

NIVEL INICIAL

PARTICIPANTE

JORNADA 1

Proyectos didácticos en el Nivel Inicial

INFoD
Instituto Nacional de Formación Docente

Secretaría de Innovación
y Calidad Educativa

Ministerio de Educación
Presidencia de la Nación

Presidente de la Nación

Ing. Mauricio Macri

Ministro de Educación

Dr. Alejandro Oscar Finocchiaro

Secretaria de Innovación y Calidad Educativa

María de las Mercedes Miguel

Instituto Nacional de Formación Docente

Directora Ejecutiva

Cecilia Veleda

Vicedirectora Ejecutiva

Florencia Mezzadra

Estimados directivos y docentes:

Tenemos por delante un nuevo año con el enorme desafío y responsabilidad de trabajar juntos en consolidar un sistema educativo inclusivo y de calidad que garantice los aprendizajes fundamentales y permita el máximo desarrollo de las potencialidades de todos los niños, jóvenes y adultos para su participación activa, responsable y comprometida en los distintos ámbitos de la vida.

El Plan Estratégico Nacional 2016-2021 “Argentina Enseña y Aprende” posee como eje fundamental el fortalecimiento de la formación docente; haciendo hincapié en el desarrollo profesional y en la enseñanza de calidad. De esta manera, el Ministerio de Educación de la Nación, ha asumido el compromiso de acompañar a los docentes en su labor diaria y colaborar con la resolución de los desafíos concretos que se presentan en los distintos ámbitos de enseñanza. Esto conlleva la necesidad de generar espacios y oportunidades para reflexionar sobre las prácticas de enseñanza más adecuadas para una educación que responda a las características de la sociedad contemporánea, que contribuya al trabajo colaborativo y a la conformación de comunidades de aprendizaje entre docentes.

A partir del Plan Nacional de Formación Docente se presentan líneas de trabajo para promover la formación inicial y continua de los equipos docentes en términos de innovación en la práctica, autonomía, creatividad, compromiso y capacidad crítica. En este sentido y con el propósito de alcanzar una mejora en los aprendizajes para todos, brindando materiales valiosos para la práctica docente, el Instituto Nacional de Formación Docente, propone líneas de trabajo que promuevan fortalecer el desarrollo de saberes y capacidades fundamentales, que faciliten poner en práctica los aprendizajes de una manera innovadora y prioricen al sujeto de aprendizaje como un sujeto activo, autónomo, creativo, comprometido y con capacidad crítica.

Esperamos que esta propuesta sea una experiencia transformadora para todos los equipos docentes del país y que encuentren en ella nuevas herramientas para potenciar su valiosa función en nuestra sociedad.

Muchas gracias por su compromiso y trabajo cotidiano.

Cecilia Veleda
Directora Ejecutiva
Instituto Nacional de Formación Docente

María de las Mercedes Miguel
Secretaria de Innovación
y Calidad Educativa

Índice

Agenda del encuentro.....	5
Proyectos didácticos en el Nivel Inicial	6
Presentación	6
Contenidos y capacidades	6
Propuesta de trabajo	8
Actividad 1	
Análisis de casos. Trabajo por proyectos.....	8
Actividad 2	
Sistematización de la información	14
Actividad 3	
Construcción colectiva de un esquema	15
Actividad 4	
Criterios para la selección del problema.....	15
Actividad 5	
Acuerdos institucionales para la planificación de proyectos.....	16
Actividad 6	
Selección de proyectos para la segunda jornada institucional	16
Materiales de referencia	17

Agenda

Actividad 1
Análisis de casos. Trabajo por proyectos
EN PEQUEÑOS GRUPOS
 45 MIN

Actividad 2
Sistematización de la información
EN PEQUEÑOS GRUPOS
 45 MIN

Actividad 3
Construcción colectiva de un esquema
EN PEQUEÑOS GRUPOS
 45 MIN

Actividad 4
Criterios para la selección del problema
ENTRE TODOS
 45 MIN

Actividad 5
**Acuerdos institucionales
para la planificación de proyectos**
ENTRE TODOS
 30 MIN

Actividad 6
**Selección de proyectos
para la segunda jornada institucional**
ENTRE TODOS
 30 MIN

Proyectos didácticos en el Nivel Inicial

Presentación

Las jornadas en el Nivel Inicial representan un momento clave para reflexionar sobre las prácticas de enseñanza y arribar a acuerdos que permitan organizar y articular el trabajo en las salas con el proyecto institucional.

En la Educación Inicial, las estructuras didácticas con las que se trabaja tradicionalmente son las unidades didácticas y proyectos.

En este encuentro se revisarán las experiencias de trabajo por proyectos que resultaron significativas en el jardín, intercambiando sobre sus fortalezas y posibilidades para el trabajo en las salas. Se ofrece así un espacio para discutir criterios institucionales que se orienten a la construcción de nuevos acuerdos para el diseño y desarrollo de proyectos durante el año escolar. En este proceso se considerará la relación entre saberes y capacidades en la enseñanza y el aprendizaje.

Se espera que en esta instancia de trabajo institucional se logren los siguientes objetivos:

- ▶ Recuperar los proyectos didácticos que resultaron experiencias sustantivas o valiosas desarrollados en la institución;
- ▶ Discutir sobre los criterios prioritarios a tener en cuenta para la planificación e implementación de nuevos proyectos;
- ▶ Formular algunos acuerdos institucionales para el diseño y desarrollo de los proyectos didácticos durante el año escolar.

Contenidos y capacidades

Contenidos

- ▶ Los proyectos de trabajo. Decisiones del docente. ¿Para qué? ¿Qué? ¿Cómo? del trabajo por proyectos.
- ▶ El trabajo por proyectos como oportunidad para el desarrollo de capacidades.
- ▶ Componentes del proyecto didáctico, etapas en el diseño de proyectos.
- ▶ Construcción de criterios institucionales para el diseño y desarrollo de proyectos en los jardines de infantes.

Capacidades

▶ **Cognitivas**

- ◆ Resolución de problemas.

▶ **Intrapersonales**

- ◆ Aprender a aprender.

▶ **Interpersonales**

- ◆ Trabajo con otros y comunicación.

Propuesta de trabajo

Actividad 1

Análisis de casos. Trabajo por proyectos

Para comenzar, les proponemos realizar la lectura de algunos fundamentos pedagógicos y didácticos del trabajo por proyectos en los jardines para luego analizar un “Registro pedagógico”, a partir de algunas preguntas orientadoras.

Algunos conceptos sobre el trabajo por proyectos en los jardines

A diferencia de las secuencias didácticas –que en general ya tienen una organización y propuestas de actividades decididas por el docente–, los proyectos se elaboran a partir de un eje organizador: como un *producto a construir* o un problema a abordar, el cual se constituye en un desafío que configura la meta a alcanzar.

Esta estructura didáctica brinda la posibilidad de incluir a niñas y niños en muchas de las decisiones inherentes al desarrollo de los procesos de enseñanza y aprendizaje: la definición del problema con el cual trabajar, las actividades a realizar, el momento de realizarlas, su orden, las personas ajenas a las salas que participarán, etc. Los proyectos didácticos ponen las decisiones al escrutinio de los niños y permiten el compromiso afectivo y cognitivo con el desarrollo del trabajo. Al respecto María Renée Candia, especialista en Didáctica de la Educación Inicial destaca lo siguiente:

En este marco, se organizan las diferentes actividades para la realización de la meta con la participación activa de los alumnos respecto de qué hacer, cómo hacerlo y con qué hacerlo. Esto supone involucrar activamente a los niños en la toma de decisiones.

(Candia, 2013, p. 98)

El trabajo por proyectos parte de una concepción global del aprendizaje, los niños en sus procesos cognitivos captan totalidades que van dotando de significación en la medida que construyen relaciones entre sus componentes. Esta construcción va estar mediada por la organización del ambiente, por las actividades que se proponen, por las intervenciones docentes. Sobre este punto la autora Susana Avolio de Cols destaca lo siguiente:

Una de las concepciones que distinguen a la enseñanza organizada mediante proyectos es la del conocimiento globalizado y relacional. La función del proyecto de trabajo es la de crear estrategias de organización de los contenidos basadas en el establecimiento de relaciones entre los hechos, conceptos, procedimientos y valores, y de este modo, facilitar la adquisición de conocimientos y desarrollo de capacidades.

(Avolio de Cols, 1996, p. 13)

Es importante que cada docente en su función mediadora valore e incorpore los conocimientos previos de los niños en relación a los temas que se trabajarán en el desarrollo del proyecto: qué saben, qué no saben, qué concepciones subyacen al respecto, cuáles son los interrogantes que pueden construir. Esto significa ir más allá de la mera indagación a partir de unas pocas preguntas que confirman al docente sus propias hipótesis sobre lo que los niños saben y no saben. El registro de este proceso resulta un insumo clave para la toma de decisiones con relación a la integración entre los campos de conocimiento involucrados y la selección de contenidos a enseñar. En este sentido el trabajo por proyectos exige de los niños poner en marcha diversos procesos de pensamiento y acciones, construir hipótesis, recolectar y registrar datos, sistematizar la información y documentar la experiencia. Asimismo implica un trabajo del docente sobre sus propios conocimientos y toma de conciencia de sus limitaciones en relación a lo que se abordará.

Análisis de un registro pedagógico

Los párrafos seleccionados fueron extraídos de un documento elaborado por una docente como parte de la presentación en la Feria Nacional de Innovación Educativa 2017. El “Registro pedagógico” constituye una narrativa personal del docente, quien pone de manifiesto las estrategias utilizadas, las dificultades y percepciones durante el desarrollo del proyecto, más allá del ideal planificado.

Hacia el final se incluyen dos diálogos de la maestra con los niños, que permiten ejemplificar algunas cuestiones relatadas en el registro y generan un aporte en relación a los modos de intervención y construcción de conocimiento en el desarrollo de una propuesta.

"Listos para hacer pop" presentado en la Feria Nacional de Innovación Educativa: Artes, Ciencias, Deportes, Educación y Tecnología realizada en Buenos Aires en noviembre de 2001 por la docente Galván, Estela Maris de la Escuela Primaria Inayen - Jardín Colorín Colorado, del Departamento de Avellaneda, de la localidad de Choele Choel, Provincia de Río Negro.

La propuesta desarrollada con los alumnos de 5 años, Sala Naranja, se enmarca dentro del proyecto “Un kiosco en la sala” en donde entre otras cosas, se trabaja en torno a productos alimenticios elaborados por los niños; reflexionando sobre los fenómenos presentes.

Así es que, durante la realización de pochoclos, los niños comienzan a realizar indagaciones respecto a las explosiones que comienzan a escuchar: “¡Escucha seño como explotan, son los pochoclos!” [...].

Con el propósito de ofrecer a los niños la posibilidad de organizar, ampliar y enriquecer su mirada sobre el ambiente. [...], les propuse a los niños trasladar este debate, que poco a

poco llevó a una nueva situación problemática, al intercambio grupal. Aparecen entonces preguntas: ¿Qué los hace explotar? ¿Por qué explotan los pochoclos? ¿Siempre explotan?...

Asimismo, me encontré en la situación personal de profundizar mis saberes en torno a la temática; para poder acompañarlos a lo largo del proceso que estábamos iniciando y poder aprender juntos.

[...] utilizando como estrategia el cuestionamiento de sus afirmaciones e interrogantes, indagando sus saberes e ideas previas, pudimos acordar y definir la pregunta inicial. En este sentido fue necesario realizar un trabajo en paralelo porque surgieron muchas preguntas en torno a los pochoclos pero que nos guiaban a diversas direcciones e incluso a diversas posibles investigaciones. Por esto, dialogamos acerca de “cómo investigan los científicos”, orientando a los niños a delimitar su investigación a partir de una pregunta que diera cuenta de su interés por conocer. Así se llega a la pregunta inicial: “¿Por qué explotan los pochoclos?”.

Cuando quedó resuelta esta pregunta inicial me llené de dudas en cuanto a seguir adelante con la investigación, por la complejidad que implicaba el poder responderla. Sin embargo, los niños se veían entusiasmados, espontáneos a la hora de expresar ideas, en sí es un grupo muy participativo y continuamente avanzan en la posibilidad de darle espacio y tiempo a los que son más tímidos o callados, lo que se percibía al preguntarse entre ellos mismos “¿y vos qué pensás?”; “decile a la seño”; “paren, ella quiere hablar”. Esto y el marco teórico anteriormente mencionado, fue lo que finalmente me impulsó a continuar.

Primero, y alentándolos a intentar responder el interrogante inicial, definimos la hipótesis: “Los pochoclos explotan porque tienen una cosita adentro que quiere salir” y “es una semillita que explota que ponemos al calor”.

Iniciamos así un trabajo colectivo [...] en donde se privilegió la interacción con otros niños y con los adultos siendo estas fuentes indispensables para la construcción de conocimientos [...] (compañeros, alumnos secundarios, profesores, padres).

Hablando del “otro” es que siento la necesidad de hacer referencia también de lo importante que es a la hora de aprender [...] en la creación de puentes y andamiajes, en la acción del jugar y aprender, no solo en esas acciones propiamente dichas si no también encuadrando el tipo de intervenciones llevadas a cabo a lo largo de la investigación, ya sea la exploración continua, la puesta a prueba de sus observaciones, anticipaciones, la reiterada conformación de espacios de diálogo y debate, favoreciendo el intercambio de los niños entre sí.

De esta forma, en la interacción que ofrece el espacio de sala y las múltiples formas de agrupación que se van generando, sean propuestas por los niños, por la disposición de mesas, por la propuesta intencional docente, por strategizar las situaciones didácticas... continuamente los aprendizajes se van desarrollando entre la vincularidad e intercambios.

[...]

Los niños autogestionaron sus procesos de aprendizajes, utilizando como estrategia sus registros en libretas de campo individuales. En cuanto a esto, me gustaría poder argumentar el porqué de esta decisión.

Si bien la libreta de campo refleja el proceso de investigación de un grupo total, me parece pertinente poder tener un registro individual, pues más allá de una participación en feria, se refleja así el proceso de cada niño, la posibilidad de darle voz a sus ideas, el espacio a sus opiniones y pensamientos.

De esta forma, me permite que cada alumno pueda tener su propio material, acorde a la cantidad de niños en la sala y las múltiples posibilidades de agrupación, por ejemplo, el hecho de que no todos estén haciendo lo mismo, al mismo tiempo, sino en subgrupos, respetando también sus individualidades; y que su hacer se problematice luego en el grupo.

Por otro lado, permite poder observar sus investigaciones a lo largo del tiempo, de visualizar cómo sus aportes individuales se convierten en significativos para el resto, en la puesta en común, y viceversa.

Sin embargo, valido lo señalado por las evaluadoras en las instancias previas. Ante la posibilidad de repensar el trayecto vivido y en la pregunta que registramos, es que nos encontramos elaborando la libreta de campo grupal.

Los niños poco a poco complejizaron sus hipótesis, corroboraron o refutaron ideas, cuestionaron cada experiencia. Finalmente establecieron la conclusión de que: “La semilla de pochoclo explota porque el agua en su interior al estar en contacto con el calor se evapora y el vapor hace fuerza hasta romperla”.

Esta conclusión no cierra el proceso de investigación, sino que lo potencia estableciéndose nuevo interrogantes y propuestas que forman parte de la llamada proyección, en donde se encuentran actualmente interesados en la calidad de las semillas: ¿por qué algunas semillas de pisingallo explotan y otras no...?. Si bien sé que esta es una de las posibles líneas para continuar indagando, también podría ser a partir de otras semillas, la impermeabilidad, la alimentación y salud. Esto se irá delimitando a partir del deseo de los niños, quienes son los protagonistas activos.

Además, se pone en valor en este momento la posibilidad de poder compartir todo lo vivido en este proceso, lo que le da aún más significado a la interacción con otros adultos y niños ajenos a nuestro proyecto. Cuando los niños pueden transferir y socializar la interacción en otros ámbitos podemos decir que la experiencia fue significativa, y se abren las puertas a que este intercambio genere nuevas indagaciones. Por tal motivo se fomentó la participación en la Feria de Educación, Ciencias, Arte y Tecnología.

A lo largo de todo este camino, los niños fueron parte activa constante; como también el resto de los niños de la escuela, en donde a partir de las ideas que generaban los alumnos se transformaban en instancias de socialización o encuentro; por ejemplo, cocinamos para sala rosa, fuimos a exponer a 1er grado, etc. Esto cargó una vez más de significatividad las actividades e invitó al trabajo en equipo, institucionalmente.

Dentro de las organizaciones propuestas se trabajó en forma individual, de a dos, en grupos e incluso en la totalidad de la sala. Siempre a partir de las necesidades, de las opiniones de los nenes, del tipo de actividad y su finalidad (si es socialización, si es registro, etc.) y de los objetivos propuestos.

El Equipo Docente en general, y también el Equipo Directivo, estuvieron en constante participación e integración, apoyando, alentando, aportando materiales, ideas, colaborando. Además las otras señas y la Coordinadora Pedagógica acompañaron diversas propuestas, ya sea para “ir a la cocina”, filmar, acompañar salidas didácticas, observación del grupo, registros escritos, etc. [...]

Por último, sería válido mencionar que a lo largo del proyecto se destaca como fortaleza la motivación permanente por parte del grupo y el disfrute diario. En cuanto a las dificultades, creo que la mayor es la que nos presentan los tiempos de espera de los niños ante la ansiedad por resolver la situación; es decir, el poder repensar cómo explorar o experimentar, más allá de la acción directa.

Sin dejar de mencionar que este ha sido un feliz recorrido con los niños, no solo desde lo conceptual sino también desde el trabajo con el otro, es que puedo afirmar que el proyecto permitió el desarrollo de los objetivos y propósitos planificados, superando mis expectativas.

Debo agradecer a todos los que formaron parte de este recorrido y en especial a mis alumnos, que mantienen activas mis posibilidades de aprender.

Los niños rápidamente comienzan a charlar entre ellos a observar los pochoclos y a expresar ideas:

NIÑOS. —¡Porque tiene una cosita adentro que quiere salir!

NIÑOS. —¡Porque la ponemos al calor...la semillita!

NIÑOS. —¡Y se rompe la cascara!

Así es que llegamos a la conclusión que debemos ordenar las ideas y la investigación, a través de preguntas que tienen que ver con la experiencia realizada hasta el momento (hacer pochoclos).

DOCENTE. —¿Con que se hacen los pochoclos?

NIÑOS. —¡Con una semilla!

NIÑOS. —¡Es maíz!

DOCENTE. —¿El maíz es una semilla?

NIÑOS. —¡Siiiiii!

NIÑOS. —Sí, porque si la plantamos nacen pochoclos.

DOCENTE. —¿Pochoclos?

NIÑOS. —¡No! Sale una planta.

DOCENTE. —Podemos hacer masetas y plantarlas, ¿qué les parece?

NIÑOS. —¡Siiiiii!

DOCENTE. —Pero eso, ¿nos dice por qué explotan los pochoclos?

NIÑOS. —¡No!

DOCENTE. —¿Con cualquier semilla de maíz se harán los pochoclos?

NIÑOS. —No sé...¡Sí!

NIÑOS. —No lo sabemos.

Los niños son invitados a observar distintas variedades de semillas de maíz y a expresar posteriormente sus características.

NIÑOS. —¡Algunas son grandes!

NIÑOS. —El color es distinto...algunas son blancas, otras son amarillas y otras naranjas

NIÑOS. —Algunas son redondas y chiquitas

DOCENTE. —¿Probamos hacer pochoclos con las distintas semillas?

NIÑOS. —¡Sí! [...]

La semilla que explota, con la que podemos hacer pochoclo es la de pisingallo.

DOCENTE. —Ya sabemos cuál es la semilla que necesitamos si queremos hacer que exploten y se hagan pochoclos, pero si volvemos a sus primeras ideas, algunos hablaron del calor. ¿Ustedes han hecho pochoclos en sus casas? ¿Dónde?

NIÑOS. —¡Microondas! ¡Cocina!

DOCENTE. —Entonces a la semilla, ¿qué le tenemos que dar para que explote y se haga pochoclo?

NIÑOS. —¡Calor!

DOCENTE. —¿Qué cosas dan calor?

NIÑOS. —Cocina, calefactor, Sol...

DOCENTE. —¿Y en la sala donde podemos dejar el maíz para que le de calor?

NIÑOS. —¡Al lado del calefactor!

NIÑOS. —¡Al sol!

Así los niños son invitados a realizar la experiencia y dejan un recipiente con pisingallo junto al calefactor y otro al sol.

DOCENTE. —¿Será igual este calor al de la cocina o el microondas?

NIÑOS. —Por ahí el Sol es más fuerte.

NIÑOS. —Capaz no es tan "intenso".

DOCENTE. —¿Cómo sabemos cuánto calor hace, con qué lo medimos, es temperatura, con qué la podemos medir? ¿Cuándo ustedes ven medir la temperatura?

Niños. —¡Como cuando tenemos fiebre, con un termómetro!

Así es que los niños observan dos termómetros de ambiente, charlan sobre sus componentes, lo que pasa cuando la temperatura sube o baja y como queda registrado para luego ser leído por nosotros.

Luego dejan un termómetro junto a cada recipiente para más tarde observar que pasa.

Material cedido por el Programa Nacional de Ferias de Ciencias y Tecnología del Ministerio de Educación de la Nación (2017).

Algunas preguntas orientadoras para el análisis del registro.

1. Los proyectos didácticos son un conjunto estructurado de contenidos, actividades, recursos en torno a un eje organizador, que puede ser *un problema o un producto a construir*. ¿En el proyecto aparece explicitado el eje o podría inferirse?
2. De la lectura del proyecto, ¿es posible determinar qué temas-contenidos nodales se abordarán? ¿Cuáles son las estrategias y recursos que facilitarán su implementación?
3. ¿La participación de los niños se hace visible en las diversas actividades y etapas de desarrollo del proyecto? En caso afirmativo, consignar las actividades que favorecieron la participación, con especial hincapié en los aprendizajes que ustedes propiciaron.

4. En caso de contar con alumnos con discapacidad, también se deben proporcionar los recursos pertinentes para que puedan participar en igualdad de condiciones con los demás, con los ajustes razonables que se requieran. En el apartado “Materiales de referencia” encontrarán un link donde se brindan pautas para trabajar en este sentido.
5. ¿Aparecen articulaciones con el proyecto institucional o el contexto comunitario más amplio en el que se encuentra el jardín?

Estas y otras preguntas –que los docentes pueden sumar a partir de las discusiones de los grupos de trabajo– sirven como disparadores para abordar algunas de las tensiones que aparecen en los jardines al momento de planificar proyectos. Si bien es importante indagar sobre los conocimientos previos de los niños, es fundamental aportar y construir información a través de diversas fuentes (entrevistas, libros, videos, salidas didácticas). El desafío consiste en tener claro qué actividades permitirán alcanzar los objetivos y cuáles son los conocimientos que necesitan aprender para ello. El eje organizador del proyecto (sea un problema, un producto para elaborar o construir) marcará el horizonte para definir los pasos y actividades que maestros y niños realizarán para su concreción.

Actividad 2 Sistematización de la información

A partir del caso presentado y de las preguntas orientadoras de la actividad 1, les proponemos completar un cuadro como el que se observa a continuación.

Componentes	Registro y evidencia del análisis de caso
Problema	
Objetivos	
Contenidos	
Recursos	
Actividades Participación de los niños	
Evaluación	
Socialización dentro del jardín y con la comunidad	

Actividad 3 Construcción colectiva de un esquema

Los solicitamos que, entre todos, lean las producciones en voz alta y luego identifiquen recurrencias y diferencias de las categorías identificadas por cada grupo en el texto analizado, con el propósito de considerar sugerencias y aportes al proyecto.

Actividad 4 Criterios para la selección del eje organizador

Las decisiones que toman los docentes respecto a cada uno de los componentes del proyecto se fundamentan en criterios sobre sus finalidades pedagógicas. A nivel institucional, se definen a partir de las discusiones que tengan lugar entre los maestros, sobre qué y cómo se pretende enseñar y la posterior construcción de consensos institucionales.

1. En pequeños grupos, los invitamos a compartir la lectura de un fragmento que desarrolla criterios para la definición del eje organizador de un proyecto (*producto a construir, problema a resolver*).

La selección del problema

Según Bixio (2005), en la selección del problema conviene tener presente algunas condiciones.

- ▶ **Significatividad psicológica.** La temática seleccionada ha de resultar interesante para los niños. Además, ha de ser una problemática significativa desde el punto de vista cognoscitivo; esto es, que el niño pueda comprenderla y abordarla porque está al alcance de sus posibilidades cognoscitivas.
- ▶ **Significatividad institucional.** La institución puede advertir determinadas problemáticas en las dimensiones pedagógico-didáctica o comunitaria, entre otras. Estas pueden ser fuentes de proyectos que cumplan con dos propósitos. Por un lado, que resulten experiencias de aprendizaje interesantes y significativas para los niños, y por otro, que colaboren en la resolución de los problemas de la propia institución con respecto a las dimensiones mencionadas.
- ▶ **Significación social.** Este criterio refiere al valor social que se puede atribuir al problema seleccionado. De tal modo que permita la construcción de conocimientos socialmente significativos en cada comunidad.
- ▶ **Actualidad y repercusión social.** Una determinada situación social, política, religiosa, económica, que resulte relevante para la comunidad podría considerarse como fuente de un problema para la construcción de un proyecto, cuyo valor estará dado, entre otros motivos, por la actualidad del problema.

- ▶ **Dificultades advertidas en el aula.** Este criterio permite significar problemáticas identificadas en los grupos como motor para la propuesta e implementación de un proyecto.

2. Identificar si en las actividades 1 y 2 se consideraron los criterios que se expresan en el texto.
3. Realizar un intercambio en torno al proyecto didáctico desarrollado por las docentes.

Actividad 5 **Acuerdos institucionales para la planificación de proyectos**

En base a los criterios presentados y las discusiones que tuvieron lugar en las actividades anteriores les proponemos que, de manera conjunta, acuerden algunos criterios para la planificación de proyectos de sala durante el año y realicen un registro escrito.

Actividad 6 **Selección de proyectos para la jornada 2**

Como actividad de cierre de la jornada, les solicitamos que realicen algunas propuestas de proyectos en cuyo diseño se trabajará en la segunda jornada considerando las siguientes pautas:

- Proponer proyectos didácticos para ser desarrollados en el segundo semestre del ciclo escolar.
- Considerar en la elección de los proyectos los criterios que se trabajaron en esta jornada y explicitarlos.
- La propuesta debe incluir al menos un proyecto para cada sala del jardín (3, 4, 5 años, multiedad) y contar con uno cada dos secciones.

Plantear el problema o eje a partir del cual se estructurarán los proyectos.

Registrar las ideas que surgen y anotarlas en una hoja de ruta que a modo de una guía para la acción, podrá trabajarse en la segunda jornada.

A modo de ejemplo de lo que podría dar lugar a discusiones en esta actividad.

Si en el jardín se detectan situaciones en los momentos de juego libre en el patio, como repetición de juegos o actividades, poca flexibilidad en la organización grupal, disputa por los materiales, podrían plantearse algunos interrogantes:

¿Los problemas detectados pueden dar lugar a proyectos didácticos para trabajar con los niños?
¿Cómo se podría definir un título para un proyecto de este tipo? ¿Sería un proyecto para alguna sala en particular o para desarrollarse en simultáneo en varias salas? ¿De qué modo podría ha-

bilitarse la participación de los niños para conocer sus opiniones e intereses? ¿Quiénes podrían participar de este proyecto desde el jardín y desde la comunidad? ¿Cuáles serían los recursos, los espacios, los tiempos que se deberían tener en cuenta en la planificación? ¿Qué contenidos curriculares y qué capacidades podrían trabajarse en este proyecto? ¿Qué fuentes bibliográficas podrían consultarse?

En el ejemplo presentado el criterio para la selección del problema a partir del cual se estructura el proyecto es el de significatividad institucional, ¿abarcaría también otros criterios?

Para la segunda jornada institucional se requiere que los docentes traigan para trabajar:

- ▶ Definido el eje organizador del proyecto (*problema, producto a elaborar por los niños*).
- ▶ Los acuerdos a los que hayan arribado los docentes sobre los proyectos que se desarrollarán.
- ▶ Bibliografía para armar un esquema de contenidos que se abordarán en el desarrollo de los proyectos (diseños curriculares, documentos de apoyo a la enseñanza, libros de textos, otros proyectos que se hayan realizado en el jardín).
- ▶ Hoja de ruta (versión borrador) con propuestas de actividades que podrían realizarse.

Materiales de referencia

- ▶ Avolio de Cols, S. (1996). *Los proyectos para el trabajo en el aula*. Pautas para su diseño. Buenos Aires: Marymar.
- ▶ Bixio, C. (2005). *Como planificar y evaluar en el aula. Propuestas y ejemplos*. Argentina: Homo Sapiens.
- ▶ Candia, M. (2013). *La organización de situaciones de enseñanza. Unidades didácticas y proyectos. Articulación con talleres. Actividades de rutina*. Buenos Aires: Novedades Educativas.
- ▶ Diseño Curricular para la Educación Inicial. (2008) Dirección General de Cultura y Educación. Provincia de Buenos Aires.
- ▶ Ministerio de Educación de la Nación. Secretaría de Innovación y Calidad Educativa (2017). *Marco Nacional de Integración de los aprendizajes: hacia el desarrollo de capacidades. Aprendizaje 2030*. Recuperado de <https://www.educ.ar/recursos/132245/marco-nacional-de-integracion-de-los-aprendizajes-hacia-el-desarrollo-de-capacidades>
- ▶ Schon, D. (1998). *El profesional reflexivo. Como piensan los profesionales cuando actúan*. Barcelona: Paidós.
- ▶ Quintana, C ; Itkin, S. (2003) *Proyectos didácticos interdisciplinarios: indagar y cuestionar desde pequeños. Serie 0 a 5. La Educación en los primeros años* Buenos Aires. Novedades Educativas.
- ▶ Zabalza, M. (1996). *Didáctica de la educación infantil*. Madrid: Narcea.
- ▶ Zabalza, M. (1997). *Diseño y desarrollo Curricular*. España: Narcea.
- ▶ Cast (2008). *Universal design for learning guidelines version 1.0*. Wakefield, MA: Author. Disponible en: http://www.udlcenter.org/sites/udlcenter.org/files/UDL_Guidelines_v2.0-Organizer_espanol.pdf

Formación Docente Situada

Coordinadora General
María Rocío Guimerans

Equipo de trabajo
Valeria Sagarzazu
Miriam López

Colaboración: Coordinación de Educación Inclusiva

Inicial

Coordinación de Políticas Educativas
para la Primera Infancia.

Roxana Cardarelli (**Coordinadora**)

Flavia Gacioppo (**Autora**)

Colaboradores: Gabriela Valiño, Melina Varela.

Equipo de producción gráfico/editorial de la DNPS

Coordinación general gráfico/editorial
Edición

Laura Gonzalez

Diseño colección

Nicolás Del Colle

Diagramación y armado

Natalia Suárez Fontana
y Nicolás Del Colle

Producción general

Verónica Gonzalez

Corrección de estilos (INFD)

Iván Gordín

Documento generado por medios digitales, en formato PDF, para ser utilizado electrónicamente.