

¿Qué es un proyecto?

Mag. Mtra. Mónica Zanelli y Prof. Alicia Fripp

¿Qué proyectos se han desarrollado en los distintos espacios?

¿Qué es un proyecto?

La palabra viene del latín:

PRO / IECTUS

Tu planificación es su autonomía

Trujillo, F. *Aprendizaje cooperativo en cinco pasos*

actividad

- 1. Propósito: finalidad pedagógica.**
- 2. Metas de aprendizaje.**
- 3. Selección de contenidos disciplinares.**
- 4. Involucramiento de procesos cognitivos de diferente complejidad.**
- 5. Aporta una mirada global, compleja de los problemas y asuntos auténticos.**

Algunos procesos cognitivos

Identificar – Comparar – Clasificar – Relacionar – Ordenar – Organizar – Sintetizar –
– Analizar – Secuenciar – Categorizar – Crear - Argumentar – Proponer - Justificar –
Explicar – Cuestionar – Calcular – Concluir – Corroborar – Investigar – Observar –
Pronosticar – Inferir – Opinar – Ejemplificar – Estimar – Imaginar – Interpretar –
Demostrar – Inventar – Representar – Descubrir – Discernir – Plantear – Criticar –
Evaluar – Decidir – Anticipar – Arriesgar – Definir – Decodificar – Proyectar -
Reflexionar – Cuestionar – Diferenciar – Elaborar – Integrar – Ubicar – Visualizar –
Transferir – Adaptar – Atender -

Componentes de un proyecto

Metas de aprendizaje

No solo de contenidos académicos; también el desarrollo de **habilidades y procesos cognitivos** del estudiante.

Conocimiento y Comprensión disciplinar

Cómo **aplicar el conocimiento adquirido en el mundo real**, y su utilización para resolver problemas, responder a preguntas complejas, y crear productos de calidad.

Habilidades claves para la vida

Para **desempeñarse como ciudadanos**: pensar críticamente, trabajar con otros.

Problema o pregunta desafiante

El núcleo de un proyecto es un **problema** para investigar y resolver, o una **pregunta** para explorar sus posibles respuestas.

El problema o pregunta debe **desafiar** a los estudiantes sin ser intimidante (reto abarcable).

Las **consignas** de las actividades deben ser **claras y completas**.

Investigación sostenida

El proceso de investigación requiere **tiempo** para resolver un problema difícil.

Los estudiantes hacen preguntas y buscan recursos para responderlas en diferentes fuentes de Información.

Voz y voto del estudiante

Se preocupan y trabajan más al tener **participación y control** sobre distintos aspectos de un proyecto desde las tareas y roles que asumirán como miembros del equipo y los productos -intermedios y final- que van a crear.

Reflexión

John Dewey: *No aprendemos de la experiencia. Aprendemos de la reflexión sobre la experiencia.*

Reflexión acerca:

- del conocimiento y la comprensión del problema y los temas disciplinares afines.
- del desarrollo de habilidades para establecer metas para un mayor crecimiento.
- del propio proyecto: cómo fue diseñado e implementado para transferir a otras experiencias.

Crítica y revisión

Aprenden a dar y recibir **retroalimentación** de los compañeros y docentes para mejorar los procesos y productos del proyecto.

Permite formas de evaluación alternativas y no tradicionales.

Genera autonomía y autorregulación del aprendizaje.

Promueve el pensamiento estratégico y la intervención de múltiples inteligencias.

Producto Público

Poder motivador que alienta el trabajo de alta calidad.

La valoración del proceso es independiente de la del producto final.

Ayuda a crear una **comunidad de aprendizaje**, en la que estudiantes y los docentes discuten lo que se aprende y cómo se aprende.

Es una forma efectiva de comunicarse con otros miembros de la comunidad:

*"Esto es **evidencia** de lo que nuestros estudiantes pueden hacer".*

Qué es un proyecto auténtico

“Cuanto más afinados y pertinentes sean los **problemas** que se planteen, y más fidedignas las condiciones para su solución, más realistas serán los **procesos cognitivos y emocionales** implicados y, por lo tanto, más auténtica la **evaluación** del alumnado.”

Monereo, C. 200

Qué es un proyecto auténtico

“Auténtico” es sinónimo de ‘situado en’ o ‘vinculado con’ **cuestiones relevantes de la vida real.**

Una actividad es auténtica si...

(esquema de Verónica Floretta)

Preguntas clave

¿**Para qué** hacer este proyecto?

¿Qué quiero que mis estudiantes **aprendan y sean capaces de hacer con ese aprendizaje** al llevarlo adelante?

¿Qué **procesos cognitivos y habilidades** deberá poner en juego?

¿Qué **productos intermedios** deberán realizar?

¿Cuáles serán las **fases o etapas**?

¿Cómo serán las **devoluciones**?

¿Cuáles serán las instancias de **evaluación** (co, hetero y auto)?

¿Cuánto **tiempo** insumirá?

¿Con qué **recursos** se contará?

¿Qué características tendrá el **producto final** y cuál será su **difusión**?

Requisitos para el docente

- Saber hacer proyectos , ejecutarlos y evaluarlos.
- Planificar sus clases enseñando a los estudiantes a organizarse y a alcanzar sus objetivos y metas.
- Dominar estrategias de dinámica de grupos y aplicarlas proporcionando información sobre el sentido de por qué se hacen así las cosas.
- Intervenir para explicar conceptos, ayudar a encontrar información, aclarar dudas, colaborar para enseñar técnicas de recopilación de información.
- Organizar el seguimiento de las actividades y objetivos planteados.
- Ser un “buen escucha” de lo que ocurre en los subgrupos y a nivel individual.

Una oportunidad para...

- Mejorar las prácticas de enseñanza.
- Hacer clases más interactivas.
- Generar en los estudiantes un mayor compromiso con el aprendizaje, involucrándose más en la toma de decisiones.
- Propiciar las inteligencias múltiples.
- ... que el aula sea un ambiente más democrático.

Organizador de un proyecto

TABLA-ORGANIZADOR PARA UN PROYECTO DE EVALUACIÓN AUTÉNTICA: INVESTIGACIÓN DE AULA	
Espacio/ Centro:	
Grupo:	
TÍTULO DE LA INVESTIGACIÓN DE AULA	
DESCRIPCIÓN DEL PROBLEMA DE INVESTIGACIÓN	
METAS DE APRENDIZAJE DEL PROYECTO QUE COMPARTE EL DOCENTE CON SUS ESTUDIANTES	
TIEMPO TOTAL DEDICADO AL PROYECTO (en clase y extra clase):	
CONSIGNA DEL PROYECTO DIRIGIDA A LOS ESTUDIANTES	

REQUISITOS DEL PRODUCTO FINAL Y DE su DIVULGACIÓN**AUDIENCIA Y/O DESTINATARIOS DEL PROYECTO****¿CÓMO SE EVALUARÁ EL PRODUCTO FINAL Y SU DIFUSIÓN?****¿CÓMO SE EVALUARÁ EL PROCESO Y LOS PRODUCTOS INTERMEDIOS DEL PROYECTO?****DE ACUERDO A LA SIGUIENTE TABLA:****PLAN DE ACTIVIDADES**

SEMANA Del --/--/-- al --/--/--	DESEMPEÑOS O ACTIVIDADES A REALIZAR ¿Qué haremos, diseñaremos o en qué trabajaremos en esta etapa?	PRODUCTO INTERMEDIO ¿Qué tenemos que presentarle al docente?	EVALUACIÓN ¿Cómo se evaluará el producto intermedio?
FASE 1			
FASE 2			
FASE 3			

Lista de cotejo

	Sí	No	Parcialmente
El proyecto plantea una situación atractiva y plausible en la vida real			
La situación implica la resolución de un problema			
Se describen claramente los roles de los participantes			
Existe un producto final del proyecto al que los estudiantes deben arribar			
Los destinatarios del producto están claramente definidos			
Los requisitos que debe cumplir el producto están claramente definidos			
Se explica claramente las metas de aprendizaje del proyecto a los estudiantes			
El trabajo está dividido en fases que implican productos parciales			
Se orienta a los estudiantes sobre los recursos y materiales necesarios			
Se establece un cronograma de trabajo adecuado			
Se incluyen diferentes instrumentos de evaluación			
Se especifican momentos adecuados para hacer evaluaciones			
Se especifican instancias de evaluación a cargo del docente			
Se especifican instancias de auto y co- evaluación			

¿Qué es una Dupla Docente?

(Apartado 6 del Instructivo)

Las propuestas que integran una dupla pedagógica -en algunos casos acompañada de otros agentes educativos- está formada por un **maestro o profesor** para el fortalecimiento de competencias básicas en lectura, escritura y razonamiento lógico-matemático y un docente **tallerista**.

Ambos docentes **comparten** espacio, tiempo y estudiantes, durante 10 horas en tres días a la semana. El **trabajo conjunto** permite un **aprendizaje integrado y motivador** y una **enseñanza planificada, estratégicamente adecuada al territorio y la población objetivo**.

Tal como se establece en los perfiles de los cargos, los docentes atienden tanto a estudiantes que cursan o han cursado Enseñanza Media, como a quienes no han culminado Primaria.

En este caso, los docentes en duplas pedagógicas con los talleristas, mediante el reforzamiento de las competencias básicas y de los aprendizajes adquiridos, los **prepararán para rendir la prueba de acreditación** en el tiempo que cada uno requiera.

En el caso de personas que se encuentren cursando alguna propuesta de Enseñanza Media, los docentes priorizarán el fortalecimiento de sus aprendizajes y competencias para ayudarlos a sostener la vinculación y el avance en sus respectivos cursos (en el marco de la enseñanza para todos a lo largo de toda la vida).

La DSEJA cuenta con **Coordinadores Departamentales** en la mayoría de los Departamentos. Los docentes se dirigirán a ellos toda vez que requieran de orientación y apoyo para la implementación de las propuestas y para optimizar la articulación a nivel territorial.

En todos los casos cuentan con el **Equipo Técnico** de la Dirección Sectorial para responder ante cualquier duda o inconveniente.

Aspiramos a...

Implementar las Duplas en los Centros y espacios de DSEJA.

Evitar el término “externos”, todos son participantes de los espacios DSEJA.

Eliminar Tramo I y Tramo II – aunque aún está en las libretas-. Salvo algunos momentos en que podrían estar separados, es conveniente que estén juntos, para potenciar el aprendizaje colaborativo.

Promover el trabajo por proyectos.

Trabajar por la inclusión de todos.

¡Muchas gracias!