilización de los recursos complementarios. Los motivos para su empleo varían, ya que un gran número de individuos lo escoge porque les facilita la comprensión de conocimientos y otro gran porcentaje (superior) porque les resultan más divertidas si lo materializan. Las personas que han considerado negativo el aprender con materiales podrían ser aquellas cuyo cálculo mental es avanzado y que consideran que no necesitan esos recursos para una mayor comprensión o diversión, ya que, según su opinión, les retrasan en el aprendizaje. Las observaciones directas confirman esta suposición al ser los propios alumnos los que verbalizaban su rechazo hacia los materiales.

7. Conclusiones

El ABP se considera una metodología innovadora cuya influencia se desenvuelve en el sistema educativo y es cada vez más intensa. Muchos de los factores pertenecientes a este ámbito se ven mejorados con el desarrollo de esta metodología en el aula; esta investigación ha centrado su estudio en uno de dichos factores: la motivación.

Con el presente trabajo se ha tratado de profundizar acerca del grado de influencia del ABP sobre la motivación del alumnado de cuarto curso de Educación Primaria mediante la puesta en práctica de un proyecto y la participación activa de los individuos. Los instrumentos de evaluación utilizados han permitido la confección de una serie de conclusiones que resumen el estudio.

A continuación, se describirán los puntos más relevantes a modo de conclusión que se han extraído de la interpretación de los resultados obtenidos. Estos puntos tratan de dar respuesta a los objetivos planteados en esta propuesta de trabajo, puesto que, al igual que los resultados, se organizarán en función de los mismos.

En primer lugar, se planteó un análisis para dar a conocer si el trabajo en grupos contribuye al incremento de la motivación del alumnado. Sin embargo, dada la muestra con la que se ha trabajado las conclusiones apuntan a que estos estudiantes ya poseían una motivación previa al desarrollo del proyecto. Los resultados muestran una preferencia clara al trabajo colectivo que no se ve modificada con el empleo de una metodología diferente dentro del aula -diferente debido a que en el proceso de enseñanza-aprendizaje no sólo hay grupos de trabajo, lo habitual en el aula, sino que dentro de los mismos hay colaboración y coordinación entre sus miembros.- La rutina escolar en la que habitan les ofrece muchas posibilidades de trabajar por agrupaciones, por lo que se podría decir que la motivación en cuanto al trabajo grupal no se ve influenciada significativamente porque ya posee una motivación extrínseca a dicho método.

En segundo lugar, una de las características del proyecto llevado a cabo es que los propios educandos son los constructores del conocimiento que se aborda. El interrogante propuesto hace hincapié en la repercusión de dicha peculiaridad en la motivación y la conclusión que se extrae de los resultados es positiva. Cuando los estudiantes se sienten protagonistas de su formación en el proceso de enseñanza-aprendizaje y a su vez parte del grupo de trabajo su motivación hacía el conocimiento aumenta. Además, en el caso que ocupa el estudio la participación activa del alumnado es fundamental y el hecho de que se les permita cierta flexibilidad a la hora de seleccionar información (no es preciso la utilización de definiciones matemáticas, sino que lo pueden ajustar a su vocabulario y comprensión) ha mostrado resultados positivos en el alumnado, el cual ha manifestado gran interés en las actividades y satisfacción ante su trabajo elaborando la ficha.

Al igual que en el primer punto, las conclusiones extraídas en cuando a la repercusión del ABP sobre la motivación que los alumnos poseen hacia las matemáticas reflejan una variación mínima. La gran mayoría de los estudiantes manifiestan una preferencia latente ante las nociones matemáticas que es continuada en ambos test por

lo tanto, el ABP no posee una influencia significativa. Sin embargo, a través de los datos recogidos en las notas de campo se han podido percibir dos hipótesis: en los alumnos con más dificultades de aprendizaje la motivación se incrementa con el desarrollo del trabajo por proyectos. Esto se fundamenta en que dichos estudiantes comenzaron a implicarse en el aula con una participación activa gradual, a tomar la iniciativa en el grupo y su comprensión del contenido fue significativa, debido a que siguieron el ritmo de la clase. En contraposición, los alumnos aventajados a nivel cognitivo verbalizaron un rechazo hacía el uso de materiales y en comparación con sus compañeros, se puede observar que su capacidad de trabajar en grupo es menor y por tanto, su motivación hacía esta metodología disminuye.

Con todo, la respuesta final de la investigación, en cuanto a la muestra presente, es que el aprendizaje basado en proyectos beneficia a la motivación de los alumnos, ya que tienen una predisposición previa ante las características de esta metodología que ayuda a la implantación en el aula de los proyectos. La motivación sufre una influencia más fuerte en unos aspectos más que en otros, pero la repercusión es siempre positiva para el alumnado.

Por último, en el análisis de resultados han surgido varios interrogantes a los que no se han podido dar respuesta. Por tanto, es conveniente plantear líneas de investigación futura que puedan solventar las preguntas que se han ido abriendo durante el trabajo:

Una de las hipótesis es: la incidencia del ABP es menor en los alumnos más aventajados a nivel cognitivo. La motivación de estos estudiantes disminuye empleando métodos propios del ABP. Además, el uso de materiales didácticos es el elemento más destacado de rechazo por estos alumnos, justificado por el hecho de retrasarles el aprendizaje. Sin embargo, esta hipótesis no ha podido ser comprobada debido a que las encuestas son anónimas.

La segunda hipótesis es contraria a la primera y plantea lo siguiente: Los alumnos con más dificultades cognitivas son los más favorecidos con el ABP. Su motivación aumenta, al igual que puede verse beneficiado su comprensión. El problema para corroborar la hipótesis es el mismo; el anonimato de las encuestas.

Bibliografía

- Alzate, E. J., Montes, J. W., & Escobar, R. M. (2013). Diseño de actividades mediante la metodología ABP para la Enseñanza de la Matemática. *Scientia Et Technica*, 18(3), 542-547.
- Anguera, M^a T. (1991). Metodologías observacionales en la investigación psicológica. Barcelona: PPU
- Anguita, M. (2009). *Diseño de propuestas curriculares: Los proyectos de trabajo*. CEP de Sevilla.
- Aragón, V. (2010). La observación en el ámbito educativo. *Revista digital: Innovación y experiencias educativas*, 35. Recuperado de: http://www.csicif.es/andalucia/mod_ense-csifrevistad_35.html
- Baquero, R. (1997) Vygotsky y el aprendizaje escolar. Buenos Aires: Editorial Aique.
- Benítez, A. (2008). Trabajar por proyectos en Educación Infantil. *Revista digital: Innovación y experiencias educativas*, 9. Recuperado de: http://www.csicif.es/andalucia/mod_ense-csifrevistad_35.html
- Bernabeu, M. (2004). *Fundamentos teóricos del ABP. Innovación en la enseñanza superior a través del Aprendizaje Basado en Problemas*. Recuperado de: <http://aurasandovaltorres.webnode.es/news/fundamentos-teoricos-aprendizaje-basado-en-problemas/>
- Blank, W. (1997). Authentic instruction. En Blank & S. Harwell (Eds.), *Promising practices for connecting high school to the real world* (pp. 156-21). Tampa: University of South Florida.
- Bruner, J. S., & Austin, G. A. (1956). *A study of thinking*. New York: Transaction Publishers.
- Dewey, J., & Caparrós, A. (1989). *Cómo pensamos: nueva exposición de la relación entre pensamiento y proceso educativo*. Barcelona: Paidós.
- Deci, E. L. & Ryan, R. M. (1985). *Intrinsic motivation and self-determination in human behavior*. New York: Plenum Press.

- Díaz, J.R. (2010). *Cuestionario de Motivación en el área de matemática (Secundaria)*. Lima: Perú. Recuperado de: <http://es.slideshare.net/jdumont77/instrumentos-que-motivacion>
- Domínguez, G. (2003). En busca de una escuela posible. *Revista interuniversitaria de formación del profesorado*, 17(3), 29-47. Recuperado de: <file:///C:/Users/Ana/Downloads/Dialnet-EnBuscaDeUnaEscuelaPosible-927013.pdf>
- Echevarría P., y Gómez R. (2009). *Papel del tutor ABP*. En *Manual de aprendizaje basado en problemas: nuevas tecnologías de aprendizaje en la convergencia europea* (pp. 77-90). Murcia: Diego Marín.
- Egido, I. (2007). El aprendizaje basado en problemas como innovación docente en la universidad: posibilidades y limitaciones. *Educación y futuro: Revista de investigación aplicada y experiencias educativas*, 16, 85-100.
- Figermann, H. (2015). *Asimilación y acomodación*. Recuperado de <http://educacion.laguia2000.com/aprendizaje/asimilacion-y-acomodacion>
- Galeana, L. (2006). *Aprendizaje basado en proyectos*. México: Universidad de Colima. Recuperado de: <http://ceupromed.ucol.mx/revista/PdfArt/1/27.pdf>
- Johari, A. & Bradshaw, A. C. (2008). Project-based learning in an internship program: A qualitative study of related roles and their motivational attributes. *Educational Technology Research and Development*. 56, 329-359.
- López, A. (2016). *Portafolio Prácticum III*. Material inédito. Cantabria: Universidad de Cantabria.
- López, A.M. & Lacueva, A. (2007). Enseñanza por proyectos: una investigación-acción en sexto grado. *Revista de educación*, 342, 579-604.
- Nogareda, C. (2007) El grupo de discusión. Análisis de la vigencia. Ministerio de Trabajo y Asuntos Sociales. Recuperado de: http://www.mtas.es/insht/ntp/ntp_296.htm

- Manassero, M.A., & Vázquez, A. (2000). Análisis empírico de dos escalas de motivación escolar. *Revista Electrónica de Motivación y Emoción (R.E.M.E)*, 3(5-6).
- Mathematics Interest Survey (2010). Descargado el 30 de mayo de 2016 de https://docs.google.com/document/d/1tv1AVZnXHPD3XygrvWwYXxwUxhy6WPZ6uw4ZuJq34xg/edit?hl=en_GB
- Martín, X. (2006). *Investigar y aprender. Cómo organizar un proyecto*. Barcelona: Horsori Editorial, S.L.
- Martín, I. (2006). *Aprender con proyectos de trabajo en Educación Infantil*. Castilla y León. Recuperado de: http://www.concejoeducativo.org/article.php?id_article=85
- Martín, A., & Rodríguez, S. (2015). Motivación en alumnos de Primaria en aulas con metodología basada en proyectos. *Revista de Estudios e Investigación en Psicología y Educación*, 1, 058-062.
- Medina, A., & Salvador, F. (2002). *Didáctica general*. Madrid: Pearson Prentice Hall.
- Muñoz, S. (2010). El trabajo por proyectos en Educación Infantil. *Asociación Educativa Escuchaniños*, 1-8.
- Palmero F. (2005). Motivación: conducta y proceso. *Revista Electrónica de Motivación y Emoción (R.E.M.E)*, 8 (20-21), 1.
- Valle, A., González, R. & Rodríguez, S. (2006). Reflexiones sobre la motivación y el aprendizaje a partir de la Ley Orgánica de educación (L.O.E.): ¿Del dicho al hecho? *Papeles del psicólogo*, 27(3), 135-138.
- Vallerand, R.J., Blais, M.R., Brière, N.M. y Pelletier, L.G. (1989) Construction et validation de l'échelle de motivation en éducation (EME). *Canadian Journal of Behavioral Sciences*, 21, 323-349.
- Piaget, J. (1995). *Psicología y epistemología*. Madrid: Editorial Planeta Agostini.
- Pozuelos Estrada, F.J. (2007). *Trabajo por proyectos en el aula: Descripción, investigación y experiencias*. Morón de la Frontera: Publicaciones del M.C.E.P

- Restrepo, B. (2005). Consideraciones sobre el aseguramiento de la Calidad en la Educación Virtual. Recuperado de: http://www.colombiaaprende.edu.co/html/mediateca/1607/articles-86323_archivo.pdf
- Rúa, J. (2008). *Un modelo de situación problema para la evaluación de competencias matemáticas*. Colombia: Universidad de Medellín.
- Tobón, S. (2006). *Método de trabajo por proyectos*. Madrid: Uninet. Recuperado de: http://cife.org.mx/biblioteca/doc_download/metodos_de_trabajo_por_proyecto.pdf
- Vygotsky, L. S. (1973) *Aprendizaje y desarrollo intelectual en la edad escolar*. En Luria A. R., Leontiev A. N. y Vygotsky, L. S. (eds.) *Psicología y Pedagogía* (pp. 23-39). Madrid: Akal. Recuperado de: <https://uvadoc.uva.es/bitstream/10324/6943/1/TFG-L751.pdf>

Anexos

Anexo I

Los poliedros

Definición

Los poliedros son cuerpos geométricos. Tienen 3 dimensiones: alto, ancho y largo. Es importante tener en cuenta los vértices, aristas y caras.

Hay poliedros regulares e irregulares. Los poliedros son regulares cuando tienen todas las caras iguales y son irregulares cuando alguna de sus caras no lo es.

Características

Las partes características de los poliedros son:

- Las caras, que son las porciones de plano que limitan la figura. Tienen forma de polígono.
- Las aristas son los segmentos donde se unen las caras.
- Los vértices son los puntos donde se unen 3 o más aristas.

Tipos

Existen varios tipos de poliedros. Explicaremos los prismas y las pirámides.

¿Qué es un prisma?

Es un poliedro que tiene dos caras iguales y paralelas, llamadas bases. Sus caras laterales son paralelogramos.

Hay muchos tipos de prismas:

- Prisma triangular.(base de 3 lados)
- Prisma cuadrangular. (base de 4 lados)

- Prisma pentagonal. (base de 5 lados)
- Prisma hexagonal. (base de 6 lados)

¿Qué es una pirámide?

Es un poliedro cuya superficie es un polígono cualquiera. Tiene cuatro o más vértices. Todas las caras de las pirámides se juntan en la cúspide, que es el pico de la pirámide. El número de caras de una pirámide serán igual al número de vértice que tenga la base.

