
O traballo por proxectos
en infantil, primaria e secundaria

O traballo por proxectos
en infantil, primaria e secundaria

Autoras:
Azucena Arias Correa
Dolores Arias Correa
Mª Victoria Navaza Blanco
Mª Dolores Rial Fernández

Fotos e debuxos:

Proxectos “O volcán” e “Coñecemos sobre os polbos”, EI de 4
anos (curso 2007-2008), e proxecto “O cambio climático”,
4º de EP (curso 2007-2008), CEIP de Vilaverde-Mourente-
Pontevedra.
Proxecto “Escribimos poesías” e debuxos do proxecto sobre o
papel: 5º (curso 2008-2009), CEIP de Viñas-Poio.

Proxecto interdisciplinario, IES Terra de Turonio- Gondomar.

Edita:
Xunta de Galicia
Consellería de Educación e Ordenación Universitaria

Deseño, maquetación e Impresión:
Tórculo Artes Gráficas, S.A.

DL: C 902-2009
ISBN: 978-84-453-4763-8

O traballo por proxectos
en infantil, primaria e secundaria

	 Capítulo 1	 5	 O traballo por proxectos e a súa contribución á
consecución das competencias básicas

	 Capítulo 2	 11	 Unha breve referencia histórica
Aproximación a unha definición dos proxectos
Características dos proxectos de traballo

	 Capítulo 3	 21	 Esquema dos proxectos de traballo
Proxecto globalizado
Proxecto interdisciplinario

	 Capítulo 4	 29	 O proceso didáctico nos proxectos. Elementos
Punto de partida dun proxecto.
Quen o introduce. Como se introduce
Estudo de concepcións previas.
Técnicas, instrumentos e xestión
Definición do proxecto. Elaboración de guión
Busca da información: fontes e técnicas
Organización. Plan de acción
Traballo coa información:
selección, análise, valoración, contraste,
relevancia, reelaboración, esquematización
Avaliación e valoración

Duración dun proxecto

	 Capítulo 5	 61	 Itinerario dun proxecto
Roles de alumnado e profesorado

	 Capítulo 6	 67	 O proxecto interdisciplinario.
Algúns apuntamentos específicos

A integración curricular. Fórmulas
Proxectos interdisciplinarios

	 Capítulo 7	 83	 Conclusións
Os proxectos na lexislación educativa actual

	 Capítulo 8	 95	 Exemplos de proxectos

	 Capítulo 9	 115	 Bibliografía e documentaciónín
di

ce
Índice

O traballo por proxectos e a súa
contribución á consecución das
competencias básicas

1ca
pí

tu
lo

...Abandónase o propósito de darlle ao alumnado o dominio do coñecemento
en toda a orde dos estudos; hai que poñelo en condicións para adquirir o co-
ñecemento cando faga falta.

Rosa Sensat

en infantil, primaria e secundaria

o
tr

ab
al

lo
 p

or
 p

ro
xe

ct
os

7

O traballo por proxectos e a
súa contribución á consecución
das competencias básicas1ca

pí
tu

lo

A introdución nos currículos das competencias básicas implica no traballo de aula unha

nova maneira de definir as intencións educativas e incorpora elementos como:

z	 importancia da funcionalidade (usar o coñecemento para actuar sobre a
realidade)

z	 necesidade da integración dos diferentes contidos, materias, áreas

z	 relevancia da xeneralización, da utilización dos saberes en diferentes
contextos

z	 acentuación do imprescindible, do realmente relevante

Atender ao desenvolvemento das competencias básicas require un traballo que:

z	 contemple a diversidade de agrupamentos e posibilite unha ampla gama de
interaccións sociais

z	 favoreza a planificación conxunta e a autonomía nas tarefas, a organización
dos materiais e recursos, a adopción de fórmulas variadas de agrupamento
acordes coas necesidades diferentes de traballo

z	 permita o uso de fontes e recursos variados, cotiáns e familiares, mesturando
o dixital e o tradicional, o innovador e o clásico.

z	 promova métodos con enfoque integrador (globalizados e interdisciplinarios)
que permitan que o grupo planifique e organice as tarefas conxuntamente,
que todos os rapaces e todas as rapazas poidan implicarse activamente en
función dos seus intereses e da diversidade, que o alumnado se enfronte
a problemas verdadeiros e a temas reais e cotiáns; que ofrezan ocasións
para controlar o proceso, valorar os logros, medrar na aprendizaxe partindo
do que sabe; que permitan manexarse con éxito ante a información e que
estimulen a práctica reflexiva e crítica

en
 in

fa
nt

il,
 p

rim
ar

ia
 e

 s
ec

un
da

ria

o traballo por proxectos8

Pero... que son competencias?

Competencia, semanticamente falando, é un termo complexo, que foi definido educati-

vamente de diferentes xeitos. Existen na actualidade multitude de definicións, como:

Chomsky: “Capacidade para actuar eficazmente nun contexto”.❚❚

DeSeCo: “Xorde da combinación de habilidades prácticas, coñecemento, ❚❚
motivación, valores éticos, actitudes, emocións e outros compoñentes sociais
e de comportamento que se mobilizan para acadar unha acción eficaz”.

Mais case todas elas teñen características similares entre as que se destacan as seguintes:

z	 Ten un carácter xeral.

z	 É funcional, pois responde ás demandas nun contexto e é susceptible de
adecuarse á diversidade de situacións.

z	 Implica eficacia. Ten que ser observable e avaliable.

z	 É dinámica, implica actividade. Implica mobilización.

z	 É global, integradora (inclúe coñecementos, actitudes e destrezas).

z	 Relaciónase coa metacognición: posibilita unha aprendizaxe autónoma
ao longo da vida, fai uso estratéxico dos coñecementos axustándoos ás
circunstancias específicas do problema ao que se enfronte.

Por tanto, competencia é a posesión de coñecementos, habilidades, valores, destrezas

e actitudes necesarios para desenvolverse nun contexto e poder utilizalos actuando

con eficacia no desenvolvemento de actividades, tarefas e na resolución de problemas

relacionados co mesmo contexto.

A adquisición de competencias lévase a cabo dun xeito progresivo dende o comezo da

escolaridade.

Segundo Berta Marco, a mobilización dos coñecementos característica das competen-

cias apunta cara a un cambio no paradigma educativo. Este paradigma chámase apren-
dizaxe situada e subliña a importancia de desenvolver actividades vinculadas á realida-

de (é dicir, reais e auténticas), a necesidade da interacción social e a posta en cuestión

dos modelos exclusivamente baseados na transmisión de coñecementos.

Tal como indica Elena Martín, desenvolver as competencias supón unha tarefa complexa

na que as opcións metodolóxicas ocupan un lugar relevante.

Da pequena análise do termo competencia realizada con anterioridade infírese o tipo de

metodoloxías que contribuirán a desenvolvelas: requírense metodoloxías de aprendizaxe-

en infantil, primaria e secundaria

o
tr

ab
al

lo
 p

or
 p

ro
xe

ct
os

9

ensino centradas no alumnado, socioconstrutivistas, como por exemplo as relacionadas con

tarefas complexas, aprendizaxe baseada en problemas (ABP/PBL), proxectos de traballo...

Centrándonos no traballo por proxectos, esta metodoloxía contribúe ao desenvolvemento

das competencias básicas, ou dalgunhas delas de xeito constante, como fi gura no cadro

seguinte, e doutras competencias (matemática- no coñecemento e a interacción co mundo

físico-cultural e artística) dependendo da temática escollida e das tarefas desenvoltas.

A	

METODOLOXÍA	

DE	PROXECTOS	

CONTRIBÚE	

A...

TRATAMENTO DA INFORMACIÓN E COMPETENCIA DIXITAL

Porque permite...

- coñecer diferentes tipos de información, as súas fontes, as súas
posibilidades e a súa localización, así como as linguaxes nas que
acostuma a expresarse

- posuír destrezas relacionadas coa busca, selección, recollida e
procesamento da información, así como as relacionadas coa
interpretación da información e a súa transformación en linguaxes
diferentes (plásticas, gráfi cas, audiovisuais...)

- adquirir actitude crítica e responsable ante o uso das TIC e na
valoración da información e do uso das fontes, ademais de
recoñecer a importancia do contraste de información

A COMPETENCIA SOCIAL E
CIDADÁ

Porque permite...

- participar plenamente na vida da aula,
aceptando e practicando normas

- posuír destrezas relacionadas
coa expresión das propias ideas,
escoitando as das outras persoas
e tomando decisións, e tamén coa
práctica da negociación, relativas ao
desenvolvemento da tarefa

- adquirir actitude de respecto e de
cooperación

A COMPETENCIA EN COMUNICACIÓN LINGÜÍSTICA

Porque permite...

- aprender lingua cando se usa en situacións de comunicación variadas
- posuír destrezas para producir textos variados adecuados á situación, así como

aquelas que permitan verbalizar procesos, conceptos e ideas; formular argumentos e
defendelos; resumir informacións; regular intercambios comunicativos...

- adquirir actitude de saber escoitar, saber contrastar ideas e opinións

A AUTONOMÍA E INICIATIVA
PERSOAL

Porque permite...

- desenvolver a opción elixida e facerse
responsable dela, asumir riscos,
aprender dos erros, perseverar…

- propor obxectivos, planifi car,
comunicar, xestionar, tomar decisións e
revisar o feito

- posuír destrezas relacionadas coas
habilidades sociais, como a escoita
activa ou o saber cooperar, pois
desenvolver proxectos propios require
moitas veces a axuda doutras persoas

A COMPETENCIA PARA APRENDER A APRENDER

Porque permite...

- coñecer e ser conscientes do que se sabe e do que queda por
aprender

- controlar os procesos de aprendizaxe e adquirir actitude de
participación activa no propio proceso de aprendizaxe

- posuír coñecemento sobre as diferentes fontes e recursos
para a recollida e selección da información

- posuír destrezas relacionadas coa integración da información
- adquirir actitude de aceptación dos erros e da posibilidade

de aprender coas demais persoas

Unha breve referencia histórica

2 ca
pí

tu
lo

Hai cousas que, para sabelas, non abonda con aprendelas.
Séneca

en infantil, primaria e secundaria

o
tr

ab
al

lo
 p

or
 p

ro
xe

ct
os

13

2capítulo
UNHA BREVE REFERENCIA HISTÓRICA

Este método foi deseñado por Kilpatrick (representante da escola progresiva americana)

a principios do século XX, influído por J. Dewey e o movemento de educación progresis-

ta, que defende o experimentalismo e a utilización dos intereses do alumnado na prác-

tica educativa. W. H. Kilpatrick, en 1918, publicou o seu traballo Desenvolvemento de
proxectos, no que presentaba unha visión global desta metodoloxía didáctica e definía

o método de proxectos como un plan de traballo que se elixe libremente co obxectivo

de realizar algo que esperta o propio interese (pode tratarse da resolución dun problema

ou ben dunha tarefa que se desexa levar a cabo). O seu método baseábase na liberdade

polo desenvolvemento natural, no interese e motivación polo traballo, nas experiencias

e vivencias como forma de aprender de xeito non fragmentario, nas necesidades do

alumnado, na fuxida do ensino formalista e libresco afastado da vida do alumnado.

A súa idea da aprendizaxe baseábase no desenvolvemento de disposicións, actitudes,

destrezas e valores que conformaban o carácter da persoa membro dunha sociedade

democrática. Todo isto cría que se debía conseguir a través da cooperación, da toleran-

cia, da formación dun pensamento crítico e non só por medio da aprendizaxe das mate-

máticas, da historia, da música, da lingua, da educación física. Apréndese- dicía- como
resultado de involucrarse en actividades nas que fosen precisas disposicións, destrezas
para conseguir os obxectivos desas accións. Toda a teoría está de acordo coa máxima

“aprendemos o que vivimos”.

Moitas destas afirmacións de Kilpatrick, e doutros moitos autores e autoras, seguen inda

vixentes, mais traballar por proxectos hoxe nas aulas non coincide exactamente coas

concepcións daquel.

Unha breve referencia histórica

en
 in

fa
nt

il,
 p

rim
ar

ia
 e

 s
ec

un
da

ria

o traballo por proxectos14

Coa LOXSE esta metodoloxía sufriu un relanzamento, pois permite construír coñece-

mento a partir das ideas previas do alumnado e facendo que este tome maior responsa-

bilidade na súa propia aprendizaxe.

A introdución das competencias básicas coa LOE fai que se sinale o método de proxectos

como unha fórmula potente de desenvolvemento delas. Isto é así porque na sociedade

da información e do coñecemento a escola ten que buscar fórmulas que lle permitan

rachar co memorismo e coa repetición sistemática e potenciar a capacidade de relacio-

nar feitos, fenómenos, cousas e sucesos, así como a responsabilidade, a convivencia, a

tolerancia e a cooperación. A función da escola reconvértese: non só se trata de ensinar

contidos que poden quedar obsoletos en breve, senón de dotar o alumnado de ferra-

mentas que lle permitan seguir aprendendo por si. Tampouco se trata de manter unha

organización curricular esmigallada, sen conexión coa realidade, senón de abrir as por-

tas ao coñecemento exterior, ás preguntas e problemas de fóra da escola, aos xeitos de

relacionarse adecuadamente cunha inxente cantidade de información interpretándoa e

valorándoa eficazmente.

APROXIMACIÓN A UNHA DEFINICIÓN DOS PROXECTOS

Proxecto é un termo amplamente usado no ámbito educativo actual. Así, escoitamos

falar de proxecto educativo, proxecto lector, proxecto de lei, proxectos documentais

integrados, proxecto de formación...

Remite a “plan e disposición detallados que se forman para executar algunha cousa”.

Cando aquí nos referimos a proxectos estamos a falar dun método, dun enfoque meto-

dolóxico concreto, dunha estratexia metodolóxica integradora que parte da necesidade

de adecuar o ensino ás necesidades e intereses do alumnado e ás necesidades educati-

vas. Esta estratexia de organización está baseada no tratamento da información de xei-

to conxunto, no establecemento de relacións entre os contidos e no enfoque globalizado

ou interdisciplinario que vai favorecer a construción do coñecemento e a consecución

das competencias básicas, asegurando que as aprendizaxes sexan significativas e con-

textualizadas.

Todo isto supón que:

z	 o que se vai aprender lle interese ao alumnado porque se parte das súas
necesidades

z	 a información obtida resolva un conflito ou problema do seu contorno

z	 o alumnado se enfronte a problemas verdadeiros e a temas reais e cotiáns,
que o mobilicen e que lle propoñan retos que lle importen

en infantil, primaria e secundaria

o
tr

ab
al

lo
 p

or
 p

ro
xe

ct
os

15

z	 o tratamento, análise e interiorización do aprendido se realice dende
distintos puntos de vista, aceptando o carácter poliédrico dos saberes, pero
sen esquecer a súa visión de conxunto

z	 a transmisión e aprendizaxe dos coñecementos deixen de ser pechadas,
segregadas

z	 o aprendido en contextos non formais poida ser incorporado

z	 a avaliación teña sentido, sexa formativa e guíe o proceso de aprendizaxe-
ensino. A avaliación non é só tarefa e responsabilidade do profesorado, o
alumnado ten un papel importante na regulación do seu propio proceso

z	 o traballo da aula se converta nunha acción colectiva planificada e organizada
conxuntamente polo grupo, inducindo a que todas as rapazas e todos os rapaces
poidan implicarse activamente nas tarefas en función dos seus intereses e da
diversidade; recoñecendo a importancia do grupo e a propia valía

z	 as nenas e os nenos descubran certas prácticas sociais relacionadas coa
cooperación (saber escoitar, negociar compromisos, tomar decisións...), o
respecto cara a outras opcións, ofrecer e solicitar axuda ou escribir plans

z	 se ofrezan ocasións para controlar o proceso, valorar os logros, medrar na
aprendizaxe partindo do que se sabe, co cal as novas aprendizaxes se integran
na estrutura cognitiva do alumnado porque se tenta conectar sempre cos
coñecementos e ideas previas que xa posúe

z	 se manexe con éxito a información (seleccionando fontes, recollendo
información, ordenándoa, catalogándoa, estruturándoa, interpretándoa,
axuizándoa e comunicándoa)

z	 se estimule a práctica reflexiva e crítica, e se realice, ao mesmo tempo, unha
aprendizaxe por experiencia, que se aprenda facendo

Unha primeira definición de proxectos podería ser a seguinte:

Os proxectos son un método de traballo, son unha das respostas que pode
dar o profesorado á necesidade de organizar os contidos na escola dende
unha perspectiva integradora, creando unhas condicións de aprendizaxe
que permitan garantir a comunicación e o intercambio nun proceso
de aprendizaxe autónomo e compartido. Son un xeito de axudarlle ao
alumnado a organizar o seu pensamento recollendo o seu interese e a súa
curiosidade.

De diferentes autoras e autores pódense recoller outras definicións, tales como:

z	 Unha forma de organizar a actividade de aprendizaxe-ensino na clase,
que implica asumir que os coñecementos escolares non se artellan para
a súa comprensión dunha forma ríxida, en función dunhas referencias

en
 in

fa
nt

il,
 p

rim
ar

ia
 e

 s
ec

un
da

ria

o traballo por proxectos16

disciplinares preestablecidas, e dunha homoxeneización das persoas e
da didáctica das disciplinas. Por iso, a función do proxecto de traballo é
a de crear estratexias de organización dos coñecementos baseándose no
tratamento da información e no establecemento de relacións entre os feitos,
conceptos e procedementos que facilitan a adquisición dos coñecementos
(Fernando Hernández, 1986).

z	 É un traballo educativo máis ou menos prolongado con forte participación
dos e das estudantes no seu planeamento, no seu deseño e no seu seguimento,
e propiciador da indagación infantil nun labor autopropulsado conducente
a resultados propios (Aurora Lacueva, 1997).

z	 Unha estratexia de proxecto é unha empresa colectiva dirixida polo grupo
que se orienta a unha produción concreta, inducindo un conxunto de tarefas
nas que todo o alumnado pode implicarse e xogar un rol activo que pode
variar en función dos seus medios ou intereses, favorecendo, ao mesmo
tempo, aprendizaxes identificables que figuran no programa dunha ou máis
disciplinas (P. Perrenoud, 2000).

Proxectos

aprender a xestionar:

planificar coordinar

decidir

organizar

facerresponsabilizarse

en infantil, primaria e secundaria

o
tr

ab
al

lo
 p

or
 p

ro
xe

ct
os

17

CARACTERÍSTICAS DOS PROXECTOS DE TRABALLO

As características do enfoque por proxectos son:

z	 O alumnado aprende facendo.

z	 O profesorado non é o protagonista do proceso.

z	 A avaliación é participativa, o alumanado tamén se autoavalía e avalía o
proceso.

z	 Calquera situación, problema, necesidade... xera ou pode xerar un proxecto.
Trátase de comprender, valorar, axuizar a realidade e intervir sobre ela para
mellorala seguindo un enfoque integrador.

z	 A planificación e a acción discorren conxuntamente nun principio. Profesorado
e alumnado planifican en conxunto e este desenvolve a autonomía e a
capacidade de facer eleccións e negocialas.

z	 O clima creado propicia que o alumnado poida aprender e practicar unha
ampla gama de habilidades sociais e metacognitivas, así como disposicións
para aprender a aprender.

z	 A mobilización de saberes permite resolver problemas e situacións e provocar
novas aprendizaxes.

z	 O feito dun traballo compartido permítelle, tamén ao profesorado, desenvolver
competencias profesionais.

z	 O obxecto de traballo, nun proxecto interdisciplinario, pode tratarse dende
distintas áreas ou materias, que achegarán aspectos novos que, illadamente,
seguramente non serían considerados nin traballados.

Unha das funcións máis importantes dos proxectos de aula é a de favorecer a creación e

desenvolvemento de estratexias de organización dos coñecementos escolares a partir

z	 do que as alumnas e os alumnos son, saben, coñecen, viviron, experimentaron,
imaxinan e pensan

z	 das fontes de información: para investigar, descubrir, recoller, elaborar,
aprender, comunicar, criticar e contrastar

z	 dunha presentación didáctica vinculada a unha perspectiva do coñecemento
relacional

z	 da adecuación do proceso de aprendizaxe-ensino ás necesidades e intereses
do alumando en cada idade, aos obxectivos educativos e á importancia de
desenvolver as oito competencias básicas

z	 das fórmulas organizativas flexibles, áxiles, eficaces e variadas que respecten
e garantan o esforzo e os recursos de cadaquén e do grupo

en
 in

fa
nt

il,
 p

rim
ar

ia
 e

 s
ec

un
da

ria

o traballo por proxectos18

z	 do grupo como referencia constante

z	 dun profesorado aberto como mediador do saber, guía e orientador no
desenvolvemento do proceso educativo; un profesorado que procura
coñecer e saber, promover aprendizaxe cooperativa entre o alumnado e que
tenta construír unha orde social da aula onde o respecto e a autoridade
non se impoñan arbitrariamente, senón que constrúa responsablemente a
alumnado e profesorado conxuntamente.

Traballar por proxectos vainos permitir avanzar na comprensión do concepto de integra-

ción de áreas, materias, disciplinas e nunha concepción do mundo e do saber; na necesi-

dade de reflexionar sobre a realidade, sobre o que acontece, sobre as relacións persoais

e sobre as interaccións que se establecen, sobre como se ensina e como se aprende

cando todas e todos formamos parte do proceso e facemos camiño conxuntamente. Vai

permitir, dunha maneira máis eficaz e xusta, atender á diversidade.

Calquera proxecto incide no desenvolvemento de destrezas como as seguintes:

z	 Actuar e desenvolverse en grupo atopando fórmulas de cooperación coas
demais persoas implicadas no proxecto.

z	 Asumir as responsabilidades e roles que lle correspondan no grupo e nas
diferentes actividades e tarefas.

z	 Establecer relacións entre feitos do seu contorno, entre aprendizaxes
formais e non formais, entre o aprendido en distintas áreas ou materias dos
currículos.

z	 Intercambiar, producir, debater e contrastar mensaxes.

z	 Desenvolver a creatividade e a imaxinación.

z	 Identificar e resolver problemas partindo da súa experiencia e posibilidades.

z	 Usar os recursos ao seu alcance para resolver as dúbidas e interrogantes que
lle xurdan.

z	 Tomar decisións e compartilas. Coordinar a propia actuación coa do resto do
grupo.

z	 Anticipar e planificar.

z	 Ser consciente da propia aprendizaxe.

z	 Levar a cabo tarefas de busca e procesamento, previa estruturación, da
información.

en infantil, primaria e secundaria

o
tr

ab
al

lo
 p

or
 p

ro
xe

ct
os

19

Se a educación debe centrarse no alumnado, hai que aproximala o máis posible á súa

realidade para que lle sexa funcional e significativa. En plena sociedade da información

debe poñerse máis o acento en como se aprende que en que se aprende. A aprendizaxe

non pode concibirse xa, exclusivamente, en termos de coñecemento; o alumnado ten

que aprender tamén a relacionarse, a respectar, a ser responsable, a compartir e a con-

vivir. Estes aspectos indicados fan dos proxectos un enfoque metodolóxico ideal para

traballar co alumnado na sociedade actual.

3

Esquema dos proxectos de traballo

ca
pí

tu
lo

Unha viaxe de mil millas comeza por un simple paso.
Proverbio chinés

en infantil, primaria e secundaria

o
tr

ab
al

lo
 p

or
 p

ro
xe

ct
os

23

3capítulo
PROXECTO GLOBALIZADO

Un proxecto globalizado, unha vez iniciado, pode ter e seguir este esquema:

Que
sabemos?

Que
queremos

saber?

Onde
buscamos?

Que
facemos

coa
información?

Que
aprendemos?

Que
categorías?

Guión
Como nos

organizamos?

Que outras
cousas

poderiamos
facer?

Como
mellorar?

Este esquema presupón unhas fases que aquí indicamos sucintamente e que se desen-

volverán nun capítulo posterior.

z	 Unha vez decidido o tema/tópico sobre o que se vai traballar e que forma
parte da fase de preparación, iníciase a fase de desenvolvemento do
proxecto cando poñemos en común o que sabemos, é dicir, compartimos as
nosas concepcións sobre a temática que se vai traballar.

Esquema dos
proxectos de traballo

en
 in

fa
nt

il,
 p

rim
ar

ia
 e

 s
ec

un
da

ria

o traballo por proxectos24

z	 Esta abordaxe inicial deixará ao descuberto as necesidades de aprendizaxe
que se concretarán no que queremos saber.

	 Decidimos que para acometer esas aprendizaxes precisamos buscar infor-
mación, polo que chegamos a un consenso sobre as fontes, a organización
necesaria e as técnicas para obter a información en cada fonte.

z	 Recollida a información, acordamos que facer con ela: valórase, contrástase,
compárase, esquematízase e comunícase, ofrecendo diferentes canles para
cada unha destas opcións.

z	 Coas aprendizaxes realizadas xa estamos en condicións de elaborar, resolver
o problema, contestar á pregunta… (segundo cal fose o punto de partida
do proxecto). Pode supoñer este instante unha volta ao punto de partida
e permite reflexionar sobre o proceso seguido ata chegar aquí, como foi a
participación do grupo e que camiños alternativos posibles habería.

z	 Na fase final que aprendemos, valórase a aprendizaxe realizada e fanse propostas
de mellora. Significa un contraste entre o inicio e o punto de chegada.

Decidimos
tema

e...
que sabemos

diso?

Xa que
sabemos

iso...

que
queremos

saber?

Entón...

como nos
organizamos
para buscar?

e....

Con que
técnicas de

busca?
onde

buscamos?

Despois da
busca...

que
facemos coa

información?

E para
rematar...

que
aprendemos

con este
proxecto?

en infantil, primaria e secundaria

o
tr

ab
al

lo
 p

or
 p

ro
xe

ct
os

25

PROXECTO INTERDISCIPLINARIO

Un proxecto interdisciplinario pode responder, unha vez comezado, ao seguinte esquema:

Que
sabemos?

Que
sabemos?

Que
queremos

saber?

Onde
buscamos?

Que
facemos coa
información?

Cal é a síntese
interdisciplinaria?

Que
aprendemos?

Categorías Organizámonos

Que
sabemos?

Que
queremos

saber?

Onde
buscamos?

Que
facemos coa
información?

Categorías Organizámonos

Que
sabemos?

Que
queremos

saber?

Onde
buscamos?

Que
facemos coa
información?

Categorías Organizámonos

Que
sabemos? Que

queremos
saber?

Onde
buscamos?

Que
facemos coa
información?

Categorías Organizámonos

Disciplinas
implicadas Guión

conxunto
Organización
compartida Que outras? O informe Como

mellorar?

Neste esquema indícanse os pasos básicos do desenvolvemento dun proxecto interdisci-

plinario, pasos que se comentarán con máis detalle nun dos capítulos seguintes:

z	 Cando xa se ten decidido o tema/o tópico/ do proxecto, decisión que ten
lugar na fase de preparación ou inicial, iníciase a fase de desenvolvemento
do proxecto na que poñemos en común o que sabemos, é dicir, compartimos
as nosas concepcións, as nosas ideas, os nosos saberes sobre a temática
que se vai traballar.

z	 O grupo establece relacións entre as súas concepcións previas e as materias/
disciplinas/áreas implicadas.

z	 O debate de ideas previas amplíase posteriormente en cada disciplina/área/
materia.

en
 in

fa
nt

il,
 p

rim
ar

ia
 e

 s
ec

un
da

ria

o traballo por proxectos26

z	 Este estudo de concepcións previas fará que nos decatemos das necesidades
de aprendizaxe que se concretarán en cada ámbito no que queremos saber
(e que se poderá recoller nun guión de todas as materias/disciplinas/áreas
conxunto e elaborado por consenso).

z Decidimos que para acometer esas aprendizaxes precisamos buscar
información, polo que debatemos sobre as fontes máis adecuadas para
cada caso/área/materia/disciplina, a organización necesaria e as técnicas
para obter a información.

z Recollida a información, acordamos que facer con ela. Selecciónase,
clasifícase, valórase, contrástase, compárase., esquematízase e comunícase,
ofrecendo diferentes canles para cada unha destas opcións.

z Prepárase a síntese interdisciplinaria, obsérvase se a información obtida é
suficiente segundo o obxectivo proposto nas primeiras fases. De ser así,
coa aprendizaxe realizada xa estamos en condicións de elaborar, resolver
o problema, contestar á pregunta... (segundo cal fose o punto de partida
do proxecto).

z Na fase final, valórase a aprendizaxe realizada (que aprendemos), dende o
punto de vista de cada área/materia/disciplina e dende un punto de vista
integrado. Elabóranse propostas de mellora de cara á realización doutros
proxectos.

Os proxectos interdisciplinarios promoven a integración de diferentes disciplinas/áreas/

materias tanto curriculares como extracurriculares, danse nun contorno de aprendizaxe

colaborativo, de interdependencia, e fomentan as interaccións e resposabilidades indi-

viduais e de grupo.

en infantil, primaria e secundaria

o
tr

ab
al

lo
 p

or
 p

ro
xe

ct
os

27

Que
aprendemos?

Finalmente

Decidimos
tema

...e
debatemos

que sabemos?
...e

observamos

que disciplinas /
áreas/ materias
poderían estar

implicadas

Traballamos
en e dende cada
unha delas
partindo de ...

con que
técnicas?

onde buscamos
información?

Para saber iso
necesitamos
información,

pero...

que queremos
saber?

Así que...

como nos
organizamos
para buscala?

E...
que

facemos coa
información?

Coa
información
atopada nos
diferentes
ámbitos...

elaboramos
a síntese

interdisciplinaria

4

O proceso didáctico
nos proxectos. Elementos

ca
pí

tu
lo

Saber algo non é sinxelamente recibir a información, senón tamén interpre-
tala e relacionala con outros coñecementos. As persoas non son rexistros de
información, son construtoras de estruturas de coñecemento.

Resnick e Klopfer

en infantil, primaria e secundaria

o
tr

ab
al

lo
 p

or
 p

ro
xe

ct
os

31

4capítulo
O PROCESO DIDÁCTICO NOS PROXECTOS. ELEMENTOS

Os proxectos son un xeito de entender a vida nun centro educativo, as relacións que nel

se dan, as formas de resolución de conflitos, o lugar que teñen os intereses do alumnado,

a concepción do currículo como algo en construción... Dende esta idea cada proxecto é

un percorrido único e non tanto un método con pasos prefixados e inflexibles.

Neste contexto, o obxectivo deste capítulo é, pois, simplemente servir de guía e apoio á

hora de planificar estratexias de proxectos. Nel preséntanse algúns dos pasos necesarios

para desenvolver un proxecto, coa única pretensión de servir de guía para o progreso

do proceso didáctico. Inda que aparecen as fases dun xeito ordenado, non quere dicir

que se dean sempre nesta orde ou separadamente, nin sequera esta secuencia é a única

posible nun proxecto.

Sen deixar de ter presente que os proxectos poden provir de diferentes fontes e xurdir

con diferentes obxectivos e que, polo tanto, se poden desenvolver de distintos xeitos,

existen algúns elementos que van estar presentes nun proxecto.

É habitual distinguir tres fases principais:

z	 Fase de preparación, na que se realizan os primeiros elementos conducentes
a definir o proxecto.

z	 Fase de desenvolvemento, na que se pon efectivamente en práctica o
proxecto coas tarefas e actividades deseñadas conxuntamente, sen esquecer
as actividades de posta en común e comunicación dos resultados.

z	 Fase de valoración, na que se valora globalmente o desenvolvemento do
proxecto e os resultados e se realizan propostas de mellora e suxestións que
axuden na elaboración de novos proxectos.

O proceso didáctico
nos proxectos. Elementos

en
 in

fa
nt

il,
 p

rim
ar

ia
 e

 s
ec

un
da

ria

o traballo por proxectos32

Os diferentes elementos dun proxecto van permitir desenvolver unha indagación ou

investigación axudando o alumnado a comprender e interpretar a realidade, ademais

de contribuír a que participe no seu propio proceso de aprendizaxe e teña en conta as

e os iguais como facilitadoras e facilitadores da aprendizaxe. Ao longo dun proxecto, o

alumnado decátase da importancia de aprender “de” e “coas” outras persoas.

Fase de preparación

Fase de
desenvolvemento

Fase de valoración

z �Introdución do proxecto

z �Estudo de concepcións previas (avaliación inicial)

z �Elaboración de guión

z �Consulta de fontes

z �Tratamento da información

z �Avaliación integrada

z �Avaliación final conxunta

en infantil, primaria e secundaria

o
tr

ab
al

lo
 p

or
 p

ro
xe

ct
os

33

Un proxecto non xorde dunha imposición, xorde dos

intereses e expectativas do alumnado.

Hai que ter presente que nenas e nenos chegan á es-

cola decote con moitas e variadas preguntas e curiosi-

dades sobre o que acontece ao seu redor. Pregúntanse

o porqué, como, cando, onde, para que... de todo o que

acontece e ademais polas persoas, polas cousas...

A escola e o instituto deben contribuír a acrecentar e

diversificar estes intereses, aproveitando esas pregun-

tas á vez que proporciona experiencias que desenca-

deen máis preguntas e necesidades de coñecer. De-

ben contribuír a crear contextos de acción (coa axuda

de estratexias de motivación e animación, incluídas

as relacionadas co clima da aula, a organización, os

agrupamentos, a afectividade...) que potencien a súa

participación ao mesmo tempo que aumentan a nece-

sidade de coñecer e aprender.

Son fontes para proxectos, pois, os intereses e expectati-

vas do alumnado, as experiencias motivadoras que des-

encadeen preguntas, a súa vida cotiá, os temas de con-

versa entre elas e eles, as actividades de investigación na

aula, outros proxectos xa desenvoltos... A única condición

é que o desencadeante conteña algo valioso e digno de

ser investigado.

Isto será para o alumando o comezo, moitas veces,

dunha aventura, dunha viaxe que tería o seu punto de

partida na realidade máis próxima ou, pola contra, nun

lugar máis afastado dando unha volta polo mundo da

fantasía, da imaxinación, da maxia, das ciencias, da

lectura, das redes sociais... que lle permita descubrir,

coñecer e facer seus outros mundos, outras culturas,

persoas, acontecementos, obxectos e accións que fa-

PROXECTO:

O VOLCÁN

Nos primeiros días do curso
apareceu na clase de EI de catro
anos unha carta da nosa mascota
Mupi que nos deixou coa intriga
de descubrir onde estivera durante
o verán.

Mantivemos un longo debate
sobre as diferentes posibilidades.
Non foi ata o final da semana, e
despois de facer listaxes e listaxes
de posibilidades, cando soubemos...
que estivera onda un volcán!

Pensamos que podiamos traballar
sobre eles.

PUNTO DE PARTIDA DUN PROXECTO.

QUEN O INTRODUCE. COMO SE INTRODUCE

en
 in

fa
nt

il,
 p

rim
ar

ia
 e

 s
ec

un
da

ria

o traballo por proxectos34

gan espertar no alumnado a curiosidade e a ilusión, o

interese e o pracer de aprender.

Estes primeiros momentos son moi importantes para o

desenvolvemento dos proxectos, polo que deben, se a

situación inicial o permite, ser deseñados e planificados

coidadosamente, amosando e creando variedade de si-

tuacións e estratexias. Non se debe deixar ao chou.

Quen introduce un proxecto:

z	 Profesorado

z	 Unha alumna ou alumno

z	 Grupo-clase

z	 Familia

z	 Equipo directivo

A idea para levar un proxecto á aula pode xurdir dunha

alumna ou dun alumno que o propón (por exemplo

“por que non facemos unha botica de plantas medici-

nais?”, “cales son os avances sobre as proteínas mar-

cadoras de cancro?”), dun grupo-clase que elaborou a

comezos de curso unha listaxe de temas sobre os que

lle gustaría ou necesitará traballar e votou maiorita-

riamente por un (por exemplo “como funciona o noso

aparello dixestivo?”), dunha foto que remitiu a fami-

lia de alguén sobre a súa visita a un mosteiro, dunha

noticia de actualidade (por exemplo “sobre o xenoma

humano”).

Como se introduce un proxecto:

A través de:

z	 Carta

z	 Libro

z	 Xornal

z	 Noticia

z	 Folleto

z	 Imaxe: debuxo, foto...

PROXECTO:

ESCRIBIMOS
POESÍAS

Na clase de Lingua estivemos
lendo textos de diversas épocas
relacionadas co amor. Había
cartas, historias, feitizos de amor e
algunha poesía.

Alguén preguntou: por que non
inventamos nós poesías?

Durante uns minutos houbo
argumentos e contraargumentos
verbo da proposta. Por fin
chegamos a consenso: facer un
libro con poesías.

en infantil, primaria e secundaria

o
tr

ab
al

lo
 p

or
 p

ro
xe

ct
os

35

z	 Personaxe

z	 Pregunta

z	 Xuntanza, reunión, asemblea

z	 Páxina web

z	 Xogo

z	 Visita

z	 Listaxe de temas

z	 Sorpresa

z	 Outros

Poden ser estratexias de presentación as seguintes:

obxectos (sorpresas, transformacións, fotos), unha vi-

sita á aula dalgún personaxe ou persoa que suscite a

curiosidade, algunha saída ou visita, un xogo, un con-

to, un acontecemento, unha pregunta xeradora sen

esquecer o valor do ocasional e espontáneo que pode

acontecer na aula, no centro e que pode ser aprovei-

tado como motivación, como elemento xerador dun

proxecto.

Un proxecto de traballo, en resumo, pode partir dun-

ha pregunta, un problema ou calquera outra situación

presentada polo alumnado, polo profesorado ou pola

comunidade educativa. Vai ser o grupo o que vai elixir

libremente, a través de técnicas de consenso, sobre o

que quere traballar (un problema inesperado, unha si-

tuación da vida cotiá, unha pregunta que queiramos

contestar, algo que construír, unha necesidade que sa-

tisfacer). Atoparémonos decote con que o alumnado

proporá estudar e traballar sobre aquilo que coñece e

dende esquemas que xa domina. O profesorado tenta-

rá que as propostas sexan argumentadas con criterios

de relevancia e interese para o grupo, prestando as

axudas necesarias.

PROXECTO:

O CAMBIO CLIMÁTICO

Levabamos varios días na clase
de cuarto recompilando novas na
prensa e analizando noticias,
cando unha nos chamou moito a
atención. Estaba relacionada co
cambio climático.

Despois de falar sobre a noticia
e o que entendiamos dela, de
esquematizala e de debater sobre o
tema, acordamos traballar durante
un tempo sobre as causas e
consecuencias do cambio climático
na Terra.

en
 in

fa
nt

il,
 p

rim
ar

ia
 e

 s
ec

un
da

ria

o traballo por proxectos36

Este elemento do proxecto contesta á pregunta

que sabemos?

O alumnado, conscientemente ou non, desenvolve

unha serie de conceptos, ideas, crenzas e actitudes

que lle permitirán explicar e coñecer o seu con-
torno, a realidade. Son construcións persoais moi

arraigadas, persistentes ao cambio. Este arraigo

vén establecido máis polo criterio de utilidade para

explicar algo que polo rigor científico.

Malia ser construcións persoais (influídas social-

mente ás veces) son compartidas con outras per-

soas, baseándose máis na utilidade ca na verdade.

Non sería correcto considerar estas concepcións

como coñecemento erróneo, senón como punto de

partida e base para a construción de novos coñe-

cementos.

O estudo das ideas e coñecementos previos do

alumnado vai poñelo na necesidade de pensar, ex-

presar e comunicar as súas experiencias, crenzas

e valores, así como de facerse máis consciente do

seu punto de partida, das diferenzas, contradi-

cións, dúbidas, lagoas, erros e distintos puntos de

vista con relación a outras persoas (nenas, nenos e,

se é o caso, persoas adultas).

 Dende o comezo do proxecto a aprendizaxe con-

vértese en algo cooperativo e colaborativo. No es-

tudo de ideas previas a información que cadaquén

achega enriquécese continuamente coa do resto do

grupo, ás veces contradise, fomentando o diálogo

e a verificación, a busca da opinión máis acertada.

No proxecto o diálogo é constante e a aprendizaxe

vaise construíndo co saber, sentir e crer do resto

PROXECTO:

O VOLCÁN

Pero como pensabamos que era un
volcán? Dixemos moitas cousas
na asemblea, pero coidamos que
como mellor podiamos explicar o
que era un volcán era debuxándoo.
Cadaquén debuxouno nun folio e
deulle cor. Expuxemos os debuxos e
fomos comentando:

- �Eu creo que ten un burato
grande cheo de lume

- �Non, son como rochas que
chocan e dan chispas

Vimos que non estabamos de
acordo, cadaquén opinaba algo
diferente. Vaia lea!

ESTUDO DE CONCEPCIÓNS PREVIAS.

TÉCNICAS, INSTRUMENTOS E XESTIÓN

en infantil, primaria e secundaria

o
tr

ab
al

lo
 p

or
 p

ro
xe

ct
os

37

das persoas que compoñen o grupo. Todas e todos

terán oportunidade de manifestarse, de expresar

as súas opinións e os seus desexos, de argumentar

as súas ideas.

Pódense empregar múltiples técnicas e instru-
mentos para este estudo de ideas previas do alum-

nado, imos sinalar algúns:

z	 Remuíño de ideas sobre o tema.

z	 Fotoproblema mural ou problema en imaxes:
varias imaxes relacionadas co tema que o
alumando debe enlazar, ordenar ou historiar.

z	 Enquisa ao resto de compañeiras e compañei-
ros: e ti que opinas sobre este tema?

z	 O texto ou o debuxo erro: un pequeno texto ou
debuxo relacionado co tema no que se inclúen
frases erróneas ou detalles sobre os que o
alumnado debe, previa identificación, razoar a
súa inclusión ou exclusión.

z	 A lámina tramposa: presentación dunha
lámina con aspectos gráficos incompletos,
incorrectos ou fóra de lugar. O alumnado
localizaraos e xustificará as súas opinións.

z	 Mapas conceptuais: a través dos cales
representará con debuxos ou palabras as
relacións entre conceptos.

z	 Debate sobre unha situación ou feito cos que
o alumnado tentará explicar/argumentar as
súas opinións e crenzas.

z	 Discusión de dilemas: presentarlle ao alumnado
situacións antagónicas como solucións a un
problema para que se discuta cal é a mellor,
co que tomarán conciencia e farán explícitos
valores e opinións.

z	 O bingo das palabras: a clase, dividida en
grupos, tentará adiviñar as palabras dunha
tarxeta (palabras que estarán relacionadas
co tema do proxecto) para o cal mencionará

PROXECTO:

ESCRIBIMOS
POESÍAS

Pero que sabemos das poesías?
Primeiro comentamos en gran
grupo e recollemos no taboleiro as
nosas ideas:

- �Son textos con rima

- �Non, ás veces non riman

- �Teñen liñas curtas

Despois seleccionamos en pequenos
grupos entre diferentes esquemas
de textos aqueles que pensabamos
que eran poesía, argumentando as
nosas opcións. Fixemos unha posta
en gran grupo e engadimos máis
ideas ás que xa tiñamos anotadas
no taboleiro.

Ao analizar que sabiamos vimos
que tiñamos dúbidas e que había
aspectos nos que non estabamos
de acordo. Anotamos todo nunha
cartolina.

en
 in

fa
nt

il,
 p

rim
ar

ia
 e

 s
ec

un
da

ria

o traballo por proxectos38

todos os conceptos que crea que se relacionen
xustificándoo.

z	 Debuxo sobre...: o alumnado fará un debuxo co
que cre que representa mellor a idea. Despois
recolleranse as explicacións.

z	 O bago das ideas: o alumnado por parellas
falará do tema e chegará a conclusións, estas
parellas uniranse en grupos de catro e volverán
debater a cuestión, estes grupos uniranse e así
sucesivamente. Recolleranse as conclusións
finais e os datos e observacións xurdidas.

z	 Dramatización: o alumnado representará
unha “obriña” inventada que crea que explica/
ilustra o concepto de partida.

z	 A rede de ideas: o alumnado confeccionará
individualmente ou en grupos pequenos redes
con palabras que crean que se relacionan co
tema do proxecto, explicando esas relacións.

As estratexias (técnicas e instrumentos) que se

propoñan han ser as axeitadas ás características e

posibilidades do alumnado, buscando sempre que

calquera delas produza conflito sociocognitivo,
sexan variadas e provoquen que o alumnado:

z	 recolla da súa memoria a información que
posúe sobre o tema

z	 comparta os seus coñecementos co resto da
clase, compare e argumente

z	 tome conciencia das súas concepcións, das
limitacións que ten, do seu poder explicativo e
de que hai outras explicacións diferentes

z	 organice, anote e recolla estas concepcións
que servirán de recordo sobre cal foi o punto
de partida. É dicir, unha vez activadas as ideas
previas deben representarse en murais, carteis,
listaxes ou esquemas

Toda esta información previa compilada, categori-

zada, debatida, conduce o alumnado á certeza de

PROXECTO:

O CAMBIO CLIMÁTICO

Como sempre que decidiamos facer
un proxecto puxemos un enorme
mural repartido en seccións: “que
sabemos, que queremos saber,
onde buscamos información,...”
Nese mural anotariamos os pasos
do proxecto a medida que se fosen
dando e así o seguimento do
mesmo sería máis doado.

Así que decidimos primeiro
facer un remuíño de ideas sobre
o cambio climático, xurdiron
palabras como: contaminación,
desxeo, inundacións, capa de
ozono...

Pero... por que estas ideas teñen
relación co cambio climático?
Un debate longo axudounos a
concretar o que sabiamos sobre o
cambio climático. Anotamos todas
as ideas na sección correspondente
do mural.

en infantil, primaria e secundaria

o
tr

ab
al

lo
 p

or
 p

ro
xe

ct
os

39

que debe investigar para solucionar as dúbidas e

completar a información que non posúe.

O estudo de ideas previas é unha tarefa clave que,

ben resolta, fai agromar o proceso de investiga-

ción, xa que o contraste de opinións e a posta en

conflito dos diferentes puntos de vista xera a ne-

cesidade de informarse.

Existirán, pois, neste momento do proxecto, tres as-

pectos:

z	 Facer aflorar as ideas do alumnado (primeiro
xorde unha visión persoal sobre a temática,
cadaquén expón a súa).

z	 Facer que as comparta co grupo (despois
comunícase ao resto do grupo facendo que
se exprese a favor, en contra... e se promova
a argumentación para tratar de convencer
sobre cada punto de vista).

z	 Facer que sexa consciente das necesidades de
aprendizaxe.

En grupos pequenos tentamos
organizar todas as ideas que
xurdiron e sobre todo anotar
aquelas que implican diferenzas
de opinión, contradicións, lagoas...

Sabiamos algo sobre as
consecuencias do cambio
climático (inda que non as
razóns polas que se producen esas
consecuencias), sabiamos algo
menos sobre as causas e sobre todo
tiñamos moitas curiosidades...

en
 in

fa
nt

il,
 p

rim
ar

ia
 e

 s
ec

un
da

ria

o traballo por proxectos40

Despois do estudo das ideas previas o alumnado

ten a certeza de que precisa investigar para so-

lucionar as dúbidas, completar os datos que non

posúe, atopar respostas que lle interesan. Constata

a necesidade de buscar información, para o que

necesita elaborar un índice de preguntas ou un

guión que lle permita moverse con éxito entre a

enorme cantidade e variedade de información que

podería atopar sobre o tema.

Esta fase Responde á pregunta que queremos
saber?

A partir das concepcións previas, postas de ma-

nifesto nesas actividades iniciais, nesa avaliación

inicial, o grupo fi xo preguntas, achegou respostas

e informacións, presentou as primeiras hipóte-

ses, trouxo os primeiros materiais e, sobre todo,

escoitou activamente, agardou pola súa quenda

de palabra, respectou as ideas do resto do grupo,

debateu, chegou a consensos, compartiu propos-

tas, contrastou e participou. En suma, deu os pri-

meiros pasos para defi nir o proxecto de traballo.
Comezou a viaxe cara á aprendizaxe a partir

dunha necesidade, dun desafío, dun determinado

nivel de confl ito cognitivo.

Así pois, o alumnado, logo de debater, debuxar etc.

vai ter que decatarse de que os seus coñecementos

teñen fi suras e lagoas; polo tanto, vai querer com-

pletalos, descubrir uns novos, crear novas respos-

tas satisfactorias; é dicir, vai ter que buscar canles

para coñecer, aprender, saber máis. O alumnado

constatará o desnivel entre o que sabe e o que des-
coñece pero que quere coñecer e saber, polo que

tomará a decisión, coa axuda do profesorado, de

PROXECTO:

O VOLCÁN

Decidimos que o mellor era
investigar e así descubrir quen
tiña razón, ademais de atopar
respostas a outras preguntas que
suscitaban a nosa curiosidade.
Fixemos unha listaxe de
preguntas:

Como son os volcáns? z

Que teñen por dentro? z

Como se fan? z

Que botan? z

Teñen todos nome? z

E anotámolas nun papel
onde puidésemos velas cando
precisásemos. Fomos ditándollas
á profe e debatendo que letras
debíamos poñer para que dixese o
que queriamos.

DEFINICIÓN DO PROXECTO.

ELABORACIÓN DE GUIÓN

Que ten por dentro?
Bota só cinza?

en infantil, primaria e secundaria

o
tr

ab
al

lo
 p

or
 p

ro
xe

ct
os

41

establecer un plan de acción que o conduza a ese

saber máis sobre o tema de discusión ou traballo.

É unha fase de planifi cación conxunta, de decisión

por consenso, de elaboración en grupo na que des-

pois de elixido o tema xa se poderá perfi lar máis

un título para o proxecto que vai dar resposta ao

que o grupo (alumnado e profesorado) quere saber,

facer, investigar, descubrir, crear... Concretouse o

proxecto e deberemos plasmar no guión Que que-
remos saber /facer as diferentes cuestións ou as-

pectos que estruturan o obxecto de estudo. Van ser

as preguntas e tarefas para resolver, facer, elaborar

e construír, tal como as manifesta o alumnado du-

rante o debate e xustifi cación.

No comezo este guión non é máis ca unha listaxe

de preguntas do grupo, do alumnado e do profeso-

rado, máis ou menos organizado, sobre o que lles

interesa; a medida que o alumnado medra, avan-

za nas distintas etapas educativas, os guións van

sendo máis elaborados. A el será moi fácil acceder

dunha maneira autónoma, xa que se atopará pen-

durado, colocado ou gardado nun lugar alcanzable.

Este primeiro guión vai ser a base para elaborar, se

se desexa, un índice.

O índice será un valioso instrumento de organiza-

ción da información de cadaquén e do grupo, será

un punto de referencia ao que volver cada vez que

se precise e será un punto de recordo das ideas de

partida, das propostas, das hipóteses, dos compro-

misos e dos acordos.

Todos os datos que recompila un índice poden ser

recollidos de diversas formas. Os índices poden ser

tan variados como nolo propoñamos, tanto polo

método de elaboración como polos recursos em-

pregados. Debuxos, recortes, pictogramas, pala-

bras, mostras de materiais, frases, esquemas, redes

PROXECTO:

ESCRIBIMOS
POESÍAS

Se queriamos facer un libro de
poesías non tiñamos máis remedio
que buscar información sobre o
que non estabamos de acordo, sobre
o que descoñeciamos... Propuxemos
facer un índice para investigar.

Primeiro fi xemos unha listaxe de
preguntas que foi escribindo unha
compañeira no taboleiro, unha vez
defi nidas as preguntas fi xemos
unha lista de subpreguntas;
despois elaboramos un índice
numerado. O proceso para chegar
a un índice común foi: comentar
diferentes formatos de índice,
seleccionar un tipo, elaboralo
por pequenos grupos, poñelo en
común, elixir un por consenso
e pasalo a unha cartolina (que
colocamos a carón da realizada
anteriormente) para poder
consultalo decote.

Xa tiñamos claro sobre que iamos
investigar, que queriamos saber
das poesías, faltábanos o onde e o
como.

Se queriamos facer un libro de
poesías non tiñamos máis remedio

Nunha poesía...
todos os versos
miden igual?

en
 in

fa
nt

il,
 p

rim
ar

ia
 e

 s
ec

un
da

ria

o traballo por proxectos42

de ideas ou mapas do tópico e suptópicos relacio-

nados acostuman ser algúns dos máis usuais.

En resumo, neste momento do proxecto elabórase

unha listaxe, índice, guión... que permita crear un

contexto de comprensión e moverse entre unha

masa inxente de información (delimita que, cal,

canta etc.).

PROXECTO:

O CAMBIO CLIMÁTICO

No lugar correspondente (que
queremos saber) escribimos as
preguntas sobre o que desexabamos
saber coas achegas de todas as
nenas e de todos os nenos da clase.
Debatemos primeiramente sobre
como poñer as preguntas dun
xeito máis concreto pero claro.
Algunhas houbo que reescribilas.

Cando xa as tivemos anotadas
decatámonos de que tiñamos a
guía de investigación, tiñamos
preguntas que nos conducirían a
acadar os obxectivos do proxecto.

en infantil, primaria e secundaria

o
tr

ab
al

lo
 p

or
 p

ro
xe

ct
os

43

Contestaremos as preguntas que información
precisamos para levar a cabo o noso proxecto? e
onde a buscamos?

Tomada a decisión sobre o que se vai facer e coñe-

cido o que precisamos saber, debemos emprender

a busca da información.

No enfoque por proxectos asumimos a implicación

de nenas e nenos na busca de informacións. Isto

supón afirmar que non só se aprende na escola,

dentro da aula, e que aprender é un acto de in-

teracción e de comunicación, que se precisa das

outras e dos outros e das súas achegas.

Saír á procura de informacións, de opinións, de ma-

teriais... pode resultar unha tarefa moi motivadora

e á vez interesante, implicará a diferentes persoas

(familiares, amizades, veciñanza, alumnado doutras

aulas, resto do profesorado do centro...) e fará que

o alumnado aprenda a situarse ante informacións

dende as súas propias posibilidades, recursos e ha-

bilidades. Estas informacións poderán obterse nas
fontes máis variadas que se poidan imaxinar:

z	 Teremos que consultar atlas, dicionarios,
enciclopedias, revistas, catálogos, folletos, contos,
álbums, xornais, cancións ou páxinas web.

z	 Usaremos programas informáticos, navega-
dores ou ficheiros.

z	 Iremos preguntar a “expertas e expertos “ de
todo tipo: avoas e avós, pais, nais, tías, irmáns,
a panadeira, o amo da casa, músicas e músicos,
profesorado, outro alumnado, profesionais...

PROXECTO:

O VOLCÁN

Pero... onde podiamos buscar
información? Pensamos que a
casa sería un bo sitio para comezar
a busca da información. Alí,
mami, papi, as avoas, os avós e
mesmo as irmás e os irmáns máis
vellos poderían dicirnos algo dos
volcáns.

Para saber que preguntarlles
elaboramos unha nota coas
cuestións.

Tamén poderiamos atopar
información na internet e na
biblioteca.

Para buscala pensamos que
precisariamos aprender a ler e
escribir VOLCÁN e distinguir
imaxes de diferentes volcáns; e a
iso lle dedicamos algún tempiño.

BUSCA DA INFORMACIÓN:

FONTES E TÉCNICAS

en
 in

fa
nt

il,
 p

rim
ar

ia
 e

 s
ec

un
da

ria

o traballo por proxectos44

z	 Visitaremos lugares como xardíns, tendas,
casas, garaxes, talleres, fábricas, supermercados,
museos, bibliotecas, exposicións ou arquivos.

z	 Revolveremos na nosa caixa dos tesouros, nas
fotos de bebés, no faio da casa, nos armarios,
no lixo, no baúl dos disfraces ou na lacena.

z	 Veremos vídeos, diapositivas, carteis, anuncios
e a tele.

z	 Remitiremos SMS, correos electrónicos ou
fax.

z	 Escoitaremos a radio, MP4...

En suma, explotaremos ao máximo calquera recur-

so do contorno. Pode ser unha busca de informa-

ción directa que chegue mesmo a incluír viaxes e

saídas para investigar sitios, obxectos ou eventos,

ou indirecta, a través de modelos, outras persoas...

Imos ter que discutir, ler, estudar, consultar, com-

parar, recoller, comunicar, achegar documentos,

presentar mostras ou traer fotos en conxunto.

Contarémonos os nosos relatos, conversas, as no-

sas anécdotas da vida cotiá, da nosa familia, veci-

ñanza, do que escoitamos e descubrimos, do que

pensamos e cremos.

Procurarase traballar con fontes diversificadas,

con soportes variados e dispoñibles en múltiples

linguaxes: verbal, gráfica, iconográfica, sonora,

sempre reflexionando sobre as fontes máis ade-

cuadas para cada caso. Cales serán as fontes máis

apropiadas? Cales achegarán a información máis

actualizada? Cal terá a información máis real? Que

criterios de fiabilidade debemos manexar? É unha

fonte contrastable?

FONTES:

z	 Xornais, folletos

z	 Vídeo, fotos, cine

PROXECTO:

ESCRIBIMOS
POESÍAS

Para atopar a información que
precisabamos pensamos en
manexar diferentes fontes:

Recompilar poesías dos libros ❚❚
de poesías.

Buscar en enciclopedias ❚❚
e dicionarios definicións
de poesías e as súas
características.

Navegar pola internet.❚❚

Solicitar información por ❚❚
correo electrónico a algunha
escritora ou a algún escritor de
poesía de Galicia.

Para isto tiñamos que buscar
na biblioteca e nas nosas propias
casas libros de poesía. Tivemos que
repasar onde están colocados estes
libros na biblioteca.

Comentamos as regras para
navegar pola internet, uso de
navegadores e palabras clave que
cumpría usar.

Debatemos o contido que debería
ter o correo electrónico que se
remitiría.

en infantil, primaria e secundaria

o
tr

ab
al

lo
 p

or
 p

ro
xe

ct
os

45

z	 Discografía, cartografía

z	 Libros, enciclopedias

z	 Laboratorio

z	 Persoas expertas, informantes relevantes

z	 Familias, amizades

z	 Alumnado

z	 Internet

z	 Medio, rúas, monumentos

z	 Tendas

z	 Institucións e/ou organismos oficiais

z	 Outras

Para cada fonte deberemos atopar as técnicas máis

adecuadas para extraer delas a información nece-

saria, valorar cada unha e reflexionar sobre alter-

nativas posibles.

TÉCNICAS:

z	 Entrevistas

z	 Conferencias

z	 Cuestionarios

z	 Análise de contido

z	 Consulta

z	 Uso de navegador (Yahoo, Copernic, Google...)

z	 Observación e toma de notas, traballo de
campo

z	 Gravación

z	 Outras

Nesta etapa do proxecto planificamos a busca de

información, definimos as fontes, definimos a quen

preguntar, onde acudir, indicamos as estratexias de

busca (por índice, por palabras clave, por imaxe,

por CDU...), reflexionamos sobre as fontes que con-

sideramos máis potentes, pertinentes e fiables.

PROXECTO:

O CAMBIO CLIMÁTICO

Anotamos onde iamos buscar
información. Ultimamente, nos
xornais había moitas noticias e
reportaxes relacionadas co tema.
Tamén pensamos que podiamos
atopar algo en libros de natureza,
para o cal debiamos solicitar á
encargada da biblioteca que nos
axudase a buscar onde se sitúan
estes libros segundo o CDU
(clasificación decimal universal).
Engadiriamos á busca datos
procedentes da internet igual
que nalgún outro proxecto que xa
fixeramos.

Completariamos a busca
en revistas e nos libros de
Coñecemento do Medio.

Para saber se nestas últimas
fontes se trata o tema ou non,
abondaríanos con consultar os
índices.

en
 in

fa
nt

il,
 p

rim
ar

ia
 e

 s
ec

un
da

ria

o traballo por proxectos46

Cando xorde un proxecto na clase debemos organizar-

nos e atopar un medio para ir facendo o seguimento

do noso labor, do noso proceso de aprender. Precísase

dun tempo diario para verificar en que momento do

proxecto se está e dun espazo (papel, cartolina, diario...)

onde poder ir anotando os pequenos avances, os pasos

que se van realizando, as actividades que se cumpren,

os problemas detectados e o que queda por facer.

Deberá haber uns tempos e un contexto espacial

ou lugar onde se realizan as diferentes actividades

do proxecto.

O espazo e o tempo están ao servizo do alumnado e
do profesorado e non ao revés:

Cada proxecto require dun tempo e dun espazo es-

pecíficos. Decídese conxuntamente.

Cómpre:

z	 un lugar para seguir o proceso (en moitas
aulas, cando xorde un proxecto, colócase
nun lugar visible un anaco de papel continuo
que se vai enchendo a medida que se vai
desenvolvendo o proxecto)

z	 un lugar onde colocar a información

z	 un lugar para xuntarnos e debater (poden
coincidir)

z	 tempos específicos para escoller o proxecto,
deseñar o plan de traballo e reformulalo se
cómpre, buscar, debater, reflexionar, elaborar,
anotar e facer seguimento

z	 agrupamentos para realizar determinadas ac-
tividades: parellas, tríos, pequeno grupo, gran
grupo, grupos homoxéneos, grupos heteroxé-
neos ou grupos cooperativos

PROXECTO:

O VOLCÁN

Na asemblea decidimos que
primeiro traeriamos información
da casa, despois fariamos unha
posta en común dos datos.

Traballariamos en gran grupo
coas palabras clave e despois por
mesas (grupos de cinco) iriamos
investigar na internet coa axuda
da profe de apoio mentres o resto
dos grupos o facían coa titora na
biblioteca.

Anotamos todo para non
esquecernos.

Puxemos tamén no horario
da semana que momentos
dedicariamos a cada cousa.

ORGANIZACIÓN.

PLAN DE ACCIÓN.

en infantil, primaria e secundaria

o
tr

ab
al

lo
 p

or
 p

ro
xe

ct
os

47

Dentro da organización do proxecto hai un aspecto

fundamental:

Como nos organizamos para buscar
información?

O uso dos recursos require case sempre dalgunha

preparación. O alumnado ten que aprender a usar

os recursos de xeito adecuado e eficaz e reflexio-

nar sobre o seu uso. Isto require de tempos e espa-

zos adecuados.

A estas alturas do proxecto sabemos que temos

que buscar e onde, pero é moi importante esta-

blecer como se vai levar a cabo esa recolleita e

con quen.

A busca desa información pode facerse de formas

diversas e variadas segundo os obxectivos pro-

gramados: en grupos, por parellas, en pequenos

grupos ou de xeito individual. Segundo se elixan

unhas fórmulas ou outras haberá diferentes posi-

bilidades de interacción, de dinamización ou auto-

nomía. Esta organización tamén será unha tarefa

compartida.

A organización porase por escrito. Aparecerá a lis-

taxe do alumnado participante no proxecto e dos

roles acordados por consenso e asignados a cada-

quén. Cómpre lembrar que todo o grupo participa

no proxecto, pero non todas as persoas fan todo,

e non todas o fan do mesmo xeito. A diversidade

tamén forma parte dos proxectos e enriquéceos.

Na organización do proxecto deberase ter en conta

a implicación das familias. Conxuntamente pode-

ranse comentar variadas fórmulas:

z	 axudas na busca de información (visitas á
biblioteca pública, achegas de fotos...)

z	 funcionar como persoa experta nun tema que
lle sexa coñecido

PROXECTO:

ESCRIBIMOS
POESÍAS

Tiñamos que organizarnos para
buscar información. Formamos
grupos aleatoriamente empregando
un xogo de sortes.

A nosa organización anotámola
nunha cartolina usando un
diagrama de frechas. A cartolina
puxémola a continuación das
descritas con anterioridade e
escribimos:

Individualmente buscar no ❚❚
dicionario e enciclopedias e
compartir en gran grupo a
información.

En tríos recompilar ❚❚
poesías e analizar as súas
características cun guión
deseñado en gran grupo.

Na aula de informática buscar ❚❚
información por parellas,
compartir esta en grupos de
catro, de doce…

en
 in

fa
nt

il,
 p

rim
ar

ia
 e

 s
ec

un
da

ria

o traballo por proxectos48

z	 participar na elaboración do diario do
proxecto

z	 intervir nos proxectos a través de blogs
(bitácoras) ou da páxina web do centro

z	 outras

Entre as estratexias de comunicación coas familias,

en función das idades e tipo de alumnado, tamén

poden estar:

z	 carta explicando o proxecto que se vai
desenvolver (elaborada polo alumnado, polo
profesorado ou por profesorado e alumnado)

z	 panel informativo no corredor, na entrada do
centro ou na porta da aula que faga público
o proxecto que se está a desenvolver e que
permita á comunidade educativa participar

z	 notas e mensaxes en cada momento do
proxecto explicando que facemos e que axuda
precisamos

z	 o recuncho de proxectos na páxina web

z	 a axenda da clase

z	 o libro viaxeiro do proxecto que “viaxará de casa
en casa” e onde cada familia irá apuntando as
informacións novas

PROXECTO:

O CAMBIO CLIMÁTICO

Decidimos como organizarnos
para buscar en cada fonte:

Revisaremos individualmente ❚❚
os xornais do último mes e
traeremos os datos á asemblea
de clase para comentalos

Repartirémonos en catro ❚❚
grupos e, de xeito rotativo
iremos á biblioteca do
centro para buscar en libros
de natureza, á aula de
informática para buscar na
internet, á biblioteca de nivel
para revisar as revistas que
solicitamos emprestadas á
biblioteca xeral e á clase para
buscar nos libros de texto.

Cando todos os grupos pasasen ❚❚
por todas as fontes e espazos
faríase unha posta en común
de xeito cooperativo

Na sección correspondente
anotamos todo con coidado, así
cando o precisásemos iriamos botar
unha ollada.

en infantil, primaria e secundaria

o
tr

ab
al

lo
 p

or
 p

ro
xe

ct
os

49

Paralelamente ao traballo do alumnado, neste momento, o profesorado xa pode deseñar

con maior precisión o seu propio plan de acción (a programación). Nun traballo por

proxectos, esta ten tres momentos - planificación, acción, avaliación- aínda que estes

están interrelacionados.

Hai facetas que cómpre coidar:

z	 Especificar o motor do coñecemento, o fío condutor que permita sobrepasar
os aspectos informativos e instrumentais e integre aqueles que poidan ser
aplicados a outros proxectos. Ten como referencia os obxectivos de cada
área/disciplina/nivel/etapa educativa, mais tamén aparecerán obxectivos que
non se relacionen con ningunha en concreto. Despois de coñecer que queren
saber as alumnas e os alumnos, pódense identificar as competencias, os
obxectivos e os contidos específicos sobre os que o alumnado aprenderá (que
competencias contribuiremos a desenvolver?, que habilidades cognitivas,
afectivas, sociais ou metacognitivas se traballarán?, que problemas terán a
capacidade de resolver?, que conceptos e destrezas aplicará o alumnado?).

z	 Revisar os contidos propostos e situalos de acordo cos correspondentes
documentos programáticos do centro. F. Hernández indica que se “tratamos
de comprobar os contidos dos proxectos, unha vez realizados, sempre o
alumnado abordou con amplitude os contidos do currículo oficial”. Comprobar
a adecuación cos coñecementos previos do alumnado, cos seus intereses e
capacidades e despois secuencialos e adaptalos.

z	 Prever e planificar espazos e tempos que favorezan a execución das tarefas,
inda que a plasmación definitiva requira dun traballo compartido co alumnado.
Organizar o seu uso tanto dentro da aula como fóra dela (espazos comúns,
patios, contorno, biblioteca, aula de informática...). Espazos e tempos mal
xestionados poden poñer moitos atrancos ao desenvolvemento do proxecto.

	 A que se presta atención cando falamos de espazos?

	 A distribución do espazo, a organización dos materiais, o ambiente da
aula e o xeito de agrupar o alumnado son signos externos da concepción
metodolóxica da persoa educadora e da propia vida da aula.

	 A organización dos agrupamentos debe atender ás características do
alumnado, á proposta de obxectivos e contidos e ás opcións metodolóxicas
tomadas. Non hai un xeito único de organizarse e todas e cada unha
poden ter o seu lugar nun proxecto se están ben concibidas e serven
para acadar os obxectivos. A devandita organización debe estar orientada
a favorecer as interaccións ao mesmo tempo que a colaboración, pois
no traballo por proxectos dáse moita importancia ás interaccións como
elemento necesario para a aprendizaxe e autonomía do alumnado. Estas
(as interaccións) desenvólvense nun espazo e nun tempo; polo tanto, hai
que prever a súa organización.

en
 in

fa
nt

il,
 p

rim
ar

ia
 e

 s
ec

un
da

ria

o traballo por proxectos50

	 O espazo educativo nunha organización do traballo por proxectos debe
permitir: potenciar a distribución flexible da aula, ritmos de aprendizaxe
e actividades diversas, solucionar problemas e satisfacer necesidades e
dialogar. Non debemos esquecer que a vida da aula pode (e debe) abrirse
e comunicarse a outros lugares do centro e do medio, e que estes espazos
tamén son educativos; debe contarse con eles e potenciar con iso o
emprego dos espazos comúns para aprender e facelos propios e compartilos,
ambientándoos, decorándoos, recreándoos, vivíndoos... Nesta tarefa participa
activamente o alumnado, achegando ideas sobre como organizarse, con
quen, cando e onde. As nenas e os nenos deben sentir o espazo como seu.
Isto favorécese dándolles a oportunidade de asumir responsabilidades na súa
organización e uso.

	 Flexibilidade e participación do alumnado son criterios que se deben ter
presentes cando se organizan espazos nun enfoque por proxectos.

	 En relación ao tempo, que criterios cómpre ter en conta para a súa
organización?

	 A organización do tempo relacionarase co espazo deseñado e dispoñible e
cos agrupamentos e ademais estará directamente unida ás secuencias de
actividades e tarefas que cómpre realizar, á metodoloxía e aos recursos
(humanos e materiais), ao grupo como conxunto e ao alumnado de xeito
individual, así como ás achegas e propostas do alumnado.

	 Igual ca na organización dos espazos, cómpre ter presente tamén nos tempos
dos proxectos o criterio de flexibilidade para axustarse ás circunstancias e
necesidades do grupo e da temática de traballo evitando cortes innecesarios
no desenvolvemento das actividades e o criterio de participación do
alumando. O coñecemento dos horarios e momentos dedicados a proxectos
e a súa distribución permitiralles máis autonomía e potenciará que se fagan
responsables do seu desenvolvemento, respectando o traballo e as decisións
de cadaquén e do resto do grupo.

z	 Unha faceta relacionada coas anteriores é a relativa á organización do traballo
grupal e individual. Prevelo é importante, inda que debe quedar aberto á
colaboración do alumnado que establece, conxuntamente co profesorado, o
que vai facer e con quen, de maneira que resulte máis efectivo e gratificante
o traballo.

en infantil, primaria e secundaria

o
tr

ab
al

lo
 p

or
 p

ro
xe

ct
os

51

A programación específica de cada proxecto podería recoller os seguintes aspectos:

Título do proxecto	

Competencias
que contribúe a
desenvolver

Áreas que interveñen
e relación entre elas.
Mapa do proxecto

Obxectivos

Contidos

Organización
espazo-temporal.
Temporización

Secuencia. Itinerario
do proxecto

Avaliación.
Instrumentos.
Indicadores de éxito

Recursos e materiais.
Fontes probables

Posibles proxectos
relacionados.
Posibilidades de
ampliación

en
 in

fa
nt

il,
 p

rim
ar

ia
 e

 s
ec

un
da

ria

o traballo por proxectos52

O alumnado xa atopou a información. Con-

sultou as fontes, discriminou a informa-

ción, realizou rexistro das fontes (elaborou

bibliografía e fichas de traballo), realizou

notas ou comentarios, distinguiu o impor-

tante e significativo do secundario, desbo-

tou o irrelevante e inútil.

Cada vez parece existir máis consenso entre

o profesorado que o que se pretende non

é só que o alumnado posúa información,

senón que sexa un pensador competente

capaz de buscala, seleccionala, analizala,
valorala, elixir a máis relevante, compa-
rala, cuestionala, criticala, rexeitar a ca-
duca, quedar coa actualizada e vixente,
interpretala, reelaborala... ir máis alá da
información atopada.

Un obxectivo fundamental da escola é o de

darlles ás nenas e aos nenos as ferramentas

precisas para orientarse no labirinto actual
da información.

Este momento do proxecto responde á pre-

gunta que facemos coa información?

Todo o proceso de traballo coa informa-

ción xera un conxunto múltiple de acti-

vidades que hai que planificar e é fonte

doutras moitas que se realizarán a partir

destes datos. Ás veces esta información

require a ampliación do índice.

É a hora da clasificación, xustificación, orde-
nación, interpretación, análise... e síntese de

todo o recollido.

PROXECTO:

O VOLCÁN

Atopamos moita información e
colocámola toda nun espazo que xa
decidiramos previamente.

Como tiñamos tanta decidimos
clasificala en murais para atopala mellor.
Lémola, comentámola, comparámola...

Anotamos a información máis
interesante nun libro.

Con todo o que sabiamos dos volcáns
decidimos elaborar maquetas deles. Así

TRABALLO COA INFORMACIÓN: SELECCIÓN, ANÁLISE,

CLASIFICACIÓN, VALORACIÓN, CONTRASTE, RELEVANCIA,

REELABORACIÓN, ESQUEMATIZACIÓN

en infantil, primaria e secundaria

o
tr

ab
al

lo
 p

or
 p

ro
xe

ct
os

53

Unha das primeiras actividades coa infor-

mación é a de clasificación; é dicir, xa que

temos información variada hai que...

z	 clasificala

z	 arquivala

Poden servirnos para esta tarefa:

z	 coleccións

z	 inventarios

z	 catálogos

z	 ficheiros

z	 dossier

z	 índices alfabéticos

Clasificada e organizada, hai que tentar

procesala ordenándoa, estruturándoa, in-

terpretándoa a través da análise, a síntese,

as comparacións, comentarios e xuízos per-

soais.

Hai que esquematizar e estruturar a infor-

mación, e para isto podemos usar:

z	 gráficas

z	 esquemas

z	 cadros sinópticos

z	 planos

z	 mapas

z	 maquetas

z	 resumos

z	 mapas mentais

z	 mapas conceptuais

z	 diagramas de orientación

z	 redes de palabras

z	 cronogramas

Para a estruturación da información empre-

garanse signos, cores, imaxes, símbolos ou

palabras que teñan sentido e que pertenzan

a un contexto compartido. É a hora de veri-

que primeiro decidimos por consenso o
material que necesitabamos e despois, en
grupos, construímolas.

Ao final, convidamos a outras clases para
ver as nosas maquetas e explicámoslles o
que sabiamos dos volcáns.

PROXECTO:

ESCRIBIMOS POESÍAS
Conseguimos información abonda,
pensamos que era mellor clasificala
e para iso usamos unha carpeta
arquivadora.

Elaboramos un mapa mental sobre
a poesía onde recollemos: definición,
características principais, formato, tipos,
temas, autoría e tamén realizamos unha
pequena escolma de poesías.

Con todo o que sabiamos puxémonos a
elaborar o noso libro:

1º. Fixemos poesías individualmente, ❚❚
por parellas, con rima, sen rima, con
distinto número de versos, cunha
estrutura fixa, sen estrutura...

en
 in

fa
nt

il,
 p

rim
ar

ia
 e

 s
ec

un
da

ria

o traballo por proxectos54

ficar se a información acadada é suficiente,

se abonda para continuar o proxecto ou se,

pola contra, haberá que retomar algunha

canle, ampliar fontes, buscar novas vías,

atopar solucións creativas, integrar aspec-

tos insospeitados e descubrir outros vence-

llos entre os datos.

Neste momento, as nenas e os nenos xa in-

vestigaron, tiraron conclusións, observaron

coidadosamente, anotaron os seus achados,

exploraron, discutiron, organizaron os no-

vos coñecementos, recoñeceron diferentes

versións de algo e buscaron explicacións.

Unha vez estruturada a información, o grupo

está capacitado para comunicar o aprendido

máis alá do grupo-clase.

Tamén está capacitado para elaborar e pre-

sentar un informe final ou para usar algun-

has formas de presentación da información

nova, como exposicións, charlas, paneis,

foros de discusión, programa de radio,

dramatizacións ou visitas guiadas ás súas

construcións e produtos elaborados.

Esta fase de comunicación é moi impor-

tante, permite diversidade de mecanismos

e amplitude de medios. Ao comunicar os

resultados dun proxecto aséntase mellor

o aprendido e dase tamén pé á avaliación

externa do traballo que pode ofrecer-

lle unha adecuada retroalimentación ao

grupo sobre o que fixo.

A información hai que comunicala e com-

partila co resto dos grupos e con outras

persoas. Comunicar a información significa

poñela ao alcance doutras persoas e ela-

borar un produto comunicativo ou unha

2º. Clasificámolas por tamaños, por ❚❚
formatos... ata que decidimos que a
mellor clasificación era por temas.

3º. Pasámolas ao soporte ❚❚
correspondente.

4º. Elaboramos portada e ❚❚
contraportada.

5º. Grampámolo.❚❚

Deseñamos unha
sesión de recitado
poético na que
cadaquén puidese
ler algunha das
súas composicións
ao resto da clase.

Decidimos compartir
algunha das nosas
poesías publicándoas
na nosa gaceta.

en infantil, primaria e secundaria

o
tr

ab
al

lo
 p

or
 p

ro
xe

ct
os

55

fórmula que poida ser consultada. Podemos

usar, como vimos:

z	 libros

z	 artigos

z	 murais

z	 carteis

z	 folletos

z	 diaporamas

z	 blogs

z	 presentacións en Power Point

z	 conferencias e charlas

z	 documental

z	 recensión en páxina web

z	 elaboración dun CD Rom

z	 exposición

z	 espazos colaborativos para subir
vídeos ou presentacións informáticas
(Youtube, Slideshare)

z	 fotonovelas

z	 creación de analoxías e modelos

A información interiorizada e elaborada,

seleccionada a relevante para o que nos

propuxemos facer co proxecto, vai permitir

resolver o problema, realizar a construción,

explicar o feito ou tomar decisións. O pro-

duto dun proxecto poden ser presentacións,

construcións, deseños, solucións… Un pro-

duto adecuado para un proxecto é o que

obriga o alumnado a demostrar a apren-

dizaxe realizada. Un proxecto non ten por

que ter un produto único.

PROXECTO:

O CAMBIO CLIMÁTICO

Atopamos excesiva cantidade de
información. Tamén nola mandaron
dende a casa. Recollémola nun dossier e
despois decidimos elaborar uns esquemas
con cadros e estruturala alí.

Preparamos un mural onde recollemos
toda a información coas ilustracións
correspondentes. Puxémolo no corredor
para compartilo con todo o alumnado do
ciclo.

en
 in

fa
nt

il,
 p

rim
ar

ia
 e

 s
ec

un
da

ria

o traballo por proxectos56

Finalmente hai que debater as experiencias, comentar

as sensacións, aprendizaxes, hábitos, actitudes duran-

te o proceso...

É o momento da elaboración de documentos como o

libro de proxecto (no que se recolle o máis relevante), o

álbum do proxecto (con fotos do proceso e pés de foto)

que sinteticen e que nos axuden a estruturar, reflexio-

nar, analizar e organizar o proceso seguido, recons-

truír o propio percorrido e mesmo transferilo a outras

situacións. Estes documentos servirán para: achegar

datos a outros grupos, indicar o propio progreso du-

rante o proceso, consultar posteriormente, compartir

datos coa familia e co resto do centro...

Haberá conclusións de grupo e individuais que presen-

ten novas propostas de ampliación, outras investiga-

cións a facer sobre aspectos colaterais de interese ou

xeneralizacións a outros feitos do contorno. Esta tare-

fa debe verse favorecida pola comparación/contraste

entre o seu punto de partida e o acadado.

Inda que nun proxecto se van realizando sínteses

parciais (para saber como o alumnado está interpre-

tando e para intervir e axudarlle na súa aprendizaxe

fomentando novas relacións coa información, propi-

ciando o contraste ou abrindo novos interrogantes) e

vanse tirando conclusións paseniño, convén establecer

momentos de sínteses totais que contribúan á orga-

nización do pensamento. É importante a exposición,

tanto oral como escrita (segundo os casos e as ida-

des), exposición traballada, rigorosa, con vocabulario

axeitado, empregando soportes variados e prevendo,

se cómpre, a presenza de preguntas e respostas acla-

ratorias.

PROXECTO:

O VOLCÁN

Cando rematamos o proxecto,
e despois da exposicións de
maquetas de volcáns, reunímonos
na alfombra para falar do que
aprendemos co proxecto:

Aprendemos a escribir ❚❚
VOLCÁN e outras palabras
que levaban algunha das súas
letras.

Aprendemos a usar diversos ❚❚
materiais para facer maquetas
de volcáns.

Aprendemos a buscar datos ❚❚
sobre volcáns na internet
e a atopar información
relacionada con volcáns en
libros usando imaxes.

Aprendemos a montar unha ❚❚
exposición e facer unha visita
guiada.

Etc.❚❚

AVALIACIÓN, VALORACIÓN,

SÍNTESE E CONCLUSIÓNS

en infantil, primaria e secundaria

o
tr

ab
al

lo
 p

or
 p

ro
xe

ct
os

57

A avaliación non é unha fase independente ou se-

parada do proxecto, forma parte del e comeza canda

el. No inicio diagnostica o punto de partida, logo vai

analizando progresos, estancamentos e retrocesos do

alumnado, así como a eficacia do proceso deseñado

e seguido e das nosas actuacións coa finalidade de

axustar a intervención educativa na aula e de recon-

ducir o proxecto, se cómpre, para perfeccionalo e opti-

mizalo. Falamos dunha avaliación formativa, integra-

da nas diferentes tarefas do proxecto, que proporcione

en cada momento a información precisa, que permita

o seguimento eficaz do proxecto e indique os erros,

as solucións atopadas, dificultades e acertos. O propio

proceso dun proxecto fai que sexa imposible sen unha

avaliación continua que permita a retroalimentación e

o seu mantemento de forma aberta e flexible.

Como vemos, esta avaliación ten un dobre sentido:

z	 Por unha banda, coñecer como se está a
desenvolver o proceso de aprendizaxe-ensino,
valorar se a secuencia de aprendizaxe era correcta,
analizar se a práctica educativa era axeitada.

z	 Por outra banda, observar que e como aprende o
alumnado, valorar o seu progreso, situalo ante o
seu propio proceso de aprendizaxe, ver ata que
punto se acadaron determinadas competencias
e obxectivos, observar sobre todo a asunción e
afianzamento progresivo dos diversos contidos,
habilidades e destrezas.

Debemos procurar o emprego de técnicas e instrumen-
tos variados de avaliación, reflexión e valoración (pode-

mos salientar os anecdotarios, diarios de clase, caderno

de notas, escadas de valoración e fichas de control, os

documentos finais de síntese, os índices, os contratos,

cartafoles e rúbricas) adecuados ao que queiramos ava-

liar e favorecedores da intervención do alumnado nas

tarefas avaliativas. Autoavaliación, avaliación mutua
e coavaliación deben ser posibles na concepción dos

proxectos que describimos con anterioridade e poñen

os alicerces para a aprendizaxe autónoma.

PROXECTO:

ESCRIBIMOS
POESÍAS

Realizado o proxecto, case o
finalizamos tal como comezaramos:
cun debate. Nel comentamos o que
aprenderamos comparando co que
sabiamos ao principio. Valoramos
a nosa participación e implicación
en todas as tarefas, propuxemos
alternativas de organización
e outros tipos de soportes que
puidemos utilizar para as nosas
poesías. Nunha cartolina co título
“Que aprendemos” anotamos as
conclusións.

Características deste tipo ❚❚
textual.

Fórmulas e estratexias para ❚❚
elaborar poesías.

Autoras e autores que escriben ❚❚
ou escribiron poesías.

Temas posibles.❚❚

Estrutura dunha escolma ❚❚
poética.

Como se fai un recitado ❚❚
poético.

Tipos de índices.❚❚

en
 in

fa
nt

il,
 p

rim
ar

ia
 e

 s
ec

un
da

ria

o traballo por proxectos58

Nun proxecto non se trata só de avaliar dende o punto

de vista do profesorado. O alumnado tamén debe coñe-

cer e valorar o seu propio proceso en relación consigo

mesmo e co grupo. Debe existir posibilidade de con-

traste entre avaliación e autoavaliación. Nas últimas

fases do proxecto, dalgún xeito deberán valorarse os

resultados obtidos, poderá haber autoavaliación (cada-

quén avalía o seu propio traballo, o interese amosado,

a implicación no grupo, a aprendizaxe realizada tendo

en conta o punto de partida), avaliación de grupo (o

grupo avalía o seu traballo colectivamente, observando

a súa evolución, erros e acertos, tendo presentes os mo-

mentos iniciais) e avaliación externa (de membros da

comunicade que se convidan a participar do traballo ou

con quen se comparten as aprendizaxes).

É importante que ao remate do proxecto se reflexione

sobre os seus éxitos e fracasos, se anote o que funcio-

nou e o que non, se pense en estratexias alternativas e

se fagan propostas de mellora cara a novos proxectos.

O alumnado debe poder responderse sobre: que está a

aprender?/que aprendeu?, como está a traballar?/como

traballou?, que actitudes variou?, que propostas de me-

llora fai?, a que se compromete nun futuro?, que fontes

utilizou?, foron adecuadas?, usáronse axeitadamente?,

cadaquén cumpriu os seus roles? Para poder comparar

o seu proceso co do resto da clase son imprescindibles

postas en común, coloquios, debates sobre como está a

saír o proxecto e sobre os seus resultados finais. Infírese

do antedito que, nun proxecto, o “quen avalía” ten múl-

tiples respostas: avalía o alumnado (individualmente ou

en grupos), o profesorado, o grupo clase...

A recapitulación, síntese e conclusións son tarefas

colectivas que lle permiten ao grupo que traballou

nun proxecto reflexionar sobre o aprendido e facer

propostas de mellora e de afondamento cara a novos

proxectos. Tamén se converte nunha tarefa individual

de reconstrución de esquemas cognitivos propios.

PROXECTO:

O CAMBIO CLIMÁTICO

Na sección correspondente
escribimos “Que aprendemos” como
valoración final do proxecto no que
estivemos a traballar durante todo
o mes.

Decatámonos de que, ademais
de aprender termos e de precisar
o seu significado, como “capa de
ozono, efecto invernadoiro, desxeo,
sostibilidade...”, aprendemos as
consecuencias do cambio climático
e as súas causas, así como as
innumerables accións que
podemos levar a cabo para paliar
os efectos dese cambio. Tamén
aprendemos a elaborar esquemas
non estandarizados, índices para
dossieres...

en infantil, primaria e secundaria

o
tr

ab
al

lo
 p

or
 p

ro
xe

ct
os

59

DURACIÓN DUN PROXECTO

Un proxecto dura o que o interese das nenas e dos nenos e do grupo permitan.

Cada proxecto ten un tempo específico, o tempo que precisa para desenvolverse. Isto

non quere dicir que non se poida acurtar ou alongar en base ao interese e entusiasmo

do alumnado.

Poden durar:

A avaliación, en resumo, non é unha fase de calquera proxecto, é moito máis; a súa impor-

tancia vén dada, como vimos comentando, pola súa función de axuste, perfeccionamento,

adecuación, en suma, mellora do proceso. Será esta regulación continua do proceso a que

axudará o alumnado a progresar na construción do seu coñecemento, pois posibilitará a

atención ás súas características e necesidades peculiares.

Unha vez finalizado o proxecto o grupo comparte un debate final no que comentar

conxuntamente os resultados conseguidos, responde á pregunta que aprendemos? Va-

lórase non só o produto senón tamén o proceso (erros, éxitos, experiencias, dinámicas

do grupo, recursos, tempos, organización, diferenza entre o desexado e o acadado, as

competencias desenvoltas e as habilidades postas en acción). Este debate será unha fonte

importante de datos de cara á planificación e mellor realización de sucesivos proxectos.

TODO UN CURSO

UN TRIMESTRE

PODE DAR LUGAR A OUTROS PROXECTOS ENCADEADOS

UNHAS HORAS
PODE SER O COMEZO DOUTRO

OU DOUTROS PROXECTOS

UN MES

UNS DÍAS

5

Itinerario dun proxecto.
Roles de alumnado e profesorado

ca
pí

tu
lo

...máis que ensinar, trátase de facer aprender.
Perrenoud

en infantil, primaria e secundaria

o
tr

ab
al

lo
 p

or
 p

ro
xe

ct
os

63

5capítulo Itinerario dun proxecto.
Roles de alumnado e profesorado

ITINERARIO DUN PROXECTO

PREGUNTA,
PROBLEMA,
XOGO, ETC.

Avaliación Inicial

Avaliación
Formativo-reguladora

Continua

Avaliación Final

Proxecto Motivación
(que nos interesa?)

Estudo de ideas previas
(que sabemos?)

Definición do proxecto (que
queremos ser/facer/saber...?)

Índice

Busca da información
(onde?) Fontes

Plan (como nos organizamos)

(que facemos coa información)
Tratamento da información.
Elaboración-realización da...

Síntese-conclusións
(que aprendemos?)

en
 in

fa
nt

il,
 p

rim
ar

ia
 e

 s
ec

un
da

ria

o traballo por proxectos64

ROLES DE ALUMNADO E PROFESORADO

Alumnado

Propón o tema a partir dos seus propios intereses.

Xustifi ca o proxecto explicando inquedanzas e curiosidades.

Argumenta e comunica as súas ideas e respecta as propostas e
recoñece o punto de vista do resto.

Amosa interese por aprender dende o recoñecemento do que sabe
e do que descoñece.

Traballa colaborativamente.

Constrúe o coñecemento en relación coas compañeiras e cos
compañeiros.

Formula conxuntamente un plan de traballo, toma decisións,
dialoga e negocia.

Amosa responsabilidade ante un plan de traballo.

Manexa diferentes fontes e busca información.

Rexistra, organiza, esquematiza e comunica a información.

Utiliza diversos procesos para o coñecemento da realidade dun
xeito integrado: observa, analiza, recolle, clasifi ca, describe,
pregunta, formula hipóteses, contrasta, confi rma, interpreta.

Avalía a súa propia execución e aprendizaxe en colaboración co
resto do grupo.

Aplica ideas, habilidades e coñecementos no desenvolvemento do
proxecto.

Mellora as súas habilidades sociais para comunicarse.

Utiliza diferentes tipos de linguaxe e manexa variados recursos.

en infantil, primaria e secundaria

o
tr

ab
al

lo
 p

or
 p

ro
xe

ct
os

65

Profesorado

Realiza preguntas adecuadas, presenta situacións motivadoras,
propón aspectos para traballar, axuda a ampliar o campo de
intereses do alumnado.

Actúa mediando para axudar a perfi lar e concretar o proxecto.

Propicia o diálogo, a interacción, favorece o traballo cooperativo
do alumnado, estimulando a participación e contemplando a
diversidade.

Promove alternativas, novas ocasións de aprendizaxe.

Estimula a valoración e análise do proceso e dos resultados.

Media constantemente nas diferentes tarefas e interaccións que
se producen na aula.

Facilita as actividades colaborativas do alumnado.

Defende o protagonismo do alumnado nos proxectos.

Vela polo adecuado cumprimento do plan de traballo establecido,
axudando o alumnado a que sexa cada vez máis autónomo no seu
seguimento.

Incita o alumnado a profundar nas súas análises e refl exións.

Crea un clima de aula que axude a desenvolver adecuadamente as
tarefas.

Implica a comunidade educativa no desenvolvemento do proxecto.

Promove a utilización de recursos variados e contextos múltiples.

Valora as achegas de todo o alumnado.

6

O proxecto interdisciplinario.
Algúns apuntamentos específicos

ca
pí

tu
lo

Quen non sabe nada, non dubida de nada.
G. Herbert

en infantil, primaria e secundaria

o
tr

ab
al

lo
 p

or
 p

ro
xe

ct
os

69

6capítulo
O PROXECTO INTERDISCIPLINARIO.

ALGÚNS APUNTAMENTOS ESPECÍFICOS

A INTEGRACIÓN CURRICULAR. FÓRMULAS

Dende hai varias décadas (e máis insistentemente dende os anos 70 do pasado século)

fálase da necesidade de integración curricular no campo educativo.

Tal como refire León Hernández, calquera problema do que falemos é case imposible

abordalo e penetrar na súa esencia dende a concepción dunha soa área, disciplina ou

materia.

Varias foron as razóns esgrimidas ao longo do tempo e variadas as fórmulas empregadas

para argumentar a necesidade desta integración:

z	 O pensamento global do alumnado (de 0 a 12 anos).

z	 A desmotivación de moito alumnado pola falta de interese intelectual que
presentan as disciplinas separadas e pechadas en si (atomización significa
contidos educativos abstractos, indefinidos, descontextualizados, ahistóricos...
prímase a memorización). Como di A. Guarro, “o alumnado séntese estranxeiro
á cultura seleccionada porque non ten que ver coa realidade”.

z	 A diferenciación en disciplinas, áreas ou materias vese como unha forma de
organización do coñecemento só accesible a determinadas persoas; así pois,
cando se pretende unha educación para todas e todos precísanse vías de
integración curricular.

z	 Toma de conciencia da complexidade da realidade que nos rodea e de que
o currículo atomizado impide tratar adecuadamente diversos temas. A

O proxecto interdisciplinario.
Algúns apuntamentos específicos

en
 in

fa
nt

il,
 p

rim
ar

ia
 e

 s
ec

un
da

ria

o traballo por proxectos70

realidade non é comprensible dende un punto de vista disciplinario, polo que
cómpre atopar fórmulas que fagan que o alumnado poida entendela, pois
unha fi nalidade esencial dos sistemas educativos democráticos é formar o
alumnado para que poida participar activamente na sociedade, e isto non é
posible sen comprender.

z A conciencia da existencia de problemas complexos que esixen para a súa
resolución informacións procedentes de diferentes fontes especializadas
leva a un rexeitamento do estudo disciplinar para traballar nun ámbito
máis xenérico, o mesmo que o descubrimento de que a xestión efi caz de
determinadas empresas e as investigacións máis potentes en diferentes
campos requiren da coordinación de diferentes áreas.

z A imposibilidade de acceder á cantidade inxente de información orixina a
necesidade de aprender como se relaciona a información que se ten para
poder ampliala signifi cativamente.

z A necesidade de acadar competencias básicas implica a resolución de
problemas reais e estes son complexos, susceptibles de adecuarse a diversidade
de contextos e teñen carácter integrador. Este carácter integrador é recollido
pola lexislación actual (LOE), que indica que a “incorporación de competencias
básicas ao currículo español debería permitir poñer o acento sobre as
aprendizaxes imprescindibles, dende un enfoque integrador e orientado á
aplicación dos saberes adquiridos”, “o desenvolvemento das competencias
básicas debe permitirlle ao alumnado integrar as súas aprendizaxes... tanto
formais, informais... como as correspondentes ás diferentes áreas ou materias
do currículo”.

Cando se fala de integración atópase que non hai un signifi cado único e socialmente

compartido sobre o que iso signifi ca. As diferentes acepcións aparecen formando parte

dun contínuum que vai dende o coñecemento atomizado ao coñecemento relacional.

Coñecemento
atomizado

Coñecemento
relacional

Coñecemento Coñecemento

en infantil, primaria e secundaria

o
tr

ab
al

lo
 p

or
 p

ro
xe

ct
os

71

Ao longo da historia apareceron diferentes conceptos relacionados coa integración (acu-

mulación de saberes ou sumatorio de contidos, posta en contacto de discursos discipli-

nares utilizando un tema como pretexto, coñecemento relacional-interdisciplinariedade

e globalización).

O concepto de globalización tivo no eido educativo un longo percorrido. Diferentes

autoras e autores (Hernández, Zabala...) e a lexislación educativa insistiron en sinalar a

súa importancia nas etapas de infantil e primaria. Por exemplo: Título I, Cap. I, Art. 14,

Parágrafo 4: Os contidos educativos de Educación infantil organizaranse en áreas... por
medio de actividades globalizadas que teñan interese e significado para as nenas e os
nenos. Título I, Cap. II, Art. 18, Ap. 1: A Educación Primaria organízase en áreas que terán
carácter global e integrador. O Decreto 130/2007 recolle varias veces os termos. Vexa-

mos algúns exemplos: Preámbulo: As competencias básicas permiten identificar aquelas
aprendizaxes que se consideran imprescindibles desde un enfoque integrador... Artigo 1º:
A EP consta de tres ciclos que se organizan en áreas con carácter global e integrador.
Artigo 7º. Horario: sen esquecer o carácter global e integrador das diferentes áreas en que
se organiza a educación primaria.

O concepto de interdisciplinariedade tampouco deixou de estar presente no campo

educativo e mereceu a atención de especialistas en educación en numerosas publica-

cións dende 1937. Tamén apareceu con forza en eidos non educativos.

z �É o problema o que reclama a converxencia de coñecementos e a necesidade
de evitar unha educación fragmentaria e en disciplinas (Roland
Barthes).

z �O interdisciplinario non é a reconstrución dalgunha suposta unidade
perdida. É a integración para a mellor comprensión do mundo presente
(R. Follari).

z �Aprender a artellar os puntos de vista disxuntos do saber. Evitar
a visión simplista e pasar a unha visión complexa. O ensino das
disciplinas separadas e sen ningunha intercomunicación produce unha
fragmentación e unha dispersión que nos impide ver as cousas cada
vez máis importantes no mundo (problemas centrais e fundamentais
completamente ignorados ou esquecidos). Hai que usar fórmulas que
permitan aprehender as relacións mutuas e as influencias recíprocas entre
as partes e o todo deste mundo complexo. Trátase de artellar o que está
disociado, pero non é unha unión superficial. A ambición do pensamento
complexo é render conta das articulacións entre dominios disciplinarios
quebrados polo pensamento disgregador (Edgar Morin).

z �Interdisciplinariedade é a interacción entre dúas ou máis disciplinas que
dá como resultado unha intercomunicación e un enriquecemento recíproco
(Jantsch)

en
 in

fa
nt

il,
 p

rim
ar

ia
 e

 s
ec

un
da

ria

o traballo por proxectos72

R. Stichweh afirmou en 1991 que dende o mesmo momento en que xurdiron as discipli-
nas na educación houbo movementos en contra da educación fragmentaria, do desmem-

bramento do saber en materias e áreas que parecen incapaces de colaborar e dispostas

a descoñecerse entre si.

A interdisciplinariedade non nega a necesidade das disciplinas, mais pide a superación da

compartimentación disciplinaria e o recoñecemento do carácter limitado de cada “saber”.

A interdisciplinariedade tamén ten presenza na lexislación actual; así, por exemplo no

Decreto 133/2007 fálase de proxecto interdisciplinario.

A interdisciplinariedade pide construír un coñecemento global a partir dos diversos pun-

tos de vista disciplinares e admitir a presenza dun problema complexo que esixe unha

harmonización de varias especializacións en vista da comprensión e intento de resolu-

ción dese problema.

Traballar con enfoque interdisciplinario implica:

z	 Permitir coñecer máis e mellor acerca dunha realidade, facernos capaces de
captar máis aspectos, apostar pola pluralidade de perspectivas.

z	 Realizar a síntese do que se logrou aprender mediante análise especializada
e recoñecer que a “verdade” sempre é unha empresa inacabada.

z	 Realizar un proxecto que nace ao redor dun problema de comprensión dunha
realidade complexa. Presuponse unha individuación do problema e unha
atención a diferentes aspectos del a través das disciplinas.

z	 Individualizar un problema de interese e examinalo para indicar de xeito
natural as disciplinas (algunhas) que poden realmente contribuír a iluminalo.
Cada disciplina analiza o problema. A verdadeira visión interdisciplinaria
ocorre cando as diversas visións se unen (“como dentro dun concerto”,
di E. Agazzi) e se chega a unha síntese (considerada o cume do traballo
interdisciplinario).

A interdisciplinariedade require:

z	 dunha actitude de comparación e diálogo, de coordinación de forzas e puntos
de vista diferentes, de considerar o carácter limitado de cada saber

z	 dun traballo en equipo

z	 dunha busca consciente da comprensión da realidade

Interdisciplinariedade non é:

z	 rexeitar o estudo disciplinar. Como di Williams, “non pode falarse de traballo
interdisciplinario sen saberes disciplinares.”

en infantil, primaria e secundaria

o
tr

ab
al

lo
 p

or
 p

ro
xe

ct
os

73

z	 poñer en contacto os discursos de diferentes materias, colocar aspectos de
diferentes disciplinas uns ao lado doutros ou sumar datos disciplinarios

z	 realizar investigacións paralelas ou pórse na busca dun tema/tópico que
permita traballar xuntas a varias disciplinas

z	 multidisciplinariedade nin transdisciplinariedade

z	 considerar as disciplinas como un fin en si mesmas en vez dun medio para
acercarse á realidade

z	 tentar captar a realidade sen deterse no esforzo de análise

O alumnado, no seu contorno habitual e fóra da escola, realiza unha serie de accións que

se relacionan con diferentes áreas de coñecemento, pero cando as realiza non as sepa-

ra en disciplinas, integra os seus coñecementos nun todo. É por iso polo que calquera

opción metodolóxica que axude á integración estará máis próxima ás necesidades (do

alumnado) e ás fórmulas de actuar na realidade.

PROXECTOS INTERDISCIPLINARIOS

Para acadar este coñecemento relacional interdisciplinario precísase dunha metodoloxía

adecuada. Un dos métodos de traballo é o de proxectos interdisciplinarios.

Os proxectos implican traballar máis alá das fronteiras dunha soa disciplina/área/materia,

permitirlle ao alumnado facer e ver as conexións existentes entre elas e artellar a súa

converxencia cara a un obxectivo compartido. Non se trata de acumular ou de reunir de

maneira máis ou menos forzada contidos de diversas disciplinas, nin tampouco de tentar

integrar todas as materias do currículo ao redor dun tema/tópico ou problema elixido. O

traballo por proxectos implica outros saberes distintos aos estritamente pertencentes ao

ámbito disciplinario, pode ser interdisciplinario e mesmo metadisciplinario ou transdisci-

plinario. O punto de partida non son as disciplinas, senón a realidade, e para explicala ou

resolver problemas son precisos coñecementos pertencentes a diferentes áreas do saber e

que se elabore un marco referencial no que se integren e artellen os diferentes aspectos.

O proxecto interdisciplinario, igual ca o globalizado, non se rexe pola obsesión dos con-

tidos a traballar ou polas materias e áreas que debe contemplar; non se traballa nel de

xeito fragmentario, descontextualizado, illado…, senón que se tenta poñer o alumnado

fronte a unha situación problemática real.

O proxecto interdisciplinario tenta buscar deliberadamente respostas para preguntas

sobre un tópico, problema ou tema a través dun esforzo investigador usando fontes

variadas coa implicación de aspectos procedentes de áreas e disciplinas distintas que

confluirán coordinadamente. Nos proxectos é moi importante a coordinación de esfor-

zos para acadar obxectivos comúns.

en
 in

fa
nt

il,
 p

rim
ar

ia
 e

 s
ec

un
da

ria

o traballo por proxectos74

O PROCESO NUN PROXECTO INTERDISCIPLINARIO.
COMENTARIO DOS SEUS ELEMENTOS NUN EXEMPLO

O profesorado de linguas do instituto preveu traballar

para o segundo trimestre do curso un texto narra-

tivo. Unha das mestras propón traballar coa novela

histórica, proposta que é aceptada despois dunha

curta argumentación. O equipo de profesorado decide

xuntarse nunha próxima sesión para deseñar a inter-

vención na aula, sobre todo a introdución do tema co

alumnado.

Deciden introducir o tema levando á aula un libro de

autoría moi actual. o libro é unha novela histórica. A

profesora de Lingua Galega e Literatura entra na cla-

se co libro entre as mans e déixao enriba da mesa. O

alumnado, moi intrigado, tenta ler o título de esguello.

A profesora comenta:

- Estou a ler unha novela histórica moi interesante.

É esta.

- ¿Sabedes que é unha novela histórica?

Debaten longamente sobre o que consideran que é ou

non é unha novela histórica, comparten o que pen-

san e decátanse de que as súas argumentacións non

son moi adecuadas, de que hai desacordos, de que lles

faltan datos.

Non existe un punto de inicio único

para un proxecto interdisciplinario. O
punto de partida dun proxecto inter-

disciplinario pode ser variado, o mesmo

que quen o introduce e como:

z Un departamento ou un grupo de de-
partamentos didácticos que decide
traballar en conxunto ao redor dun
núcleo de aprendizaxe.

z	 Unha materia do currículo que, ante
as implicacións, necesidades reais de
achegas doutras materias para o es-
tudo e tratamento do tema no que se
está traballando, inicie a entrada nun
proxecto común doutras materias do
currículo, doutro profesorado.

z Unha pregunta, unha noticia, unha pe-
lícula, unha obra literaria, un debate,
unha canción ou obra musical, un ca-
dro, un problema do medio, etc.

z O alumnado que propón traballar sobre
algo que lle preocupa, intriga ou está
de moda.

Os primeiros pasos de construción dun

proxecto danse co estudo de concep-
cións previas. O profesorado axuda o

alumnado a:

z	 descubrir un conflito inicial entre o
que xa coñece e o que ten que saber

en infantil, primaria e secundaria

o
tr

ab
al

lo
 p

or
 p

ro
xe

ct
os

75

A profesora indícalles a posibilidade de investigar so-

bre as novelas históricas para solucionar as dúbidas,

coñecer autoras e autores e ler algunhas. O alumnado

acepta e acorda poñer na parede da aula un enorme

anaco de papel continuo en branco onde ir anotando

cada paso do seu traballo de investigación.

Danlle título provisional ao seu proxecto: “As novelas

históricas”.

Elaboran conxuntamente un guión sobre o que deben

investigar tentando atopar as palabras máis precisas

para definir cada elemento do guión, cumpriu nalgúns

momentos botar man de dicionarios (de termos, de

sinónimos...), tanto en soporte papel como dixital .

En gran grupo falan das posibles fontes e anótanas. A

profesora indica algunhas alternativas que poderían

ser útiles. Analizan as técnicas que precisan usar para

cada unha.

O alumnado pensa que unha fonte interesante é a

lectura dunha novela histórica e a da profesora pa-

rece ser a ideal.

z	 que se sinta capaz e con ganas de resol-
ver o conflito (polo tanto, de aprender)

z	 que vexa a nova aprendizaxe como útil

A intención do profesorado é nes-

te momento que o alumnado coñeza

onde está respecto do tema e contraste

as súas ideas coas do resto do grupo,

abrindo novos interrogantes.

Pode usar técnicas e instrumentos va-

riadas: debate, remuíño de ideas, KPSI,

cuestionarios etc.

Tendo presente o que se sabe, o segun-

do paso é definir primeiramente sobre
que se vai traballar e por que; argu-

mentar e xustificar conxuntamente a

elección de tema.

Hai unha definición inicial do proxecto.

O grupo está en disposición de elaborar
o guión ou índice e mesmo de establecer

un mapa do tópico/tema. Estes van per-

mitir crear un contexto de comprensión

ao delimitar a información que precisa

o alumnado, sinalando que, cal canta e

con que profundidade.

O guión recolle o que se quere saber so-

bre o tema de xeito organizado.

O proxecto avanza pasos cando se de-

cide onde se investiga. O alumnado

localiza a información manexando di-

ferentes fontes, pouco a pouco saberá

que fontes son máis potentes segundo o

tema e o momento, cales máis dispoñi-

bles e que técnicas son máis apropiadas

a cada caso.

en
 in

fa
nt

il,
 p

rim
ar

ia
 e

 s
ec

un
da

ria

o traballo por proxectos76

Organízanse por parellas para investigar nas fontes menos

directas. A profesora lelles fragmentariamente os primei-

ros días un anaco da novela. Nos días seguintes é relevada

por unha alumna ou un alumno que continúa coa lectura

en voz alta. Os alumnos e alumnas len outras novelas que

lles son propostas e, para teren máis datos, deciden re-

partilas. O criterio, por consenso, foi facelo pola temática

principal: de amor, de aventuras, de misterio... Cadaquén

elixiu a que máis se aproximou aos seus gustos.

Nas outras clases de lingua aproveitan as dinámicas

xeradas e achegan algunha fonte máis:

Len algunha novela histórica máis proposta polo pro-

fesor de Lingua e Literatura castelá e comparan coas

súas versións en linguas estranxeiras.

Nunha sesión conxunta de alumnado e profesorado

de linguas tiran conclusións sobre o contido, os per-

sonaxes, a secuencia narrativa, o vocabulario etc.

Os datos obtidos póñenos en común nun debate de

contraste e elaboran un esquema en grupos pequenos

coa información global.

Avalían o realizado colectivamente e fan unha listaxe

do que aprenderon.

Toda a busca non pode darse sen orga-

nización, así que se organizan e esta-

blecen un plan de acción que permita

realizar unha busca adecuada e eficaz.

Tempos e espazos son indicados con

coidado, o mesmo que agrupamentos.

Coa información localizada e á man danse

novos pasos relacionados co seu tratamen-

to. Comeza o traballo coa información: se-

lección, análise, clasificación valoración,

contraste, comparación, relevancia, reela-

boración e esquematización son algunhas

das actividades que se van desenvolver.

Houbo unha investigación conxunta.

Rematada a investigación, o alumnado

reflexiona sobre o que aprendeu e fai

propostas de mellora.

Ás veces estas reflexións son puntos de

inicio doutros proxectos ou ampliación

do que se está a realizar.

en infantil, primaria e secundaria

o
tr

ab
al

lo
 p

or
 p

ro
xe

ct
os

77

O tema pareceulles tan interesante que pensan que

podían facer unha novela histórica relacionada coa

localidade.

Esta proposta pode implicar outros departamentos do

instituto, así que o profesorado de linguas propon-

lle ao profesorado do grupo o tema para traballalo

conxuntamente e na CCP (comisión de coordinación

pedagóxica) apróbase o tema.

Co alumnado realizan unha liña argumental “sen de-

talles” da novela. Deben elixir época na que suceden

os feitos, elixir protagonista, espazo... Indican que os

aspectos implicados corresponden a diferentes disci-

plinas, así que durante un tempo traballarán dende

elas:

1. A elección da época. Que época? Cales son po-

sibles? Idades? Investigan sobre as diferentes idades,

usan enciclopedias, internet e un vídeo sobre as ida-

des da Terra.

O alumnado, que xa coñece posibles idades, decide a

época histórica na que sucederán os feitos da novela

por votación. O profesor de Ciencias Sociais, Xeogra-

fía e Historia prepara un KPSI para averiguar o que

o alumando sabe sobre o período (a Idade Media).

Manexan fontes variadas co obxectivo de obter in-

No exemplo que aparece á esquerda,

despois da avaliación, decide ampliarse

o proxecto e nesta nova proposta están

en disposición de indicar as disciplinas

implicadas.

Con posterioridade, en cada disciplina/

área/materia realizan a ampliación de

ideas previas.

Para avanzar elaborarán un guión para

investigar.

Nun proxecto interdisciplinario caben

varias posibilidades:

z un guión conxunto

z un guión por disciplinas

z guións simultáneos

z guións sucesivos

pero todos eles serán provisionais, revi-

sables e reformulables segundo se vaia

desenvolvendo o proxecto. Deberá ha-

ber momentos previstos para que haxa

postas en común e revisións parciais.

en
 in

fa
nt

il,
 p

rim
ar

ia
 e

 s
ec

un
da

ria

o traballo por proxectos78

formación sobre mobiliario, vestimenta, alimentación,

medicina, formas de goberno, transporte, personaxes

e feitos relevantes. Nada na novela pode ser incon-

gruente coa época na que se desenvolve. E investigan

sobre a localidade, os monumentos do período me-

dieval, as rúas.

2. Na liña argumental da novela aparece un bai-

le. Bailes? A profesora de Música axuda o alumnado

a incorporar a súa materia ao proxecto. Cun debate

comparten o que saben sobre a música no período

medieval. Decátanse de que non é abondo para re-

dactar a novela. Deciden investigar. Elaboran o guión,

propoñen fontes.

3. No pazo que propuxeron na liña argumental tería

que haber cadros. Había cadros na Idade Media? De

que estilo?

Ao remate de todas as investigacións recollen os datos

nun panel conxunto. Ademais preparan unha presenta-

ción dixital con imaxes e datos dos que botar man cando

cumpra durante o proceso de elaboración da novela.

Tiñan tanta información que pensaron en introducila

nun blog no que ademais irían comentando o desen-

volvemento da súa novela. Tamén pensaron en facer

unha recensión na páxina web do instituto. Ademais

elaboraron unha webquest onde o alumnado que o

desexase doutras clases puidese seguir o seu mesmo

itinerario de documentación e investigación.

Deberá haber espazos e tempos para

coordinar/contrastar/compartir infor-

macións das diversas disciplinas.

Reaxustar e volver buscar datos se faltan.

Nalgún momento presentan a informa-

ción conxuntamente, contrastan, valo-

ran e reelaboran en función do que van

elaborar, construír.

Clasificada e organizada hai que tentar

procesala ordenándoa, estruturándoa,

interpretándoa a través da análise, a

síntese, as comparacións, comentarios

e xuízos persoais.

A información, xa interiorizada e ela-

borada, vai permitir: facer o que se

propuxo inicialmente, resolver o pro-

blema, dar resposta a unha pregunta

complexa...

en infantil, primaria e secundaria

o
tr

ab
al

lo
 p

or
 p

ro
xe

ct
os

79

En Lingua Galega e Literatura retoman a liña argu-

mental. É o momento de elaborar a novela. Conveñen

en escribila en grupos pequenos e cada grupo com-

plétaa de xeito que unifica toda a información que

precisa, planifica os capítulos, elabora borrador...

Feitos os borradores corríxenos en gran grupo.

A maquetación, ilustración e encadernación supoñen

un novo reto e o uso de recursos variados entre os que

se atopan os dixitais.

As novelas elaboradas son lidas.

O grupo busca coa persoa encargada da biblioteca

fórmulas para a difusión das novelas no IES.

Avalíase o elaborado e o proxecto globalmente. O

alumnado e o profesorado avalía todo o proceso e

mais os resultados e fai propostas para mellorar en

sucesivos traballos.

Alumnado e profesorado implicado redactan un infor-

me final da investigación realizada no que non esque-

cen a citación de fontes.

A localidade pareceulles tan interesante que xa pen-

san na elaboración dunha guía turística.

Cara ao final do proxecto é o momento da

síntese interdisciplinaria con:

z 	 exposición de conclusións provisionais e
exploración de solucións alternativas

z	 realización da síntese do que se logrou
aprender mediante análise especializada

z 	 reunión das diversas visións para tentar
chegar a un programa de solucións ou a
unha elaboración final

z	 constatación da complexidade do tema
ou problema

O último paso do proxecto é a valoración
final. Síntese e conclusións requiren do uso

de técnicas variadas. Algunhas posibles son:

z observación

z enquisa

z debate ou asemblea

z entrevista

z cartafol

Permiten a análise dos datos por:

z triangulación

z análise de contido

E incide no rexistro dos datos, que a maioría

das veces se realiza conxuntamente, para o

que poden usarse:

z diario da clase

z listas de control

z “rúbricas” de grupo ou matrices de
valoración

z anecdotarios

z escadas de valoración

z gravación

z outros

E todo para mellorar de cara a novos

proxectos.

en
 in

fa
nt

il,
 p

rim
ar

ia
 e

 s
ec

un
da

ria

o traballo por proxectos80

Respecto dos proxectos globalizados, nun proxecto interdisciplinario cómpre coidar as-

pectos como:

z	 Durante o proceso de estudo de ideas/concepcións previas:

z �Indicar as disciplinas implicadas despois de facer unha primeira
aproximación global ao que se sabe sobre o tema/ tópico/ problema.

E máis tarde en cada disciplina.

z �Realizar a ampliación de ideas previas categorizándoas en cada contexto
disciplinar.

z �Procurar momentos comúns entre os eidos disciplinares que permitan
realizar asociacións e interrelacións.

z	 Durante a elaboración do guión poden presentarse opcións variadas segundo
os intereses e os obxectivos propostos:

z �Un guión conxunto no que participen as disciplinas/áreas/materias
involucradas.

z Un guión por disciplina.

z �Guións simultáneos.

z �Guións sucesivos (van aparecendo a medida que xorde a necesidade de
involucrar novas disciplinas, materias ou áreas).

(mais todos eles provisionais, revisables e reformulables en función de como
se vaia desenvolvendo o proxecto)

en infantil, primaria e secundaria

o
tr

ab
al

lo
 p

or
 p

ro
xe

ct
os

81

Respecto dos proxectos globalizados, nun proxecto interdisciplinario cómpre coidar as-

pectos como:

z	 E deberá haber unha…

SÍNTESE INTERDISCIPLINARIA:

z �Exposición de conclusións provisionais e exploración de solucións
alternativas.

coa que...

z �realizar a síntese do que se logrou aprender mediante análise
especializada

z �unificar as diversas visións para tentar chegar a un programa de
solucións, a unha elaboración final

z �constatar a complexidade do tema ou problema

Un adecuado traballo por proxectos interdisciplinario require de traballo en equipo e de:

z	 tempos e espazos que permitan unha organización compartida

z	 espazos e tempos para coordinar/contrastar/compartir informacións das
diversas disciplinas

z	 tempos e espazos que permitan reaxustar a información e a investigación

z	 espazos e tempos para tirar conclusións finais conxuntas do traballado

7
Conclusións.

Os proxectos na
lexislación educativa actual

ca
pí

tu
lo

Educar é negarse a aceptar o dado como definitivo. Se o mundo fose tan ab-
solutamente opaco, tan espeso que non puidese pensarse doutro modo, educar
sería imposible.

J. C. Mèlich

en infantil, primaria e secundaria

o
tr

ab
al

lo
 p

or
 p

ro
xe

ct
os

85

7ca
pí

tu
lo

CONCLUSIÓNS

Traballar por proxectos supón:

z	 un xeito diferente de estruturar as actividades de aprendizaxe-ensino ao
redor dun problema ou dunha pregunta que o alumnado intentará resolver
manexando adecuadamente informacións que atopará en diferentes fontes;
a alumna e o alumno convértense en protagonistas e responsables da súa
propia aprendizaxe;

z	 que o alumnado olle o contorno con curiosidade supón un descubrimento
continuo, un enriquecemento dos seus esquemas mentais, mentres vai
avanzando cara ao coñecemento da realidade, do mundo, das persoas
e das cousas a partir dos seus propios intereses e baseándose sobre todo
na comunicación, na planificación conxunta, no consenso, na aprendizaxe
compartida e nas relacións interpersoais;

z	 desenvolver a cooperación e a intelixencia colectiva, ao mesmo tempo que
contar coa iniciativa, a autoxestión e a participación consciente do alumnado
na administración dos seus procesos de aprendizaxe;

z	 organizar o tempo e o espazo da clase de xeito máis flexible e máis acorde
coas necesidades de alumnado e profesorado;

z	 deixar crear situacións onde o alumnado poida debater, formular hipóteses,
reflexionar, comparar, negociar, tomar decisións, asumir responsabilidades,
repartir tarefas, formular propostas, ofrecer e solicitar axuda, practicar
estratexias de argumentación ou interpretar; é dicir, onde poida aprender a
xestionar, entendido isto como planificar, organizar, decidir e coordinar.

Conclusións.
Os proxectos na
lexislación educativa actual

en
 in

fa
nt

il,
 p

rim
ar

ia
 e

 s
ec

un
da

ria

o traballo por proxectos86

O enfoque por proxectos é unha estratexia que permite:

z	 acadar unha aprendizaxe escolar significativa partindo de situacións que
promovan conflitos sociocognitivos nas nenas e nos nenos

z	 estimular o alumnado a interrogarse sobre as cousas

z	 utilizar amplamente diferentes fontes de información

z	 valorar os saberes e as experiencias das nenas e dos nenos

z	 comunicarse efectivamente usando variados medios e linguaxes, así como
aumentar as habilidades sociais e de comunicación do alumnado

z	 favorecer o desenvolvemento de habilidades de interacción e cooperación
de grupo, así como practicar a toma de decisións e a elaboración de tarefas
compartidas

z	 partir de problemas do mundo real e ver as conexións e contribucións a un
tema entre diferentes áreas/disciplinas/materias; é dicir, abordar os contidos
curriculares de xeito integrado

z	 dar oportunidades de retroalimentación, autoavaliación e coavaliación; é
dicir, dar oportunidade de identificar logros e carencias a través de diferentes
modalidades de avaliación

z	 involucrar activamente o alumnado no proceso de construción do
coñecemento

z	 compatibilizar os diferentes estilos de aprendizaxe do alumnado, os diferentes
ritmos, os diferentes intereses e, en suma, atender á diversidade

z	 potenciar percorridos alternativos porque existen diferentes xeitos de
aprender

z	 crear espazos para aprender a aprender, desenvolver a propia iniciativa, a
autonomía e a iniciativa persoal

z	 aplicar as súas habilidades, destrezas e coñecementos a diversidade de
contextos

z	 facilitar a motivación intrínseca do alumnado, desenvolvendo o desexo de
seguir aprendendo

z	 enfrontar a complexidade no canto de propor exercicios e actividades simples
e repetidas

z	 involucrar outras persoas integrantes da comunidade educativa (por exemplo,
as familias, outro profesorado do centro ou outros grupos) para que participen
do proceso de información e investigación que emprende o alumnado

z	 achegarse a cuestións/temas/problemas que tamén poden ser novos para o
profesorado

z	 construír competencias

en infantil, primaria e secundaria

o
tr

ab
al

lo
 p

or
 p

ro
xe

ct
os

87

Un proxecto:

z	 é ollar á realidade con novos ollos para facela propia

z	 non é facer por facer e porque si, non é improvisación

z	 é unha empresa colectiva dirixida por todo o grupo, planifícase entre todas e
todos

z	 xorde da vida cotiá, da necesidade, da curiosidade, do medo, da risa, da
imaxinación, dos problemas e mais das preguntas e inclúe unha análise de
necesidades realizada conxuntamente por alumnado e profesorado

z	 baséase na concepción de que as alumnas e os alumnos son persoas cheas de
ideas, plans, posibilidades, crenzas, experiencias e promove a valoración das
ideas das demais persoas

z	 induce a diferentes tarefas nas que todo o alumnado poida implicarse
e desenvolver un rol activo e variable en función dos seus intereses e
capacidades

z	 é diferente cada vez, non é estático, depende das decisións das persoas que
participan nel e, como di Hernández, reformúlase a medida que se pon en
práctica

z	 permite que o alumnado non teña por que realizar a mesma actividade ao mesmo
tempo nin no mesmo espazo; depende dos intereses, obxectivos e necesidades

z	 é ser consciente do que se sabe e do que queda por aprender, tentando
xestionar a propia aprendizaxe ao longo dun proceso que vai conducir ao
coñecemento

z	 é aprender facendo

z	 une a quen aprende, quen ensina e a realidade que se quere comprender

z	 é fomentar o pracer por coñecer, é potenciar a emoción de descubrir, de
informarse e de facer

z	 é utilizar a linguaxe como instrumento de comunicación oral e escrita ao
tempo que se fomentan outros sistemas de expresión

z	 desenvolve habilidades para interpretar o mundo e para buscar, obter,
procesar e comunicar información

z	 é rexeitar a idea dunha versión única e homoxénea da realidade

z	 permite desenvolverse socialmente e practicar habilidades sociais ao mesmo
tempo que pon en funcionamento a iniciativa, a autonomía, a elección

z	 é recoñecer a complexidade do alumnado e das situacións de aprendizaxe en
oposición ao reducionismo e en consonancia coa teoría do pensamento complexo

z	 non é usar un tema como pretexto para acumular información de diferentes
áreas sen relacionala

en
 in

fa
nt

il,
 p

rim
ar

ia
 e

 s
ec

un
da

ria

o traballo por proxectos88

O traballo por proxectos permite, pois, promover unha metodoloxía:

z	 que contribúa á consecución das competencias básicas

z	 que contemple a diversidade e posibilite unha ampla gama de interaccións
sociais

z	 que favoreza a planificación conxunta e a autonomía nas tarefas, a
organización dos materiais e recursos, a adopción de fórmulas variadas de
agrupamento acordes coas necesidades diferentes de traballo

z	 que permita o uso de fontes e recursos variados, cotiáns e familiares
-mesturando o dixital e o tradicional, o innovador e o clásico- e manexarse
con éxito ante a información

z	 que use un enfoque integrador de contidos que permita que o grupo planifique
e organice as tarefas conxuntamente, que todos os rapaces e todas as rapazas
poidan implicarse activamente nas tarefas en función dos seus intereses
e da diversidade, que o alumnado se enfronte a problemas verdadeiros e a
temas reais e cotiáns, que ofrezan ocasións para controlar o proceso, valorar
os logros, medrar na aprendizaxe partindo do que se sabe e nun ámbito de
construción social, que estimule a práctica reflexiva e crítica

A modo de conclusión final:

Por que cómpre incluír na práctica de aprendizaxe e ensino un enfoque metodolóxico

por proxectos?

En canto aos obxectivos xerais pretendidos:

z	 Os saberes, os coñecementos, non teñen unha soa cara. O seu carácter
poliédrico ofrécenos varios enfoques, permite miralo dende distintos puntos
de vista. Aprehender o seu conxunto esixe ter en conta todos eles, toda a
riqueza de posibilidades, de matices, de relacións. A través dun traballo por
proxectos pode acadarse.

z	 A participación conxunta de varias materias ou áreas dos distintos currículos
no proceso de coñecer e interiorizar as aprendizaxes permite reforzar o logro
dos obxectivos previstos en cada unha delas.

z	 O enfoque competencial, presente nos novos currículos, precisa un traballo
dende os distintos ámbitos dos coñecementos; implica necesariamente
relacións integradas, globalizadas, interdisciplinarias.

z	 Permite un tratamento da información que leve á súa transformación en
coñecemento, a través da potenciación de habilidades para buscar, analizar,

en infantil, primaria e secundaria

o
tr

ab
al

lo
 p

or
 p

ro
xe

ct
os

89

comparar ou seleccionar e aplicar as informacións obtidas a través de fontes
e soportes variados.

z	 Os proxectos globalizados ou interdisciplinarios requiren dun proceso que
ten validez para desenvolverse en calquera momento, idade, etapa ou
temática, están fundamentados na busca, análise, contraste e interpretación
da información e en facilitar no alumnado unha aprendizaxe sustentada na
comprensión e na construción de significados.

En canto ao alumnado:

z	 Incide na mellora da súa aprendizaxe: partindo dos coñecementos que tiña,
formais ou non, vai construíndo as súas ideas, ampliando os saberes, as
aprendizaxes, camiñando pouco a pouco cara ao coñecemento “científico”,
reconducindo, transformando, se é preciso, o interiorizado previamente,
dándolle rigor, sabendo non só o que, tamén os porqués, os para que, os
como e as consecuencias.

z	 A través do traballo por proxectos o alumnado forma parte activa do proceso.
É partícipe do que está aprendendo. É protagonista, non só espectador. De ser
pasivo transfórmase en axente activo do coñecemento. Valora o que xa sabe
e recoñece o que lle falta por aprender. Planifica o traballo, indaga, relaciona,
analiza e comproba. Con todo o anterior, a motivación intrínseca aumenta.

z	 Permite desenvolver capacidades diferentes: todo o alumnado fai o proxecto,
pero non todo o alumnado fai todo, cadaquén aprende de todas e todos pero
achega unha parte, máis ou menos grande, máis ou menos satisfactoria. Unha
vez determinadas as achegas, todas as persoas son responsables do seu e da súa
contribución ao resultado colectivo final, polo tanto, ten en conta a diversidade.

z	 Desenvolve o espírito colaborativo, aprende a respectar e benefíciase das
achegas das outras persoas, pode ver os distintos aspectos que constitúen o
coñecemento obxecto de traballo, pode achegar iniciativas propias, aprende
a aprender, desenvolve a súa autonomía.

z	 Dende o punto de vista do aprendido é menos parcial, comproba a relación
entre as distintas aprendizaxes, non parcela por disciplinas, relaciónaas
e comproba como interactúan entre elas. Comproba a funcionalidade das
aprendizaxes. Extrapola o aprendido nun caso a outros moitos diferentes.

En canto ao profesorado:

z	 Permítelle fuxir da transmisión de coñecementos pechados ao potenciar a
integración dos coñecementos aprendidos en contextos non formais nese
proceso de aprendizaxe e de ensinanza, avanzar eliminando aprendizaxes

en
 in

fa
nt

il,
 p

rim
ar

ia
 e

 s
ec

un
da

ria

o traballo por proxectos90

segregadas. Todo isto queda reforzado con este enfoque porque os proxectos
son integradores. Non só permiten traballar o currículo establecido para cada
área ou materia, senón que reforzan a súa aprendizaxe, facilitan a interiorización
e enriquecen e enriquécense coas achegas doutras materias ou áreas.

z	 É un medio para saír do illamento dunha materia. Compártese o obxectivo
da ensinanza. Fomenta o traballo cooperativo entre o grupo de profesoras
e profesores. Reforza a aprendizaxe nunha materia coas achegas a través
doutras. Permítelle aplicar instrumentos dunha disciplina a outras.

z	 Favorece que poida deixar de ser un simple transmisor de coñecementos.
Propicia crear contornos de aprendizaxe que potencien a implicación do
alumnado e, noutros casos, do resto das persoas da comunidade educativa.

z	 Reforza o seu papel mediador entre o aprendido dentro e fóra da aula.
Conecta as aprendizaxes coa realidade.

z	 Utiliza e promove a utilización de distintas fontes de información: anima
ao debate, forma parte dunha clase activa. Establece un espírito crítico nas
aulas.

z	 É máis motivador polos ingredientes de actuar, compartir, variar, achegar
segundo as fortalezas de cadaquén, permitir conectar con cada persoa, co
que favorece dinámicas de aula máis ecolóxicas e gratificantes.

z	 Permite coñecer mellor a cada unha das nosas alumnas e dos nosos alumnos
e, polo tanto, tratar mellor a diversidade.

En canto aos centros educativos:

z	 O traballo por proxectos é un axente dinamizador, xerador de actuacións
creativas, innovadoras.

z	 Permite a atención á diversidade do profesorado e do alumnado, aproveitando
as potencialidades de cada persoa, tendo en conta os distintos ritmos e estilos
de actuar e aprender de cada unha delas.

z	 Introduce o traballo cooperativo en lugar da convivencia de individualidades.

z	 Favorece o esforzo compartido, o apoio para o logro dos obxectivos decididos
no proxecto do centro. Fomenta, en definitiva, construír ou camiñar cara a
un proxecto de centro.

Os proxectos globalizados ou interdisciplinarios requiren dun proceso que ten validez

para desenvolverse en calquera momento, idade, etapa ou temática, están fundamenta-

dos na busca, análise, contraste e interpretación da información e en facilitar no alum-

nado unha aprendizaxe sustentada na comprensión e na construción de significados.

en infantil, primaria e secundaria

o
tr

ab
al

lo
 p

or
 p

ro
xe

ct
os

91

OS PROXECTOS NA LEXISLACIÓN EDUCATIVA ACTUAL

O feito de definir as intencións educativas en termos competenciais ten implicacións

na metodoloxía, pon o acento na importancia da funcionalidade das aprendizaxes. Non

é abondo con posuír coñecementos, hai que aprender a mobilizalos e usalos nas cir-

cunstancias en que sexan requiridos e isto subliña tamén a necesidade de integralos.

O enfoque por competencias conxenia mal cunha organización curricular por materias/

áreas/disciplinas illadas, por iso cobran máis relevancia, se cabe, as metodoloxías que,

como os proxectos, operan cos contidos de xeito relacional e integrado.

Nalgúns dos documentos lexislativos que desenvolven a LOE en Galicia publicados ata

a data pódese observar como se mencionan as características básicas que debe cumprir

unha metodoloxía adecuada para desenvolver as competencias básicas, e son similares

ás características definidas nun capítulo anterior como as propias dos proxectos. Así:

n No Decreto 130/2007, que establece o currículo da educación primaria na comunida-

de autónoma de Galicia, é constante a presenza de citas relacionadas cunha metodo-

loxía con carácter globalizador, integrador, tanto dos compoñentes do propio currículo

como das aprendizaxes non formais e mesmo informais que contribuirán á formación

das nenas e nenos. Por poñer algún exemplo podemos citar as referidas:

z 	 á súa estrutura: “a educación primaria consta de tres ciclos que se organizarán
en áreas con carácter global e integrador” (artigo 1º)

z	 a aspectos organizativos do centro e aula: “a etapa de educación primaria
terá, pois, un carácter global e integrador” (artigo 5º); “a acción educativa
nesta etapa procurará a integración das distintas experiencias e aprendizaxes
do alumnado” (artigo 2º).

Se é importante ter en conta as liñas metodolóxicas presentes no propio decreto, son

esclarecedoras as orientacións incluídas na publicación que recolle o conxunto da nor-

mativa para a educación primaria, nas que están presentes algunhas posibles opcións

que facilitan a asunción dese enfoque globalizador e, entre elas, destaca o traballo por

proxectos.

n No Decreto 133/2007, que desenvolve o currículo de educación secundaria obrigatoria,

a presenza de materias diferenciadas no proceso de ensinanza e aprendizaxe non diminúe

a necesidade de aplicar metodoloxías que faciliten a interrelación das aprendizaxes que

delas se desprenden, encamiñadas a completar o desenvolvemento das competencias bá-

sicas iniciadas na etapa de educación primaria. Atopamos así como, considerando a gran

importancia deste aspecto integrador das aprendizaxes, o currículo de educación secun-

daria obrigatoria da comunidade galega establece como materia obrigatoria en primeiro

curso o proxecto interdisciplinario, que pretende un tratamento globalizador de todos os

en
 in

fa
nt

il,
 p

rim
ar

ia
 e

 s
ec

un
da

ria

o traballo por proxectos92

aspectos que interveñen á hora de construír coñecemento: un achegamento, de forma
conxunta, compartida, aos saberes das outras materias do currículo.

Este proxecto interdisciplinario en ningún caso será estudo complementario dunha ma-

teria do currículo, senón que pretende un tratamento integrador dos distintos aspectos

que interveñen á hora de construír o coñecemento. En todo caso, busca o achegamento,

de forma compartida por varias áreas do currículo, ás competencias básicas.

Na vida, os saberes preséntanse como un todo. Un todo variado e múltiple. Traballar esa

multiplicidade que está nos saberes para construír un coñecemento global a partir de

diversos puntos de vista disciplinares é o obxectivo principal do proxecto interdiscipli-

nario. Os seus compoñentes serán:

z	 planificación

z	 busca e tratamento da información

z	 comprensión e expresión con textos de variado tipo e formato

z	 exposición oral, escrita e en soporte informático do traballo realizado

A integración de materias en ámbitos, como posibilidade curricular e de organización,

está tamén presente na normativa da secundaria obrigatoria como unha das medidas de

atención á diversidade (artigo 13.3).

Cando se fala de programas especiais, conducentes en todo caso á obtención do título

de graduado en educación secundaria obrigatoria, existe a posibilidade de programas

de diversificación curricular e programas de cualificación profesional inicial. En ambos

os casos, o tratamento dos contidos de forma integrada é parte da súa esencia. No pri-

meiro (artigo 15), o programa organízase en ámbitos, conducentes, xunto co resto das

materias, ao logro dos obxectivos da etapa e ao desenvolvemento das competencias bá-

sicas, que permitirán a titulación en graduado en educación secundaria obrigatoria. No

segundo caso (artigo 16), cunha estrutura modular, encamíñase aos obxectivos xerais

que permitan alcanzar o título de graduado en educación secundaria obrigatoria (con

carácter voluntario), así como ao logro de competencias de perfil profesional.

Nas liñas metodolóxicas de cada unha das áreas están presentes as referencias ao ca-

rácter relacional ou interdisciplinario necesario.

n Na etapa postobrigatoria de bacharelato tamén se fan referencias á integración de

saberes. Sen estar de forma explícita as competencias básicas como elemento do currí-

culo, si que implicitamente aparecen ao falar da finalidade desta etapa, que contempla

a formación integral, a preparación para a vida activa e a necesidade de aprender a

aprender ao longo de toda a vida, o que fai necesaria a súa presenza no proceso de

aprendizaxe e ensino.

en infantil, primaria e secundaria

o
tr

ab
al

lo
 p

or
 p

ro
xe

ct
os

93

Na introdución ao currículo de cada unha das materias está claramente recollido na

necesidade de integrar os contidos, no traballo compartido e na xestión de procesos de

investigación.

Nas orientacións metodolóxicas, de novo atopamos “propostas de traballo integradoras

que transcendan os ámbitos disciplinares”, “promover contextos de auténtica indaga-

ción, realización de proxectos de investigación de maneira autónoma”, “propiciar o tra-

ballo en grupo para desenvolver investigacións, integrando información procedente de

distintas fontes”.

Todas estas referencias nos diferentes decretos avalan a necesidade de metodoloxías

que promovan enfoques integrados, que camiñen cara a unha concepción do currícu-

lo interdisciplinaria ou globalizada, que promovan unha perspectiva baseada na com-

prensión da realidade e na transferencia dos coñecementos a diferentes situacións. Os

proxectos son un enfoque adecuado para aproximarse a estas concepcións.

8

Exemplos de proxectos

ca
pí

tu
lo

As preguntas son como as pólas das árbores, dunhas nacen outras.
Paco Abril

en infantil, primaria e secundaria

o
tr

ab
al

lo
 p

or
 p

ro
xe

ct
os

97

8capítulo
Exemplo 1: INVESTIGAMOS SOBRE OS INCENDIOS

Na nosa clase de 1º de ESO acabamos de elaborar o mural coas noticias da semana

relacionadas co medio, é o Mural de novas importantes para o planeta. Como sempre,

ao remate da semana, revisámolas e comentamos as que nos causaron máis impacto.

Neste caso, a máis impresionante foi a dun incendio. O tema deu lugar a un amplo

debate sobre os incendios e a titora indicounos a posibilidade de continualo noutro día

se localizabamos máis noticias en xornais (dixitais e en soporte papel). Á seguinte clase

de Ciencias da Natureza presentámonos con varias noticias, presentámolas ao resto das

compañeiras e dos compañeiros, buscamos semellanzas e diferenzas entre elas.

Tiñamos moito interese no tema, así que propuxemos afondar máis nel.

-	� Ben, se queredes, podemos facer un proxecto- dixo a profesora.

Aceptamos a proposta despois de xustificar por que criamos que sería interesante:

-	� Ten relación coa natureza- dixo un compañeiro.

-	� En Galicia hai pouco houbo moitos incendios e ocasionaron danos

severos na conservación do medio- engadiu unha compañeira.

Como sempre que faciamos un proxecto decidimos onde iriamos anotar todo o proceso,

non sen antes analizar proles e contras de cada posibilidade:

z	 nun diario da clase

z	 no ordenador; abrimos unha carpeta e imos arquivando alí todos os datos

z	 nun mural de papel continuo, como no proxecto que fixemos sobre biodiversidade

z	 no blog da clase

Exemplos de proxectos

en
 in

fa
nt

il,
 p

rim
ar

ia
 e

 s
ec

un
da

ria

o traballo por proxectos98

Decidímonos polo mural de papel continuo para ter sempre visible o proceso, pero com-

plementándoo con datos no blog.

A pregunta Que sabemos sobre os incendios? abriu o proxecto e permitiunos comunicar

as nosas ideas, opinións, dúbidas... Partimos dun remuíño de ideas en pequenos grupos,

fi xemos moitas asociacións coa palabra incendios e despois puxémolas en común. Ao

fi nal tentamos relacionalas a través dun esquema con frechas. Esta tarefa xa puxo ao

descuberto as diferentes concepcións, pero foi o debate do día seguinte a estratexia

que permitiu recoller as ideas, compartilas, argumentalas e contrastalas. Apareceron

opinións relacionadas con:

A causa dos incendios

- A xente queima o monte para que o solo quede ben limpo sen

levar traballo a segar.

- Eu creo que son descoidos.

- Prodúcense pola calor, se se deixan cachos de cristais. Hai efecto

lupa.

O obxecto da queima:

- Os eucaliptos son os que se queiman maioritariamente.

- Eu creo que os que se queiman son arbustos.

- Árbores, arbustos... que diferenzas hai?

- Hai diferenzas, mais non sabería indicar cales.

- Tamén queiman animais e as súas vivendas.

- Queiman o solo.

Os danos que ocasiona:

- O fume non deixa respirar.

- Din que fai aumentar o buraco de ozono, mais non sei que é iso

do ozono, tal vez sexa unha especie de po.

A prevención:

- Debería haber carteis que explicasen o malo que é queimar o

monte.

en infantil, primaria e secundaria

o
tr

ab
al

lo
 p

or
 p

ro
xe

ct
os

99

- Non hai carteis que realmente fagan que a xente deixe de

queimar. Se estivesen ben deseñados, con textos chamativos, con

imaxes impresionantes...

- Unha publicidade adecuada podería minorar o problema.

- Os gobernos deberían poñer solucións e poñer máis medios.

- Hai países onde non hai incendios, hai leis moi duras. Ou non?

A historia:

- Hai séculos que se queimaba monte para poder plantar alí

legumes.

- Non sei seguro, pero creo que queimaban tamén para usar o

queimado como fertilizante.

- Os primeiros incendios deberon aparecer por culpa dos raios.

Como poderemos saber cales foron os primeiros incendios?

As preguntas da profesora e as que nos faciamos entre nós, evidentemente gardando

quendas de palabra, fi xeron que houbese comentarios como:

- Hai zonas onde hai máis incendios, quizais pola temperatura.

- Poida que non haxa incendios en todos os países.

- A temperatura non debe ser o único motivo, porque hai incendios

en lugares fríos.

- O verán non é a única época de incendios.

- Nos xornais din que se queima moita superficie do monte.

- Superficie non din, din metros.

- Non, quilómetros.

- No xornal puñan hectáreas.

- Hectáreas? Deben de ser medidas, pero...

Tiñamos moita información previa pero non a sufi ciente como para calmar a nosa curio-

sidade. Había, pois, que investigar, mais... era tanta a que precisabamos!

Tentando organizar toda esa información previa, a profesora fíxonos unha observación:

- Por que non tentades primeiro ver a que materias corresponden

as informacións e dúbidas que tendes?

en
 in

fa
nt

il,
 p

rim
ar

ia
 e

 s
ec

un
da

ria

o traballo por proxectos100

Puxémonos a clasifi car por materias con algunha que outra difi cultade: Ciencias da

Natureza, Ciencias Sociais, Xeografía e Historia, Matemáticas...

- E Lingua?- pregunta a profesora.

Decatámonos de que tamén, xa que os carteis e a publicidade teñen textos, a lexislación

é un texto.

- Entón tamén Educación Plástica e Visual? Hai imaxe na

publicidade- afirma unha compañeira da clase.

Temos que poñernos a investigar, as dúbidas son moitas e quizais podiamos repartilas

entre as diversas materias. A profesora queda de comentalo co resto do profesorado da

clase para ver se isto é posible e despois decidiremos.

Na xuntanza do profesorado a proposta pareceu interesante e o noso proxecto conver-

teuse nun proxecto interdisciplinario.

As profesoras e os profesores das diferentes materias levaron o tema ás súas clases.

Recollemos as informacións previas correspondentes a cada materia tal e como as es-

truturaramos e ampliámolas. Na maioría das clases empregamos o debate pero en Ma-

temáticas usamos a técnica da entrevista.

Tivemos que poñer no mural de papel continuo un espazo para cada materia para ir

anotando por separado.

Coa nosa titora, que é a profesora de Ciencias da Natureza, comentamos as novas con-

cepcións xurdidas e relacionámolas coas iniciais.

Nesa sesión xurdiu a idea de elaborar carteis, folletos, presentacións e outros xeitos de

publicidade que puidesen convencer para evitar incendios dende a información sobre o

que eran e o que foron.

Agora si que iamos comezar a investigar! Pero... que queriamos saber?, que precisabamos
saber para despois elaborar o que pretendiamos?

Tiñamos que elaborar un guión.

Un día o profesorado implicado neste proxecto reuniunos na clase, elaboramos un guión

conxunto, que era unha listaxe de preguntas coas dúbidas que tiñamos, os desacordos

e as curiosidades.

Xa tiñamos estruturado que investigar, pero había que repartilo. Cada pregunta relacio-

námola coa materia correspondente.

en infantil, primaria e secundaria

o
tr

ab
al

lo
 p

or
 p

ro
xe

ct
os

101

En Lingua Galega e Literatura a profesora pediunos que convertésemos ese guión nun

índice numerado, no resto das materias quedamos coa listaxe de preguntas.

Durante unhas semanas traballamos en cada materia e fomos anotando no mural. En

todas comezamos a tarefa contestando a pregunta onde buscamos a información que
precisamos?

Segundo o aspecto a investigar e a materia xurdiron fontes variadas, como libros, ma-

pas, enciclopedias, xornais, páxinas web, carteis, persoal experto (como bombeiras e

bombeiros ou persoal de protección civil) e visitas a bibliotecas, arquivos, a un espazo

do monte acabado de queimar.

Antes de ir a cada fonte eliximos as técnicas que precisabamos usar: entrevistas ás per-

soas expertas, análise de libros e xornais, uso de navegador para investigar na internet,

elaboración de guías de observación e cadernos de notas para as visitas. Planifi camos a

busca da información coidadosamente e anotamos cada proposta.

Tiñamos que organizarnos, precisabamos un lugar onde poñer as informacións que ia-

mos atopando en cada materia, pero, sobre todo, precisabamos saber como nos iamos

agrupar para buscar e como e cando facelo.

Co profesorado de cada materia organizamos e planifi camos a nosa acción. Non houbo

unha fórmula común: en Matemáticas, por exemplo, fi xemos grupos pequenos de catro

persoas e fomos rotando polas diferentes fontes (nalgúns momentos concretos fi xemos

avaliación inter pares, parte do grupo realizaba a actividade e parte do grupo facía ob-

servación cunha pequena guía orientadora elaborada para o efecto); en Ciencias Sociais,

Xeografía e Historia, investigamos todo o grupo conxuntamente na internet e despois

na biblioteca.

Anotamos horarios, agrupamentos, espazos, roles e acordos sobre temporalización no

espazo destinado a cada materia no mural.

Atopamos moita información, dende o comezo algunhas familias participaron achegán-

donos datos e fontes. Pensamos que podiamos ir comentando con todas as familias o

que faciamos, o blog da clase podía ser o medio. Foi por este medio como conseguimos

algún vídeo, películas e mesmo unha oferta para entrevistar a persoas que pilotan avio-

netas contra incendios.

En cada materia fomos atopando a información e colocándoa no espazo acordado por

consenso; ao mesmo tempo fomos elaborando un rexistro das fontes nunha bibliografía

que fomos arquivando no ordenador da clase en carpetas. O primeiro traballo foi sempre

o de seleccionar o importante e “eliminar” aquilo que non era útil.

en
 in

fa
nt

il,
 p

rim
ar

ia
 e

 s
ec

un
da

ria

o traballo por proxectos102

Esta tarefa foi moi rápida en determinadas materias, pero noutras tardamos máis tempo,

quizais porque había máis que investigar ou quizais pola difi cultade.

Nunhas semanas xa tiñamos a información. Preguntámonos: que facemos con ela?

Primeiro presentala á clase. Usamos a presentación oral en Lingua Galega e en Edu-

cación Plástica e Visual, o Power Point en Ciencias Sociais, Xeografía e Historia, unha

conferencia en Ciencias da Natureza e un mural en Matemáticas.

Despois clasifi cala. Xa o estaba por materia e pensamos en facelo segundo o índice (en

Lingua Galega) ou a pregunta no resto das materias. Fixemos un dossier seguindo o

modelo de carpeta clasifi cadora.

Varios días despois o profesorado da clase reuniunos de novo e presentounos unha pre-

gunta: podemos tentar reunir toda a información sobre os incendios?

O reto pareceunos motivante. Mais... como?

- Nun mapa conceptual- dixo un compañeiro.

- Sería moi complicado, hai un excesivo número de conceptos-

respondeu outro.

- Nun diagrama de chaves- comentou unha compañeira.

Despois de argumentos e contraargumentos o profesorado propúxonos facelo cun mapa

mental.

- Un mapa mental?- preguntámonos.

O profesor de Educación Plástica e Visual ofreceuse a traballalos connosco durante un

par de sesións. Despois de que aprendésemos a confeccionalos estariamos en posición

de considerar esta posibilidade.

A estratexia de resumir usando mapas mentais pareceunos interesantísima. Tres días

despois sintetizamos a nosa información con este tipo de esquemas: primeiro por pare-

llas fi xemos e refi xemos borradores ata chegar a unha versión que nos parecese satis-

factoria, despois reelaboramos en grupos de catro.

Por fi n tentamos facer un mapa mental único común para toda a clase que sintetizase

todo o aprendido nas diferentes materias. Elaboramos un borrador inicial no taboleiro

coas achegas de todos os grupos e coas intervencións do profesorado e despois elabora-

mos un enorme mapa mental en papel continuo de cores.

Sentímonos moi ben porque conseguiramos superar o reto inicial. Decatámonos de que

o tema dos incendios era complexo, tiña varias visións e aspectos, mesmo algún máis

en infantil, primaria e secundaria

o
tr

ab
al

lo
 p

or
 p

ro
xe

ct
os

103

dos que pensabamos ao iniciar o proxecto. Chegou o momento de valorar se a informa-

ción posuída era sufi ciente para, segundo como quedaramos, elaborar carteis, folletos,
presentacións e outros xeitos de publicidade que puidesen convencer para evitar incen-
dios dende a información sobre o que eran e o que foron.

Revisamos todo, fi xemos un plan de traballo para elaborar o material. Escollemos os

recursos, fi xemos un cronograma, organizámonos por materias (os carteis na clase de

Lingua; os folletos en Ciencias da Natureza e revisariamos na clase de Lingua o texto e a

publicidade audiovisual en plástica e visual) e en grupos puxémonos ao traballo.

Elaboramos todo tendo moi claras as fases de planifi cación-elaboración-revisión.

No mural de papel continuo no que iamos anotando todo o proceso só nos faltaba poñer

a avaliación fi nal. Que aprendemos con este proxecto?

Distribuída a clase en grupos de cinco, fomos elaborando unha listaxe do aprendido. O

profesorado das diferentes materias, presente nesta sesión, ía axudándonos con pregun-

tas. Media hora máis tarde elevouse esta listaxe ao grupo-clase. Aprendemos moitísimas

cousas!: tipos de incendios, distribución segundo as características xeográfi cas e sociais,

causas, consecuencias, fórmulas de prevención, importancia da intervención dos dife-

rentes estamentos socio-políticos, medidas de superfi cie e o seu valor, os elementos dun

cartel, a importancia da imaxe na publicidade, textos adecuados segundo o tipo de pu-

blicidade empregado, uso da imaxe para convencer, a cor e a transmisión de emocións,

a esquematización mediante mapas mentais, o respecto polas ideas das demais persoas,

a importancia dos xornais para atopar datos recentes, diferentes estratexias para buscar

na internet, as vantaxes do uso dos blogs nos proxectos (permiten facer actualizacións

periódicas, categorizar os contidos, retroalimentar grazas aos comentarios recibidos nel,

publicar e manter o grupo en relación grazas a un tema común), como facer avaliación

inter pares, a difi cultade de ter certeza ante feitos históricos moi remotos (como suce-

dería realmente o primeiro incendio?, sería culpa dun raio?, sería como consecuencia

dunha erupción volcánica?), etc. Sobre todo aprendemos que o tema dos incendios tiña

múltiples facetas e que poderiamos seguir investigando neles dende estas disciplinas e

mesmo engadindo outras.

Pensamos que podiamos compartir co resto do centro e coa comunidade educativa a

información que tiñamos, o material elaborado podía servirnos e podiamos completala

cunha presentación en Power Point ou cunha conferencia.

en
 in

fa
nt

il,
 p

rim
ar

ia
 e

 s
ec

un
da

ria

o traballo por proxectos104

Exemplo 2: IMOS ELABORAR TARXETAS

Ana chega á clase de 1º de primaria cunha tarxeta que acababa de recibir para felicitala

polo seu aniversario.

Na asemblea da clase amósaa. Un compañeiro dille:

- Que carta tan bonita!

- Non é unha carta! É unha tarxeta.

- Pois parece unha carta porque vén nun sobre e ten letras.

Seguen debatendo sobre o tema un bo anaco. Para convencelo da diferenza coas cartas

deciden recoller as cartas que teñen na clase remitidas polas familias, polo concello,

polas amiguiñas e polos amiguiños doutra clase.

Efectivamente tamén viñan en sobres, pero eran de papel, de folio.

A mestra pregunta:

- Coñecedes outro tipo de tarxetas? Sabedes para que se poden

empregar?

- Hainas para felicitar polo aniversario, como a de Ana.

- Hainas de cores e levan cousas debuxadas.

- Eu teño unha na casa que se abre e ten música.

- Pois claro que non, como vai ter música? Será un CD.

No medio do debate alguén propón:

- Por que non elaboramos tarxetas na clase?

A proposta é inmediatamente aceptada.

Ao día seguinte, na clase aparece un libro xigante, titulado Elaboramos tarxetas, con

diferentes páxinas en branco. A mestra explica que nese libro van ir anotando todo o

que fagan relacionado coa elaboración das tarxetas.

- Se imos facer tarxetas -di a profe- temos que recoller todo o que

sabemos sobre elas: como se fan, con que material, con que formas,

que textos levan... e recolleremos todo na primeira páxina do noso

libro xigante, que podemos titular QUE SABEMOS. Parécevos ben?

- Si, pero podiamos poñer ese título con letras de cores iguais ás do

abecedario que temos onda os nosos nomes.

en infantil, primaria e secundaria

o
tr

ab
al

lo
 p

or
 p

ro
xe

ct
os

105

- Tamén podemos poñer fotos como teñen os libros.

- Que fotos podemos poñer?- di a profe.

- As nosas.

- Vale –di a mestra- mentres facemos este proxecto iremos tirando

fotos e despois colocádelas na páxina.

- Podemos poñerlles pé de foto?

Preparan a páxina e intercambian opinións sobre as tarxetas, escoitando o que din o

resto das nenas e dos nenos, agardando quenda de palabra e tentando non repetir o dito.

Van anotando o que di cadaquén na folla do libro.

Hai moitos desacordos: no tamaño que deben ter, no texto que deben levar, no uso...

A clase sabe que cando hai dúbidas ou desacordos ten que investigar para solucionalos.

Ao día seguinte a mestra trae as fotos do debate, o alumnado ilustra a páxina corres-

pondente do libro xigante e en pequenos grupos elabora o pé de foto.

Hai pés de foto como o seguinte:

Aquí Paco di que as tarxetas levan sinatura.

Antes de investigar deciden que queren saber e escríbeno na páxina do libro correspon-

dente: QUE QUEREMOS SABER.

z Que tipos de tarxetas hai? Que formas teñen?

z Levan todas ilustracións? Levan todas o mesmo?

A escrita deste guión de preguntas prolóngase, xa que se debate pormenorizadamente o

vocabulario, a estrutura e a formulación de cada pregunta.

Tiran fotos do proceso e péganas na páxina correspondente cos seus pés de foto.

O alumnado xa sabe sobre que aspectos buscar a información. O que procede a conti-

nuación é defi nir onde, cando e como atopala.

As nenas e os nenos indican algunhas fontes e anótanas na páxina correspondente do

libro xigante titulada ONDE/COMO NOS INFORMAMOS:

z Preguntar a mamá e a papá.

z Traer tarxetas e analizalas.

z Ir a unha libraría e preguntar se teñen tarxetas para ver como son.

z Buscar na internet.

en
 in

fa
nt

il,
 p

rim
ar

ia
 e

 s
ec

un
da

ria

o traballo por proxectos106

Non esquecen que teñen que tirar fotos de todo o que fagan para engadilas ao seu libro

xigante.

Ao entrar do recreo, un neno apunta unha fonte máis que lle dixo a súa irmá cando lle

contou o que estaban a facer na clase:

- Podemos ir a Correos e preguntarlles sobre as tarxetas que lles

chegan alí.

A clase anota a nova fonte na páxina, póñense a decidir como van buscar a información:

- Levamos as preguntas á casa anotadas na nosa axenda e

pedirémoslles que nos axuden.

- Como podemos anotar as preguntas?- di a profe.

- Podemos copialas do libro xigante.

- Podemos escribilas no ordenador, cadaquén un cachiño,

imprimilas e despois pegalas na axenda.

Votan e quédanse coa opción do ordenador.

Da casa traen información variada:

z respostas escritas polas familias

z tarxetas variadas: usadas e novas

z algunha páxina impresa de documentación da internet

z comentarios orais do alumnado sobre o que lle dixeron

Cadaquén presenta a información que trouxo e colócana organizada nun mural. Como

é tanta, pensan que poderían facer como os nenos e as nenas de sexto que fi xeron un

cartafol no proxecto sobre os dinosauros. Cadaquén, pois, abre unha carpeta na que vai in-

cluíndo os traballos, documentos, fotos e tarxetas do proxecto que máis lle van gustando,

engadindo as valoracións, comentarios e/ou debuxos sobre aspectos del que lle resulten

máis signifi cativos. Ao remate do proxecto poderá ilustrar a portada do seu cartafol.

Durante varios días analizan esta información, contrástana e anótana no libro xigante

na páxina A INFORMACIÓN QUE TEMOS.

Revisan as tarxetas:

z forma

z tamaño

z deseños

en infantil, primaria e secundaria

o
tr

ab
al

lo
 p

or
 p

ro
xe

ct
os

107

z ilustracións e cores

z texto

Anotan as conclusións desta revisión na mesma páxina que a información anterior.

Chegou o momento de buscar máis información na internet, tal como quedaran. Ían ir

por grupos e despois compartirían na asemblea o que atopasen.

Primeiro organizan esa busca:

z elección de navegador

z escrita da palabra clave

z selección da páxina con axuda do profesorado

Despois búscana, tráena á clase, contrástana coa atopada polos outros grupos e anótana

na páxina.

Preparan a visita a Correos:

z que van preguntar

z como hai que comportarse

z como rexistrar as respostas ás preguntas

z que itinerario teñen que facer para chegar alí dende o colexio

z quen vai acompañar o grupo

Feita a visita, regresan cunha información gravada e con algúns exemplos de tarxetas

novas que lles proporcionaron na Ofi cina de Correos.

Puxeron toda a información na páxina do libro xigante xunto coas fotos corresponden-

tes, mellor dito, páxinas, porque a información era moi abondosa.

Coas familias abordan a fonte que lles quedaba: observar nas librarías as tarxetas que

teñen para vender.

Na asemblea da clase, días despois, revisan a información que teñen. As tarxetas poden

ser usadas para múltiples situacións:

z aniversarios

z festas

z onomásticas

z para colocar nun agasallo

z nacementos

en
 in

fa
nt

il,
 p

rim
ar

ia
 e

 s
ec

un
da

ria

o traballo por proxectos108

z vodas

z desexar un feliz ano

z para agradecer algo

Con toda a información atopada fan unha exposición na que as protagonistas son os

modelos de tarxetas. Previamente tiveron que clasifi calas, debatendo e chegando a un

consenso sobre os posibles criterios de clasifi cación.

O alumnado das clases de educación infantil e de segundo de primaria, despois de ver a

exposición, tamén decide facer un proxecto sobre as tarxetas e elaborar algunhas para

comunicarse coas súas amigas e cos seus amigos doutro centro.

Consideran que saben moito sobre as tarxetas e que poderían elaborar algunhas para

agradecer a axuda recibida durante o proxecto: familias, persoal de Correos, libreiras e

libreiros, profesorado...

Teñen que organizarse para elaboralas:

z materiais que precisan

z formas que poden darlles ás tarxetas, ilustracións...

z textos adecuados segundo a persoa a que se dirixan

z enderezos para poder remitilas

Despois de elaboradas expóñenas na cortiza do corredor durante uns días para que

as vexa a comunidade educativa. Tiran fotos e colócanas na páxina do libro xigante

titulada ELABORAMOS TARXETAS, xunto ás fotos das diferentes fases do proceso de

elaboración.

Finalmente cobren os sobres e remítenas.

O proxecto chega á súa fi n. É o momento de revisar o que aprenderon con el e valorar

o traballado, anotando as conclusións na última páxina do libro xigante que leva por

título QUE APRENDEMOS. Na asemblea revisan o camiño percorrido coa axuda do libro

xigante e analizan o que aprenderon, o cartafol é a guía para esta tarefa. Falan do que

puido saír mellor, do que máis lles gustou... Algunha pregunta indica que o proxecto

podería ter continuidade de considerarse oportuno:

- Agradecen da mesma maneira en todos os países?

- Usan as mesmas palabras?

en infantil, primaria e secundaria

o
tr

ab
al

lo
 p

or
 p

ro
xe

ct
os

109

C
A
D
R
O

R
E
S
U
M
O

D
O

P
R
O
X
E
C
T
O

INICIO

Ana chega á clase cunha tarxeta que lle
mandaron e que provoca a curiosidade das súas
compañeiras e dos seus compañeiros.

Tras isto deciden facer un proxecto para elaborar
tarxetas.

QUE SABEMOS

No libro xigante escriben todo o que saben das
tarxetas: como se fan, como se remiten ou que
deben dicir.

Non hai acordo.

Así que deciden investigar para ter máis
información.

QUE QUEREMOS
SABER/FACER

Fan un guión de preguntas co que queren saber
e anótano na seguinte páxina do libro xigante.
Debaten a redacción de cada pregunta para que
exprese exactamente o que a clase quere.

ONDE /
COMO NOS
INFORMAMOS

Mencionan entre todas e todos algunhas fontes
nas que investigar: preguntar a mamá e a papá,
traer tarxetas, ir a unha libraría, buscar na
internet...

Na casa piden información, levan exemplos
á clase.Teñen tanta información que pensan
que é unha mágoa perdela. Deciden elaborar un
cartafol como os que fi xeran as nenas e os nenos
de sexto sobre os dinosauros e que lles ensinaran
días atrás, neles tiñan moita información.

Visitan unha libraría para ver tipos de tarxetas
e tamén van a Correos para que lles expliquen
que xeitos de felicitar lles chegan alí... Fan unha
exposición coa información que atopan.

ELABORACIÓN
Analizan as tarxetas e elaboran moitas de
diferentes formas, despois de planifi car como e
con que. Expóñenas e remítenas.

QUE
APRENDEMOS

Revisan todo o que fi xeron axudándose do libro
xigante.

E tamén analizan todo o que aprenderon
usando o cartafol como guía. Falan de como
poderían mellorar cara a próximos traballos.
Pensan que sería interesante investigar sobre
como agradecen noutros lugares.

en
 in

fa
nt

il,
 p

rim
ar

ia
 e

 s
ec

un
da

ria

o traballo por proxectos110

Exemplo 3: COÑECEMOS SOBRE OS POLBOS...

Preguntan na casa, ven un
vídeo en Youtube, escoitan
un papá que lles ensina
como se pescan.

Con toda a informa-
ción xa poden refacer
os debuxos, de tal
xeito que recollan
os datos que agora
saben.

En grupo-clase resu-
men a información
nun mapa mental.

Todas as clases do centro
van traballar sobre o tema
do mar. En EI de 4 anos
non tiñan moi claro sobre
que aspecto, así que fan
un remuíño de ideas:
barcos, algas, rochas,
bateas, peixes e polbos.
Aprender sobre os polbos
parécelles unha boa idea.

Debuxan como cren
que son os polbos:
cabeza, patas, ollos...
Poñen os debuxos nun
mural e observan que
hai moitas diferenzas:
no número de patas,
no tamaño da
cabeza...

Toda a clase inventa unha
historia sobre os polbos.
Escríbena nun soporte libro.
Fan as súas ilustracións e
expóñeno.

Rematan o proxecto
valorando e comentando o
que aprenderon.

Na asemblea debaten
sobre o que saben dos
polbos e anótano nun
anaco de papel continuo.

Elaboran un guión de
preguntas sobre o que
queren saber:

- Número de patas.
- Como se chaman os

vultiños do seu corpo.
- Que comen.
- Teñen corazón?

Deciden buscar infor-
mación e anotan as
fontes.

en infantil, primaria e secundaria

o
tr

ab
al

lo
 p

or
 p

ro
xe

ct
os

111

O proxecto desta clase iníciao unha nena que trae á
clase un libro con preguntas sobre o papel.

Na clase debaten que saben sobre o papel
tentando argumentar as súas achegas.

Presentan preguntas co
que desexan saber sobre o papel e fan un guión.

Sinalan as fontes que usarán e os xeitos
que farán esa busca máis efi caz.

Organízanse e
planifi can espazos e tempos.

Unha vez buscada a información,
clasifícana, esquematízana e propoñen
un xeito de compartila co resto do centro.

Reconstrúen ao fi nal o seu percorrido para aprender,
valoran o aprendido e avalían o elaborado.

Este é o noso
proxecto sobre o

papel

Exemplo 4: UN PROXECTO VISTO POLO ALUMNADO

en
 in

fa
nt

il,
 p

rim
ar

ia
 e

 s
ec

un
da

ria

o traballo por proxectos112

POSIBLES TÍTULOS PARA PROXECTOS

Pódense facer proxectos a partir de diversas temáticas, ideas, núcleos, tarefas, pregun-

tas e problemas.

Atopamos diferentes tipos de proxectos: informativos, científicos, tecnolóxicos.

Algúns exemplos de proxectos que se poden facer en diferentes etapas e niveis son:

z	 Como medían as leiras e os produtos na nosa terra as tataravoas e os tataravós?

z	 Facemos un folleto turístico da nosa vila/bisbarra para un grupo de alumnado
francés que nos visitará.

z	 Elaboramos un vídeo para dar a coñecer a nosa localidade.

z	 Exposición fotográfica sobre a arquitectura popular da zona (pazos, muíños,
petos de ánimas, igrexas, cruceiros, hórreos...).

z	 Elaboramos un libro de cociña cos produtos típicos dunha época do ano.

z	 Recollemos as cantigas da bisbarra.

z	 A enciclopedia de personaxes da zona.

z	 Construímos unha páxina web sobre a nosa poboación.

z	 Unha reportaxe sobre a fauna e flora do noso contorno.

z	 Facemos unha botica de plantas medicinais?

z	 Por que van tan a modo os caracois?

z	 Representamos a vida no castro de...

z	 Facemos un ficheiro sobre os apeiros de labranza da zona/as artes de pesca
na vila.

z	 Montamos un mercado coa artesanía da zona.

z	 Receitario da comida francesa, inglesa, italiana...

z	 Facemos unha exposición sobre Francia (moedas, fotos de monumentos,
personaxes, comidas...).

z	 Elaboramos biografías de mulleres importantes no eido científico.

z	 Facemos a serie de cómics dun personaxe fantástico inventado pola clase.

z	 Montamos un supermercado.

z	 Deseñamos unha maqueta sobre o río máis importante da Comunidade.

z	 Fabricamos colonias e perfumes.

z	 Como contaxiamos a gripe?

en infantil, primaria e secundaria

o
tr

ab
al

lo
 p

or
 p

ro
xe

ct
os

113

z	 Por que non vivimos en iglús?

z	 Que hai dentro do corpo humano?

z	 Como chega a auga ás nubes?

z	 Por que non caen os avións?

z	 Todos os deportes que usan pelotas ou balóns.

z	 Plutón deixou de ser un planeta.

z	 Podería estourar o planeta Terra?

z	 Todas as substancias comestibles se desfán na auga?

z	 Por que Picasso pintou o Guernica dese xeito?

z	 As relixións e os distintos xeitos de vivir.

z	 Recreamos unha celebración medieval.

z	 Como se saúdan persoas de diferentes culturas.

z	 As mulleres nos distintos países.

z	 E vivían en castelos?

z	 Construímos instrumentos de percusión?

z	 Os novos materiais.

z	 A mitoloxía na cultura dun pobo.

z	 E se en Galicia se producise un profundo cambio climático?

z	 Por que se produce a mobilidade da poboación?

z	 Os camiños de Santiago.

z	 Sustentabilidade e fontes de enerxía na actualidade.

z	 Por que hai que controlar o consumo da auga?

z	 Como nos divertimos? En que empregamos o tempo libre?

z	 Os alimentos da bisbarra e a súa contribución ao desenvolvemento da zona.

z	 O medios de comunicación e as súas infrastruturas

9

Bibliografía e documentación

ca
pí

tu
lo

Sempre que ensines, ensina á vez a dubidar do que ensinas.
Ortega i Gasset

en infantil, primaria e secundaria

o
tr

ab
al

lo
 p

or
 p

ro
xe

ct
os

117

9capítulo

LIBROS:

ANTÚNEZ, S. e outros (1992): Del proyecto educativo a la programación de aula. Graó.

Barcelona

ARIAS CORREA, A. e RIAL FERNÁNDEZ, M.D. (1996): Traballar por proxectos nas aulas de
infantil e primaria. Xerais. Vigo

ARNAU, L. e ZABALA, A. (2007): Once ideas clave. Cómo aprender y enseñar competen-
cias. Graó. Barcelona.

BARRAGÁN CONTRERAS, S. (1991): Leganés en mi cartera. Concello de Leganés. Madrid.

BEANE, J. (2005): La integración curricular. Morata. Madrid

CASTAÑER BALCELLS, M. e TRIGO AZA, E. (1996): La interdisciplinariedad en la enseñan-
za secundaria obligatoria: propuestas teorico-practicas. INDE. Zaragoza.

CHARD, SYLVIA C. (1992): The project approach: a practical guide for teachers. University

of Alberta Printing Services. Edmonton. Alberta.

CUBERO, R. (1989): ¿Cómo trabajar con las ideas de los alumnos? Diada. Sevilla

DE PABLO, P. E VÉLEZ, R. (1993): Unidades didácticas, proyectos y talleres. Alhambra

Longman (documentos para la reforma nº 18).

DÍEZ, C. (1995): La oreja verde de la escuela. De la Torre. Madrid.

DÍEZ, C. (1998): Proyectando otra escuela. De la Torre. Madrid

DOMÍNGUEZ CHILLÓN, G. (2000): Proyectos de trabajo: una escuela diferente. La Muralla.

Madrid.

Bibliografía e documentación

en
 in

fa
nt

il,
 p

rim
ar

ia
 e

 s
ec

un
da

ria

o traballo por proxectos118

EDWARDS, C., L. GANDINI, y G. FORMAN (eds.). (1993): The hundred languages of chil-
dren: the reggio Emilia approach to early childhood education. Norwood, NJ.

Ablex. ED 355 034.

ESCOLAS INFANTÍS REGGIO EMILIA: (1995) La inteligencia se construye usándola. Mo-

rata/MEC.

FAZENDA, I. C. A. (1991): Práticas interdisciplinares na escola. Cortez. São Paulo.

HERNÁNDEZ, F. E SANCHO, J.M. (1993): Para enseñar no basta con saber la asignatura.
Paidós. Barcelona.

HERNÁNDEZ, F. e VENTURA, M. (1994): La organización del currículo por proyectos de
trabajo. Graó./ICE. Barcelona.

JORBA, J. e CASELLAS, E. (1997): La regulación y la autorregulación de los aprendizajes.
Síntesis-ICE UAB. Madrid.

LISBOA, I. (1942): Modernas tendencias da educaçao. Cosmos. Lisboa.

MARCO, B. (2008): Competencias básicas. Hacia un nuevo paradigma educativo. Narcea.

Madrid.

PARELLADA E., C. (2003): Proyectos: un enfoque diferente para el aula. ICE UAB). Zara-

goza.

PERRENOUD, P. (2001): Construír competencias desde la escuela. Dolmen. Santiago de

Chile.

PHILLIPS, A. (2001): Decir NO. Plaza y Janés. Barcelona.

POZUELOS ESTRADA, F. (2007): Trabajo por proyectos en el aula. Descripción, investiga-
ción y experiencia. Cooperación educativa. Morón, Sevilla.

SERRANO, S. (1991): Comprender la comunicación. Paidós. Barcelona.

TONUCCI, F. (1988): A los tres años se investiga. Hogar del libro. Barcelona.

 TONUCCI, F. (1990): ¿Enseñar o aprender? Graó. Barcelona.

VASCONCELOS, T. (2006): Trabalho de projecto em educação de infância: limites e possi-
bilidades. Areal editores. Porto.

ZABALA VIDIELLA, A. (1995): Enfoque globalizador y pensamiento complejo. Graó. Bar-

celona.

en infantil, primaria e secundaria

o
tr

ab
al

lo
 p

or
 p

ro
xe

ct
os

119

ARTIGOS:

AAVV.: “Conocimientos previos y aprendizaje escolar”. Revista Cuadernos de Pedagogía,

nº 188.

AAVV.: “Construímos un tren”. Revista Cuadernos de Pedagogía, nº 224.

AAVV.: “El curriculum integrado en la práctica”. Revista Investigación en la escuela, nº

66, 2008.

AAVV.: “La historia personal”. Revista Cuadernos de Pedagogía, nº 174.

AAVV.: “Los proyectos como investigación”. Revista Cuadernos de Pedagogía, nº 137.

AAVV.: “Pararse a pensar”. Revista Cuadernos de Pedagogía, nº 219.

ALCAIDE SOLER, FERNÁNDEZ GARCÍA e GARCÍA LUQUE: “Proyectos interdisciplinares”.

Cuadernos de pedagogía, nº 314, 2002.

ANTUÑA, J. e OUTROS: “De la oveja a la bufanda. El pequeño proyecto como eje de glo-

balización”. Revista Signos, nº 1.

ARIAS CORREA, A. e ARIAS CORREA, D.: “O estudo das ideas previas do alumnado”. Re-
vista galega de Educación, nº 23, 1995.

ARIAS CORREA, A. e RIAL FERNÁNDEZ, D.: “Facemos un proxecto?”. Revista galega de
Educación, nº 31, 1998.

ARRIBAS, M.C. e OUTROS: “Huerto y corral: un proyecto globalizado de infantil”. Revista
Infancia, nº7.

BARÓN, J. A. e CASTELLÁ, M.T.: “El barrio como proyecto”. Revista Cuadernos de Peda-
gogía, nº 224.

BORRÁS, M. e OUTROS: “La práctica en el aula”. Revista Cuadernos de Pedagogía, nº 183.

CARBÓ: “Un proyecto de números”. Cuadernos de Pedagogía, nº 290.

CARBONEL, L. e MASES, M.: “El proceso de enseñanza y aprendizaje”. Revista Cuadernos
de Pedagogía, nº 185.

CARBONELL e GÓMEZ DEL MORAL: “Los proyectos de trabajo: aprender a aprender en

educación. Los proyectos de trabajo: aprender a aprender en educación in-

fantil”. Revista Aula, nº 11. 1993,

CARBONELL e MASSES: “El proceso de enseñanza y aprendizaje”. Cuadernos de Pedago-
gía, nº 185,

CARBONELL, L. e GÓMEZ DEL MORAL, M. “Los proyectos de trabajo y el aprender a

aprender en educ. infantil”. Revista Aula, nº 11. 1993.

en
 in

fa
nt

il,
 p

rim
ar

ia
 e

 s
ec

un
da

ria

o traballo por proxectos120

CARMONA, G. e OUTROS: “El método de propuestas”. Revista Aula, nº 28/29.

CHARD, SYLVIA C.: “The Project approach: a practical guide for teachears”. Edmonton,

Alberta: University of. Alberta Printing Services.

COLOMER, T. e OUTRAS: “La escritura por proyectos: “Tú eres el autor””. Revista Aula, nº 14.

DE BEN OLIVER, M.A.: “La asamblea en E. Infantil”. Revista Aula, nº 28/29. 1994 de Lec-

tura i Escritura de Valencia, diciembre del 2000.

DIFFILY, DEBORAH: “Creating a Videotape about Hurricanes: Experiences in Project-

Based Learning”. ERIC Journal No.: EJ676581”. Young Children, v58 n4 p76-81,

2003.

DEL CARMEN, M.: “La organización del currículum de E. Infantil en clave de atención a

la diversidad”. Revista Aula, nº 28/29.

DELGADO, C.: “El mercado”. Revista Cuadernos de Pedagogía, nº 172.

DEZA BELLO, Mª J.: “Jugar con las imágenes”. Revista Cuadernos de Pedagogía, nº 219.

DÍAZ NAVARRO, M.C.: “Las plantas de olor”. Cuadernos de Pedagogía, nº 227.

DÍAZ, C.: “Escarabajos en el patio”. Revista Cuadernos de Pedagogía, nº 204.

DÍEZ NAVARRO: “Ideas para implicar a las familias en los proyectos”. Aula de Educación
Infantil, nº 1.

EQUIPO DE EDUCACIÓN INFANTIL Y PRIMER CICLO DE PRIMARIA DEL CP ANTZUOLA:

“Niños y niñas investigadoras: ¿de qué hablamos?”. Aula de Infantil, nº 1.

ESTERRI e VENTURA: “Las personas dentro del universo”. Revista KIKIRIKI, nº 39.

FERRER, ALGÁS e MARTOS: “Valoramos el trabajo por proyectos”. Aula de innovación
educativa, nº 166, páxs 71 a 75.

FEBRER e HERNÁNDEZ: “Las informaciones nos sirven para aprender y nos abren nuevos

interrogantes”. Revista KIKIRIKI, nº 39.

FONS e WEISSMANN: “La autorregulación de los aprendizajes en el parvulario: un pro-

ceso hacia la autonomía”. Aula de Innovación Educativa, nº 80.

FUSTER, J. e GARCÍA, M.C. “Cuídate desde la globalidad”. Revista Aula, nº 19.

GABILONDO, A. e OUTROS: “Conocimiento del medio y tecnología en primaria: un sen-

dero poco explorado”. Revista Aula, nº 36.

GARCÍA, H.: “Loris Malaguzzi: el niño como protagonista”. Revista Cuadernos de Peda-
gogía, nº 125.

GARCÍA, M.: “Cómo nos alimentamos”. Revista Cuadernos de Pedagogía, nº 227.

en infantil, primaria e secundaria

o
tr

ab
al

lo
 p

or
 p

ro
xe

ct
os

121

GARCÍA PIEDRAHITA, M.: “Los proyectos: un pretexto para aprender de forma significativa”.

Aula de innovación educativa, nº 108, páxs 19 a 23.

GIL, P. e SÁNCHEZ, N.: “Concepciones sobre el desarrollo y el aprendizaje”. Revista Signos.

GRUPO BÁRTULOS: “El aula como espazo”. Revista Cuadernos de Pedagogía, nº 174.

GRUPO MINERVA: “En contra del método de proyectos”. Revista Cuadernos de Pedago-
gía, nº 221.

HALTÉ, J. F.: “Travailler en project”. Rev. Pratiques, n. 32 páx. 38 a 77.

HERNÁNDEZ, F.: “La globalización mediante proyectos de trabajo”. Revista Cuadernos de
Pedagogía, nº 155.

HERNÁNDEZ, F.: “Repensar la función de la escuela desde los proyectos de trabajo”.

Revista Patio, Revista Pedagógica 6, 1998.

HERNÁNDEZ, FERNANDO, MALONDA GRAU, JOAN BAPTISTA, ISALT, CARME, SBERT

ROSSELLÓ, CATALINA, RAMOS GARCÍA, JOAQUÍN, CARBÓ MARTÍ, LILIANA,

VENTURA, MERCÈ, MOLINA, MARÍA JOSÉ, GRÁCIA, VICENT, VENTURA,

MONTSERRAT: “Qué han significado para mi los proyectos de trabajo?”.

Cuadernos de pedagogía, Barcelona 2004, n. 332; p. 71-75.

HERNÁNDEZ, T.A.: “Juegos de sol y sombra”. Revista Cuadernos de Pedagogía, nº 151.

HERNÁNDEZ, F.: “Pasión en el proceso de conocer”. Cuadernos de Pedagogía, nº 332-2004.

HERNÁNDEZ, F.: “Los proyectos de trabajo: la necesidad de nuevas competencias para

nuevas formas de racionalidad”. Educar, 26, pgs. 39-51. 2000.

HUGUET, T.: “Evaluación, diversidad y cambio en E. Infantil”. Revista Aula, nº 28/29.

JARES, J.: “Y si este año hiciéramos algo de E. para la paz”. Revista Cuadernos de Pedagogía,

nº 174.

JORBA E SANMARTÍ: “La función pedagógica de la evaluación”. Aula de Innovación Edu-
cativa, nº 20, 1993.

“La globalización una forma de acercarse a la realidad”. Revista Signos, nº 8/9.

LAGARES, T.: “La cooperación en el proyecto: la motivación, una herramienta útil”, Aula
de innovación educativa, nº 170, páxs 61 a 62.

MALONDA GRAU, J.B.: “Enseñanza-aprendizaje en los proyectos de trabajo”. Cuadernos
de Pedagogía, nº 236.

MARCEN e HERRER: “... y “papelín papelado” este cuento se ha acabado. ¡Nooo!”. Aula de
Innovación Educativa, nº 100.

en
 in

fa
nt

il,
 p

rim
ar

ia
 e

 s
ec

un
da

ria

o traballo por proxectos122

MONTCUSI, R. e SALA, C.: “La vida cotidiana en el aula”. Revista Cuadernos de Pedagogía,

nº 183.

MUÑOZ e SBERT: “Proyectos de trabajo: organización y aventura.” Revista Signos, nº 9, 1993.

MUÑOZ, D. e SBERT, M.: “Los proyectos de trabajo: organización y aventura. La globali-

zación en la escuela”. Revista Signos, nº 8/9. 1993.

NOTIVOL: “Los miedos: un lugar en los proyectos”. Aula de Infantil, nº 1.

PÉREZ E GALLARDO: “¡El capitán Garfio, un ocupa en la clase de 3 años!”. Revista KIKI-
RIKI, nº 62/63.

PÉREZ E GALLARDO: “De la experiencia vivida al trabajo por proyectos: ... aprendiendo a

dudar”. Comunicación en el Congreso Mundial.

PÉREZ ESTEVE, P.: “Proyectos de trabajo”. Revista Cuadernos de Pedagogía, nº 225.

PUJOL VILLALONGA, R.M.: “Nuestro papel de cada día”. Revista Cuadernos de Pedagogía,

nº 227.

PUJOL, M. e ROCA, N.: “A vueltas con los proyectos de trabajo”. Revista Cuadernos de
Pedagogía, nº 212.

PUJOL, M.R.: “Un enfoque globalizador”. Revista Cuadernos de Pedagogía, nº 218.

REVUELTA DEL POZO, D.: “Yo seré la princesa”. Revista Cuadernos de Pedagogía, nº 203.

RIERA e VILLARRUBIAS: “Globalización e interdisciplinariedad”. Revista Cuadernos de
Pedagogía, nº 139.

TEBEROSKY, A.: “Conocimientos previos”. Revista de Educación, nº 228.

VENTURA: “Una forma de compartir preocupaciones”. Revista Cuadernos de Pedagogía.

SBERT: “Sobre el aprender a hacer preguntas”. Textos de didáctica de la lengua y la lite-
ratura, nº 5, 1995.

VILANOVA, D. e VERT, D.: “Los minerales en el parvulario”. Revista Cuadernos de Peda-
gogía, nº 188.

VVAA: “Descubriendo a Picasso: el arte en educación infantil”. Aula de Infantil, nº 1.

VVAA: “Los proyectos de trabajo (tema del mes)”. Cuadernos de Pedagogía, nº 243.

WORSLEY, MARILYN; BENEKE, SALLEE; HELM, JUDY HARRIS: “The Pizza Project: Plan-

ning and Integrating Math Standards in Project Work”. ERIC Journal No.:
EJ666733. Young Children, v58 n1 p44-49. 2003.

ZABALA, A.: “Los ámbitos de intervención en la E. Infantil y el enfoque globalizador”.

Revista Aula, nº 11.

en infantil, primaria e secundaria

o
tr

ab
al

lo
 p

or
 p

ro
xe

ct
os

123

NA REDE:

http://www.edu.xunta.es/contidos/premios/innovacion06/premios_innovacion_anteriores07.htm
http://www.edu.xunta.es/contidos/premios/innovacion07/
http://centros.edu.xunta.es/contidos/premios08

Proxectos de traballo e proxectos interdiciplinarios, premios de innovación

educativa nas edicións 06, 07 e 08.

http://www.concejoeducativo.org/article.php?id_article=85

“Aprender con proyectos de trabajo en Educación Infantil” de Inmaculada

Martín Rodrigo. Artigo no Concejo Educativo de Castilla y León

http://www.educared.org.ar/aua/2005/links_internos/propuesta2005/documentos/03_El_tra-

bajo_por_proyectos.pdf

Documento sucinto sobre o que significa un proxecto de traballo.

http://www.eduteka.org/AprendizajePorProyectos.php

Artigo sobre o traballo por proxectos que inclúe seccións sobre o signifi-

cado da aprendizaxe baseada en proxectos, a estruturación do traballo por

proxectos… e referencias bibliográficas.

http://www.csicenlaescuela.csic.es/revista/articulos/proyectos_pinfantil.pdf

Amplo documento sobre o traballo por proxectos que inclúe xustificación,

desenvolvemento e pasos, conclusións e bibliografía.

http://www.ericdigests.org/1996-1/el.htm

Documento curto que explica o que é un proxecto, as diferenzas coas uni-

dades e temas, as fases... e engade unha bibliografía pequena.

http://diplomado.constructivista.googlepages.com/LaEnsenanzaPorProyectos.pdf

A autora, Aurora Lacueva, explica que considera proxecto e que non, tipos

de proxectos, fases, razóns do traballo por proxectos... e unha bibliografía.

http://blogdepsociales.blogspot.com/2007/11/trabajando-por-proyectos.html

Presentación desta metodoloxía globalizadora.

http://132.248.239.10/cursos_diplomados/diplomados/basico/colima07/5_material_didactico/

productos_didac/met-proy.pdf

Proxectos, elementos, características, límites, referencias bibliográficas.

http://vello.vieiros.com/noescaner/nova.php?Ed=1&escaner=40344&id=40701

Metodoloxía, obxectivos, fases, integración das TIC.

http://www.udlap.mx/rsu/pdf/1/ElMetododeProyectoscomoTecnicaDidactica.pdf

Amplo documento cunha introdución, definición e organización do método,

pasos, estratexias que fomenta...

en
 in

fa
nt

il,
 p

rim
ar

ia
 e

 s
ec

un
da

ria

o traballo por proxectos124

http://orbita.starmedia.com/~constructivismo/proyectos.htm

Un pouco de historia e tipos de proxectos.

http://historymatters.gmu.edu/d/4954/

Breve recensión sobre a metodoloxía de proxectos e antecedentes.

http://www.educacao.te.pt/professores/index.jsp?p=167&idDossier=17&idDossierCapitulo=35&

idDossierPagina=70

Aborda a definición, fases e un cachiño de historia.

http://www.udlap.mx/rsu/pdf/1/ElMetododeProyectoscomoTecnicaDidactica.pdf

Despois dunha introdución aborda en que consiste o método, responsabili-
dades de profesorado e alumnado, avaliación e exemplos.

http://www.juntadeandalucia.es/averroes/cepdeelejido/moodle/mod/resource/view.php?id=2130

Estela D`Angelo amosa un esquema para o traballo por proxectos.

http://www.maestrasjardineras.com.ar/proyectos.html

Páxina con exemplos de proxectos.

http://www.educared.org.ar/aua/2004/adjuntos/proyectos.pdf

Artigo curtiño que fala do que é un proxecto e as súas etapas.

http://acreditacion.unillanos.edu.co/contenidos/Sergio_tobon/metodo_trabajo.pdf

Presentación sobre o que é o método e que significa.

http://www.ericdigests.org/1996-1/el.htm

Acolle epígrafes como que é un proxecto, diferenzas con unidades e temas,
actividades dun proxecto...

http://eprints.rclis.org/14154/

Sobre proxectos interdisciplinares.

http://iteso.mx/~carlosc/pagina/cursoUAHI/UAHI_99_1/proyecto_inf.htm#definio

Trata sobre o enfoque de proxectos: definición de proxecto, tratamento da
información e roles de alumnado e profesorado.

http://www.unige.ch/fapse/SSE/teachers/perrenoud/php_main/php_2000/2000_26.html

Artigo de Perrenoud sobre as estratexias de proxecto e os seus obxectivos.

http://ecrp.uiuc.edu/v2n1/schuler.html

Artigo que comenta brevemente o método de proxectos e as súas fases.

http://webpages.ull.es/users/manarea/udtic/Documentos/KIKIRIKI-metod-proyectos.pdf

Fala sobre o método de proxectos e o uso da tecnoloxía dixital, facendo un
breve percorrido pola historia do método de proxectos.

http://ecrp.uiuc.edu/v9n2/vasconcelos-sp.html

Artigo de Teresa de Vasconcelos sobre os proxectos, contexto, pequena his-
toria e exemplos.

en infantil, primaria e secundaria

o
tr

ab
al

lo
 p

or
 p

ro
xe

ct
os

125

http://ceep.crc.uiuc.edu/eecearchive/digests/1994/lk-pro94.html

Artigo de Lilian G. Katz sobre os proxectos, onde se aborda a súa definición,
o seu lugar no currículo, distinción con outros termos, fases e actividades.

http://www.nwrel.org/request/2002aug/projectbased.php

Documento de Northwest Regional Educational Laboratory no que se desen-
volven aspectos sobre aprendizaxe por proxectos, elementos, beneficios, pun-
tos esenciais... e unha ampla referencia bibliográfica.

http://www.sistema.itesm.mx./va/dide/inf-doc/estrategias/

Artigo que diserta sobre o método de proxectos en diferentes capítulos:
introdución, definición, organización, actividades e avaliación.

http://www.unige.ch/fapse/SSE/teachers/perrenoud/php main/php 2000/2000 26.html

Artigo de F. Perrenoud “Aprender en la escuela a través de proyectos: ¿por
qué? ¿cómo?” no que se argumentan detidamente os diferentes obxectivos
dunha metodoloxía de proxectos.

http://www.unav.es/cryf/eldesafiodelainterdisciplinaridad.html

Artigo no que se desenvolven a concepción sobre interciplinariedade e as-
pectos do traballo interdisciplinar.

http://tecnologiaedu.us.es/formaytrabajo/Documentos/link6zab.pdf

Entrevista de Ángela Sátiro a Edgar Morin sobre pensamento complexo no
que se trata algún aspecto sobre interdisciplinariedade.

http://www.educa.madrid.org/web/ies.elescorial.elescorial/picaresca/picaresca.htm

Proxecto interdisciplinar do IES El Escorial.

http://www.doredin.mec.es/documentos/07200410009.pdf

A autora e o autor, nun dos capítulos (3), comentan as razóns do uso de
propostas interdisciplinares no seu traballo entre as áreas de expresión e o
traballo titorial en secundaria.

http://ensciencias.uab.es/webblues/www/congres2005/material/comuni_orales/3_Relacion_

invest/3_3/Martinez_Maganto_359.pdf

Recolle propostas interdisciplinares con alumnado de secundaria.

http://adigital.pntic.mec.es/lcra.de.villoslada.de.cameros/exper.htm

Un proxecto elaborado por alumnado de secundaria de Villoslada.

http://ddd.uab.cat/pub/educar/0211819Xn26p39.pdf

Artigo de Fernando Hernández no que propón o método de proxectos como
achegamento a unha nova concepción do currículo.

