

Universidad Internacional de La Rioja
Facultad de Educación

Respetar los ritmos de
aprendizaje del alumnado de
1º ciclo de Educación Infantil
mediante el trabajo por
ambientes

Trabajo fin de grado presentado por: Mireia López Argudo

Titulación: Grado de Maestro en Educación Infantil

Modalidad de propuesta: Proyecto Educativo de carácter didáctico

Directora: Macarena Serrano Sobrino

Ciudad: Barcelona
Fecha: 23/06/17
Firmado por: Mireia López Argudo

CATEGORÍA TESAURO: Métodos pedagógicos

López Argudo, Mireia

2

RESUMEN

En el presente Trabajo de Fin de Grado (TFG) se persigue diseñar un proyecto educativo de

carácter didáctico basado en la aplicación de una metodología flexible como lo es la metodología

por ambientes de libre circulación, con la intención de respetar lo máximo posible los ritmos

individuales que presenta el alumnado de primer ciclo de Educación Infantil. En primer lugar, y

después de una amplia revisión bibliográfica de teorías que fundamentan la base de nuestro

proyecto, se exponen las cuestiones que dan peso Al proyecto educativo de carácter didáctico por

ambientes de aprendizaje de libre circulación así como escuelas pioneras en esta metodología. A

continuación, una planificación detallada y aplicable, al ámbito al cual nos referimos, que sitúa al

alumno como protagonista activo de su aprendizaje y que pone énfasis en la organización del

espacio y del tiempo y en la importancia del trabajo en equipo. Todo ello contextualizado en un

centro educativo concreto pero que puede servir de orientación para el uso de esta metodología en

otras escuelas.

Palabras clave:

Ambientes de aprendizaje, alumno protagonista, organización del espacio, organización del

tiempo, Educación Infantil.

López Argudo, Mireia

3

INDICE

1. Introducción .. 7

2. Objetivos .. 9

2.1. Objetivo general ... 9

2.2. Objetivos específicos .. 9

3. Marco teórico ... 9

3.1. La importancia de la variable tiempo ... 9

3.2. El calendario y el horario en Educación Infantil .. 12

3.3. Metodologías de enseñanza-aprendizaje flexibles con los tiempos de trabajo14

3.4. El trabajo por ambientes de libre circulación ...16

3.5. Resultados de experiencias previas .. 20

4. Contextualización ... 21

5. Proyecto educativo de carácter didáctico: ... 24

5.1. Presentación ... 24

5.2. Objetivos y competencias del currículum .. 24

5.3. Contenidos .. 26

5.4. Secuencia de actividades ... 26

5.5. Recursos materiales, personales y económicos ... 33

5.6. Cronograma .. 34

5.7. Evaluación .. 35

6. Conclusiones .. 36

7. Conclusiones finales .. 38

8. Bibliografía .. 39

8.1. Referencias bibliográficas ... 39

8.2. Bibliografía ... 40

9. Anexos .. 42

9.1. Anexo 1. Ejemplo de diseño de ambiente ... 42

López Argudo, Mireia

4

9.2. Anexo 2. Plantilla de observación sistemática ... 42

9.3. Anexo 3. Cuestionario de valoración para padres ... 42

9.4. Anexo 4. Evaluación de los ambientes de libre circulación .. 44

9.5. Anexo 5. Cuestionario de satisfacción jornada familiar .. 45

López Argudo, Mireia

5

INDICE DE TABLAS

Tabla 1: Tabla comparativa enseñanza tradicional y enseñanza emergente 15

Tabla 2: Ventajas e inconvenientes del trabajo por ambientes ... 19

Tabla 3: Relación de actividades del proyecto educativo de carácter didáctico 26

Tabla 4: Formación del profesorado .. 27

Tabla 5: Planificación de ambientes .. 27

Tabla 6: Reuniones quincenales .. 28

Tabla 7: Evaluación de los ambientes .. 28

Tabla 8: Apertura de ambientes .. 29

Tabla 9: Acogida y despedida del grupo .. 30

Tabla 10: Higiene .. 30

Tabla 11: Comida y descanso ... 31

Tabla 12: Cuestionario para padres ... 32

Tabla 13: Jornada familiar .. 32

Tabla 14: Recursos, materiales, personales y económicos .. 33

Tabla 15: Horario jornada escolar ... 34

Tabla 16: Ejemplo de diseño de ambiente. Juego de investigación. .. 42

Tabla 17: Plantilla observación sistemática .. 42

Tabla 18: Cuestionario de valoración ... 43

Tabla 19: Evaluación de ambientes de libre circulación ... 44

Tabla 20: Cuestionario de valoración jornada familiar .. 45

López Argudo, Mireia

6

INDICE DE FIGURAS

Figura 1. Curva de Kräpelin ...14

Figura 2: Plano de la Casa dels Infants Granvia Mar ... 22

Figura 3. Distribución del calendario escolar ... 35

../../../../../../../MIREIA/Desktop/UNIR/TFG/2º_ENTREGA_MIREIA_LÓPEZ_ARGUDO_CORREGIDO%20correcto.doc#_Toc483120734

López Argudo, Mireia

7

1. INTRODUCCIÓN

“Poner atención a cómo se avanza significa respeto, significa

mirar la realidad para aquello que es, significa reflexión,

significa afecto por las cosas que se hacen y por las personas

que están con nosotros” Ritscher (2011, pág. 17).

El presente trabajo trata de dar respuesta a la necesidad que en estos últimos años ha surgido sobre

el replanteamiento de la educación y los tiempos que damos en la actualidad dentro del contexto

escolar, para asimilar tanto los conocimientos como los ritmos de desarrollo. Autores como

Ritscher (2013) o Domènech (2009) nos plantean alternativas a la aceleración que condiciona

nuestro día a día, en los diferentes ámbitos de nuestra vida. En la actualidad, el frenético ritmo de

vida de la sociedad, debido a la difícil tarea de conciliar la vida laboral y la familiar; la época del

consumismo, el interés por saber más y cada vez más pronto que tenemos las personas... provocan

que no se respeten en los alumnos los tiempos de aprendizaje o de asimilación de los hitos de

desarrollo, sino que se pretenda acelerar el ritmo de aprendizaje de los niños y niñas, lo cual no

beneficia los procesos que cada uno de ellos debe seguir. “Más, antes y más rápido no son

sinónimos de mejor” (Honoré, 2005, citado en Domènech, 2009, pág. 14).

La escuela debe tratar de dar respuesta a las necesidades y características del alumnado, tratando

de ofrecer una enseñanza lo más personalizada posible, basada no en el aprendizaje memorístico

sino en conseguir un aprendizaje significativo en el alumnado, que favorezca la comprensión de lo

aprendido, a través de la motivación y la experiencia, así como las conexiones entre los nuevos

conocimientos y los previos. El profesorado, además, se muestra preocupado por cómo afecta el

ritmo de la sociedad a esa transferencia de conocimientos que no permite al alumno aprender

aquello que necesita en el momento en que su capacidad cognitiva, motora o socio-afectiva se

encuentra preparada. Este nuevo enfoque de la educación implica una nueva forma de organizar el

tiempo y el espacio, así como la metodología a la hora de promover el aprendizaje en los alumnos.

Siguiendo el proceso de construcción del aprendizaje según autores como Piaget (1896), el

aprendizaje tiene lugar cuando el conocimiento preexistente se confronta con el nuevo provocando

un desequilibrio que da paso a la asimilación del conocimiento (reequilibrio). Montessori (1870),

destacable, también, por ser precursora del fomento del aprendizaje basado en los procesos del

niño, da importancia a los períodos críticos como momento óptimo para la adquisición de

conocimientos. Su método da importancia a factores como el papel del maestro como no

interventor directo, el papel del alumno como elector de su aprendizaje y su inversión del tiempo

en él, según su motivación e interés, o el ambiente como factor importante para el aprendizaje.

López Argudo, Mireia

8

Tomamos además como referencia el movimiento Pikler-Lókzy, promovido por Pikler (1946), que

nos habla de cómo el alumno es capaz de desarrollar sus capacidades cuando este las descubre por

su propia experiencia, sin intermediario que dé respuesta a aquello que es capaz de descubrir por él

mismo.

A través del siguiente trabajo se destacarán las teorías que fundamentan la importancia de respetar

los ritmos de los procesos de aprendizaje para su correcta adquisición y asimilación, siendo de gran

importancia la utilización de metodologías de enseñanza-aprendizaje que sean flexibles con la

variable tiempo, destacando entre ellas el trabajo por ambientes. Los ambientes son entendidos, en

el presente proyecto, como espacios preparados intencionadamente para ofrecer un tiempo y un

material adecuado para que se dé el aprendizaje, interfiriendo lo menos posible en el ritmo de

aprendizaje individual del alumnado.

Según Raichvarg (1994), la palabra ambiente deriva de la interacción del niño con su entorno.

Podemos decir que se trata de una concepción activa que involucra acciones pedagógicas en la que

los alumnos pueden reflexionar sobre su propia acción y sobre las de otros, en relación con el

ambiente. El maestro, por lo tanto, debe ser el encargado de ofrecer estos espacios adecuadamente

pensados y organizados para promover en los alumnos la motivación necesaria para que se dé la

interacción con el ambiente, con los iguales, con el adulto y con él mismo, y que, de esta manera, el

aprendizaje se produzca de manera autónoma y relajada, y respetando el ritmo individual y

personal que cada uno de los alumnos debe seguir.

Por otro lado, este trabajo también pretende que el propio alumno sea protagonista y adquiera un

papel principal y activo tanto en el proceso de aprendizaje como en la elección de los conocimientos

que está dispuesto a aprender en cada momento y lo haremos diseñando un proyecto educativo de

carácter didáctico orientado al alumnado de 1º ciclo de Educación Infantil (0-3 años), en el que les

ofreceremos unos espacios y tiempos de libre circulación para que los alumnos aprendan aquello

que les interesa disponiendo del tiempo que requieran para ello. Siempre teniendo en cuenta las

necesidades básicas y los procesos de desarrollo que implican la edad a la que nos dirigimos dentro

del primer ciclo de Educación Infantil.

Finalmente presentaremos las conclusiones finales, que pretenden reflexionar sobre la forma en la

que una metodología basada en ambientes puede colaborar en el objetivo general que el presente

trabajo persigue: respetar los ritmos de aprendizaje del alumnado de 1º ciclo de Educación Infantil.

López Argudo, Mireia

9

2. OBJETIVOS

2.1. OBJETIVO GENERAL

El objetivo general del trabajo es diseñar un proyecto educativo de carácter didáctico basado en el

trabajo por ambientes de libre circulación para 1º ciclo de Educación Infantil, tratando de respetar

sus ritmos de aprendizaje.

2.2. OBJETIVOS ESPECÍFICOS

El objetivo general anteriormente señalado puede concretarse en una serie de objetivos más

específicos que faciliten su respuesta, que son los que se exponen a continuación.

- Realizar una revisión de la legislación que reafirme la necesidad de tener en cuenta los

tiempos de que disponemos para el proceso de enseñanza aprendizaje del alumnado de

primer ciclo de Educación Infantil.

- Definir el trabajo por ambientes de libre circulación, observando la importancia de su

planificación y estructuración en los efectos que este puede tener en el proceso de

enseñanza- aprendizaje del alumnado de Educación Infantil.

- Conocer algunas de las ventajas e inconvenientes de utilizar metodologías operativas como

el trabajo por ambientes de libre circulación.

- Fomentar un aprendizaje más autónomo e individual del alumnado de 1º ciclo de

Educación Infantil.

3. MARCO TEÓRICO

3.1. LA IMPORTANCIA DE LA VARIABLE TIEMPO

Existen ciertas dificultades cuando pretendemos definir la palabra tiempo. Tal como dice Klein

(2000, citado en Hoyuelos, 2008, pág. 2) “todos conocemos el tiempo, pero nadie lo ha visto nunca

cara a cara. Forma parte de las cosas de las que todos tenemos experiencia, pero que son de difícil

descripción”. El tiempo forma parte de nuestro condición biológica, ya que esta está marcada por

oscilaciones que regulan los ritmos de vigilia y sueño, durante las 24 horas que tiene el día, lo que

se denomina, ritmo circadiano. Pero también está presente en nuestro día a día, dentro de nuestras

conversaciones, nuestra organización familiar, laboral, diaria, semanal, mensual, anual...

Estructura nuestro hacer diario, y ha adquirido tanto valor que necesitamos ocuparlo con una gran

cantidad de cosas para no “perderlo”. Hemos llegado a darle incluso el valor del oro, utilizando

López Argudo, Mireia

10

expresiones como “el tiempo es oro” o “no dejes para mañana lo que puedas hacer hoy”. Pero ¿qué

sentido le damos a ese valor? Lo estamos llenando de actividades, de ocio, de tareas, con la

necesidad de llenarlo, de ocuparlo, y estamos olvidando la importancia de pararnos a escuchar e

identificar que es lo que necesitamos realmente.

Por otro lado, la rápida evolución del mundo de las tecnologías y la información y comunicación,

nos han ofrecido la oportunidad de obtener productos o información de forma inmediata, pero al

mismo tiempo nos ha robado la capacidad de tolerar la espera, ya que podemos considerar que nos

encontramos en la era del aquí y el ahora. Podemos hacer saber al mundo qué hacemos en cada

momento, así como saberlo de los demás o saber qué está pasando en el otro lado del mundo,

gracias a las redes sociales.

Si extrapolamos esta cuestión hacia la crianza y la educación de los niños, podemos observar que

nuestra necesidad y obsesión por llenar ese tiempo, está provocando un aumento en la inversión de

horas que pasan los niños de edades muy tempranas en escuelas infantiles, actividades

extraescolares, y una anticipación cronológica en los procesos de aprendizaje por la voluntad de

que aprendan cada vez más y más pronto, sin tener en cuenta los intereses de los pequeños ni sus

procesos de desarrollo individuales. Sin darnos cuenta, además, infundimos en ellos una baja

tolerancia a la frustración y una necesidad inmediata hacia los deseos.

Hoyuelos (2008) en su artículo sobre los tiempos en la infancia, describe claramente tres maneras

diferentes de entender el tiempo y los tiempos individuales de los niños según el pensamiento

griego: Aion, Chronos y Kairos. Aion representa el siempre, cosas que pueden tener una duración

sin límites, por ejemplo el amor fraternal. Chronos representa el tiempo mesurable y numerable,

del cual nace el reloj y la sincronización colectiva. Kairos representa la forma en que cada individuo

tiene de vivir un tiempo aparentemente igual. Podría hacer referencia al tiempo que reclaman los

niños constantemente, (Jullien, 1999, citado en Hoyuelos, 2008, pág. 5).

Entender las diferentes concepciones anteriores sobre el tiempo puede favorecer la intención de

hacer compatibles la relación entre la interacción creativa y el tiempo fenomenológico, el tiempo

social y el cultural. Para ello es fundamental tener especial cuidado en organizar el currículo de

manera que no se abuse de programaciones innecesarias, objetivos o fichas que priorizan el

“Chronos” dejando en segundo lugar el respeto hacia el “Kairos”.

Una de las características del alumnado que encontraremos en la etapa que ocupa este trabajo, es

que no se mueven por la medida del reloj, ni de los tiempos estandarizados por los adultos. Su

tiempo es el que su propio fluir y trayecto vital les empuja (Hoyuelos, 2008). Pikler en su obra

“Dame tiempo” (2003), constató el riesgo de anticipar a las criaturas en posturas motrices antes de

que puedan alcanzar la madurez necesaria y sean capaces de realizarlas por ellas mismas.

López Argudo, Mireia

11

Esta autora realizó diferentes estudios e investigaciones que demostraron los beneficios de no

acelerar el desarrollo del niño, respetar el ritmo natural, y confiar en las iniciativas propias del

niño, facilitando el movimiento y la actividad autónoma.

“Dar tiempo a los niños sin anticipaciones innecesarias significa saber esperarles allí donde se

encuentran en su forma de aprender” (Hoyuelos, 2008, pág. 10).

La organización del tiempo en Educación Infantil es fundamental debido a las necesidades que la

edad de esta etapa educativa implica.

“El tiempo ha de ser un considerado un factor relevante en el proceso de construcción

personal de niños [...] se han de respetar los ritmos y necesidades infantiles, acomodando la

secuencia temporal y la duración de los distintos momentos o actividades al modo de ser y de

aprender de niños” (Orden ECI, 3960/2007, anexo II).

Es por ello que el docente debe ser muy consciente del proceso de desarrollo que sus alumnos están

realizando, siendo conocedor de la etapa en la que se encuentran y utilizando la observación como

herramienta fundamental para poder adaptar cada acción según el momento que el niño está

viviendo.

El tiempo escolar implica a diferentes agentes, directa o indirectamente, tales como el profesorado,

el alumnado, el equipo directivo... así como las tareas académicas, administrativas, económicas,

etc. En este aspecto resulta esencial considerar, además, las dimensiones organizativas del tiempo

escolar tales como el año académico (del 1 de septiembre al 31 de agosto), el calendario escolar, la

jornada escolar o el horario escolar en el momento en el que nos disponemos a diseñar el proyecto

educativo de un centro (Carrasco, Coronel, Fernández, González, y Moreno, 2002).

Tal y como expresa Domènech (2003) cada niño y cada persona necesitan un tiempo específico

para aprender y cada uno de ellos de manera diferente. Y es que cada persona dispone de unos

ritmos individuales que es necesario conocer y respetar. Cuando hablamos de educación, hablamos

también de diversidad, y atender a la diversidad en educación implica precisamente respetar el

ritmo de aprendizaje de todos y cada uno de nuestros alumnos, sea cual sea su cultura, su

condición o sus necesidades educativas, estableciendo estrategias que resulten inclusivas e

integradoras (Orden ECI, 3960/2007, anexo II).

Domènech (2009) considera estos quince principios importantes para la educación lenta:

1. La educación es una actividad lenta.

López Argudo, Mireia

12

2. Las actividades educativas tienen que definir el tiempo necesario para ser realizadas, y no al

revés.

3. En educación, menos es más.

4. La educación es un proceso cualitativo.

5. El tiempo educativo es global y está interrelacionado.

6. La construcción de un proceso educativo tiene que ser sostenible.

7. Cada niño –y cada persona- necesita un tiempo específico para aprender.

8. Cada aprendizaje tiene que realizarse en el momento oportuno.

9. Para conseguir aprovechar más bien el tiempo hay que priorizar las finalidades de la educación y

definirlas.

10. La educación necesita tiempo sin tiempo.

11. Hay que devolver tiempo a la infancia.

12. Tenemos que repensar el tiempo de las relaciones entre persones adultas y niños.

13. El tiempo de los educadores se tiene que redefinir.

14. La escuela tiene que educar el tiempo.

15. La educación lenta forma parte de la renovación pedagógica

Teniendo en cuenta estos principios es fundamental conocer los periodos sensitivos de la etapa

infantil para poder dar respuesta a las necesidades que el alumnado de estas edades pueda

presentar. Considerando como periodo sensitivo: “sensibilidades especiales que se encuentran en

los seres en evolución, es decir, en los estados infantiles, los cuales son pasajeros y se limitan a la

adquisición de un carácter determinado.” (Montessori, 1968, pág. 76).

3.2. EL CALENDARIO Y EL HORARIO EN EDUCACIÓN INFANTIL

Comenzaremos este apartado indicando que es importante distinguir entre el calendario académico

y el calendario escolar. El primero comprende desde el 1 de septiembre hasta el 31 de agosto

siguiente y el segundo, únicamente los días lectivos que contiene este periodo de tiempo. A partir

de ahora, cuando hablemos de calendario nos estaremos refiriendo al calendario escolar.

Cuando hablamos de calendario escolar, debemos tener en cuenta que este está compuesto por días

lectivos y días vacacionales, es decir, que dispone específicamente los días reales que nos servirán

para desarrollar el programa del centro. Lo podemos diferenciar del calendario académico, el cual

comprende los días que van desde el 1 de septiembre hasta el 31 de agosto.

La Ley Orgánica para la Mejora de la Calidad Educativa (2013) en su artículo nº 92 dispone el

calendario escolar de la siguiente manera:

López Argudo, Mireia

13

“El calendario escolar, que fijará anualmente las Administraciones educativas,

comprenderá un mínimo de 175 días lectivos para las enseñanzas obligatorias. En

cualquier caso, en el cómputo del calendario escolar se incluirán los días

dedicados a las evaluaciones previstas en los artículos 20.3, 21, 29 y 36.bis de esta

Ley Orgánica”.

Una buena organización del tiempo y el espacio tanto a nivel de centro, como a nivel de aula, nos

permitirá una mejor labor docente y facilitará los procesos de enseñanza- aprendizaje que se den

dentro del contexto escolar. Para ello, debemos considerar, además de las dimensiones

organizativas enumeradas en el apartado anterior, las siguientes variables a la hora de planificar

los correspondientes horarios (Antúnez, 1996):

- Fundamentos higiénico-biológicos-psicológicos: debemos tener en cuenta la edad cronológica,

los ritmos de descanso, alimentación, higiene y fatiga de nuestros alumnos, integrándolos en la

planificación de la jornada escolar.

- Fundamentos pedagógicos: no cualquier actividad puede realizarse en cualquier momento,

debemos encontrar el momento idóneo para cada tarea, respetando el horario logocéntrico, así

como paidocéntrico.

- Fundamentos operativos o funcionales: organización operativa, de los recursos materiales,

personales, etc.

- Fundamentos socio-culturales: tener en cuenta el contexto en el que se encuentra el centro

educativo y el tipo de familias que asisten a él, atendiendo y respetando a la diversidad que nos

encontramos.

Dentro de un aula de Educación Infantil, así como de cualquier etapa educativa, nos encontramos

gran heterogeneidad entre nuestros alumnos. Cada uno de ellos posee unas cualidades y unas

características individuales que lo hacen único y diferente frente al resto de personas. Es necesario

que cada docente, dentro del aula, pueda distribuir el tiempo en función del grupo de alumnos, a

los cuales poco a poco irá conociendo y podrá organizar el día a día en función de las necesidades

de estos. Para poder respetar los ritmos, no nos podemos regir por una organización fija, sino que

el docente debe mostrar una capacidad de adaptación a la situación requerida en cada momento.

La curva de Kräpelin nos ofrecer referencias sobre el grado de fatigabilidad de los alumnos y

considera estos 5 estados que pueden darse durante la jornada escolar: precalentamiento (1),

adquisición de conceptos (2), asimilación de aprendizajes (3), cambio de materia (4), tareas (5) –

ver Figura 1-.

López Argudo, Mireia

14

Figura 1. Curva de Kräpelin (Pitbox Blog, 2015)

Esta curva también se puede aplicar a la secuencialidad del trabajo a lo largo de la semana, siendo

los mejores días para alcanzar el mayor rendimiento, de lunes a miércoles.

Teniendo en cuenta estos factores, el docente tendrá la posibilidad de hacer una planificación de

aula que se ajuste lo máximo posible a las características de su grupo clase, y en la cual será

importante incluir los momentos de vida cotidiana que formarán parte del día a día y que no

podemos descuidar, debido a la etapa educativa a la que nos referimos.

3.3. METODOLOGÍAS DE ENSEÑANZA-APRENDIZAJE FLEXIBLES

CON LOS TIEMPOS DE TRABAJO

Hoy en día el ritmo acelerado de nuestra sociedad y la constante presencia de la palabra tiempo en

muchas de las conversaciones, hace que perdamos de vista algunos aspectos importantes

relacionados con la forma en que acompañamos tanto a nuestros hijos como al alumnado, en su

proceso de desarrollo. ”La educación, por naturaleza, es una actividad lenta” (Domènech, 2009, p.

13).

Son algunos los autores que nos hablan de una nueva corriente basada en el respeto del ritmo en

los procesos de aprendizaje de las personas. Podemos encontrar diferentes métodos y estrategias

aplicables al aula que tratan de respetar las diferencias individuales del alumnado. A continuación

se exponen algunos de ellos.

Los rincones de actividad responden a la exigencia de integrar las actividades de aprendizaje a las

necesidades básicas del alumno. “Cada alumno es diferente del otro; sus experiencias anteriores,

sus intereses y sus posibilidades han de ser el punto de partida de su formación” (Laguía, 2013,

pág. 17).

El método Montessori (1870), promueve una educación individualizada que brinde al niño/a la

oportunidad de desarrollarse a su propio ritmo en una ambiente de respeto y cooperación. Además,

López Argudo, Mireia

15

fomenta la creación de espacios bien estructurados que ofrezcan al alumno un clima social

armonioso para trabajar y disfrutar con ello.

El movimiento Pickler-Lóckzy como nombramos anteriormente, pone énfasis en la actividad

autónoma del niño y en cómo respetar su ritmo natural beneficia la asimilación de sus capacidades

de manera óptima. “Los estadios menos espectaculares para nosotros, desde el punto de vista del

niño no son tiempo vacíos de espera o de estancamiento, sino períodos importantes de intentos,

ensayo de experiencias y ejercicios durante los que se plantea tareas en la que la solución les es

accesible en aquel momento” (Pikler, 1946, citado en Graugés, 2003, pág. 2).

El aprendizaje por descubrimiento, los talleres de Freinet (1999), el trabajo por proyectos de

Kilpatrick (1918), los centros de interés de Decroly (Trilla, 2001), entre otros, también, son

metodologías que nos invitan a reflexionar sobre la implementación de currículums flexibles

integrados, y que nos llevan a pensar en el alumno como punto de partida a la hora de planificar las

actividades.

Con todo ello, nos referimos, además, a la necesidad de aplicar metodologías más participativas,

donde el alumno adquiera un papel activo, y autónomo en su propio proceso de aprendizaje.

Actualmente la tendencia educativa pone su mirada en este tipo de metodologías, en

contraposición con la enseñanza tradicional, basada en métodos de aprendizaje memorísticos y

repetitivos, que aumentan la cantidad de contenidos de aprendizaje sin proporcionar significado

para la realidad del alumno.

En la siguiente tabla hemos resumido las características más significativas de estas dos tendencias

(la tradicional y la emergente):

Tabla 1: Tabla comparativa enseñanza tradicional y enseñanza emergente

Enseñanza tradicional Enseñanza emergente

Pasividad del alumno Activismo del alumno

Conocimientos memorísticos alejados de la

realidad

Conocimientos significativos relacionados con

la vida real

Clases magistrales Clases vivenciales

Actividades instructivas Actividades libres

Motivación del docente Motivación del alumno

Fuente: Elaboración propia

López Argudo, Mireia

16

Nuestro proyecto se basa en la distribución intencionada de los espacios, denominándolos

ambientes de aprendizaje, e integra algunas de las características de las metodologías nombradas

anteriormente: el enfoque globalizador de sus actividades, la flexibilidad en su aplicación, en el

tiempo invertido y la forma operativa en la que se implementan en el aula, donde el alumno se

presenta como protagonista activo de su propio aprendizaje.

3.4. EL TRABAJO POR AMBIENTES DE LIBRE CIRCULACIÓN

3.4.1. Definición

“El ambiente es concebido como construcción diaria, reflexión cotidiana,

singularidad permanente que asegure la diversidad y con ella la riqueza de la

vida en relación” (Ospina, 1999, citado en Duarte, 2003, sección “¿qué se

entiende por ambiente educativo?”, párrafo 1).

Desde nuestra intención educativa, el trabajo por ambientes, consiste en gestionar el espacio del

centro y disponer las aulas pedagógicamente para que se dé un aprendizaje lo más autónomo

posible por parte del alumnado. Cada aula dispone de uno o dos ambientes como máximo, en los

cuales se desarrollan diferentes capacidades. El alumnado será el que elija por qué espacio necesita

moverse, los cuales estarán preparados acorde a las necesidades que la edad evolutiva de esta etapa

requieren. Todo ello ha de realizarse desde la planificación de actividades, del tiempo, de la

metodología, de los objetivos y contenidos y de la evaluación adecuada. Es fundamental además, la

colaboración de todos los agentes implicados: profesorado, alumnos y familias. No se trata de una

metodología de aula, en este caso, el trabajo por ambientes implica toda una etapa evolutiva que va

desde los cero hasta los tres años de edad y en la que es esencialmente necesaria la cooperación y el

consenso del equipo docente, ya que requiere trabajar en equipo.

“La disposición del ambiente influye de forma significativa en aquellos que lo ocupan” (Louhglin y

Suina, 2002, pág. 15). En los procesos de aprendizaje el entorno físico dispuesto por el maestro,

tiene dos funciones según Loughlin y Suina (2002): proporciona el lugar para el aprendizaje y al

mismo tiempo actúa como participante en el proceso de enseñanza y aprendizaje del alumnado.

Duarte (2003) en su artículo sobre ambientes de aprendizaje hace referencia a Sauvé (1994) quien

manifiesta que el estudio y la observación de los diferentes discursos y prácticas educativas

relacionadas con el ambiente han permitido identificar diferentes concepciones sobre este, y

concluye que pensar en el ambiente implica una realidad compleja, que únicamente se puede

abordar desde la pluralidad de perspectivas relativas al ambiente educativo.

http://www.scielo.cl/scielo.php?pid=S0718-07052003000100007&script=sci_arttext&tlng=pt#ospina99

López Argudo, Mireia

17

En la Orden ECI/3960/2007 por la que se establece el currículo y se regula la ordenación de la

Educación Infantil, podemos leer como uno de los fines de la Educación Infantil el siguiente:

 “Se atenderá progresivamente al desarrollo afectivo, favoreciendo la creación de

nuevos vínculos y relaciones, […] y adquieran autonomía personal. Se les

facilitará el descubrimiento de las posibilidades de su cuerpo, y del movimiento

[…]. Se promoverá el desarrollo de la comunicación y de la representación de

diferentes lenguajes, las pautas elementales de convivencia y relación social, así

como el descubrimiento de las características físicas, sociales y culturales del

medio” (artículo nº3).

Es por ello que este trabajo pretende dar importancia a la necesidad de cubrir este objetivo entre

otros, a través de una metodología como la de los ambientes de aprendizaje, y con el matiz de

ofrecer al alumnado la posibilidad de escoger cómo y por dónde moverse entre estos espacios ya

dispuestos para su desarrollo integral.

El ambiente del aula se refiere al empleo del espacio en su más amplio sentido, ya que cuando

implementamos esta metodología provocamos una serie de relaciones que se dan entre el

alumnado y el espacio y los materiales, pero también entre los iguales, y entre el alumno y el

profesor. Estas relaciones que se establecen también son fuente esencial de aprendizaje en esta

temprana edad.

”El ambiente educativo […] se instaura en las dinámicas que constituyen los

procesos educativos y que involucran acciones, experiencias y vivencias por cada

uno de los participantes; actitudes, condiciones materiales y socioafectivas,

múltiples relaciones con el entorno y la infraestructura necesaria para la

concreción de los propósitos culturales que se hacen explícitos en toda propuesta

educativa” (Chaparro, 1995, citado en Duarte, 2003, “¿qué se entiende por

ambiente educativo?”, párrafo 1).

Tal como hemos mencionado, es fundamental cuando pretendemos trabajar mediante esta

metodología el trabajo en equipo, ya que los ambientes de aprendizaje requieren de la colaboración

de todo el equipo docente, la reflexión y consenso sobre los objetivos, las acciones que se llevarán a

cabo y el papel del adulto durante la implementación de estos. Asimismo una formación

especializada en asesoramiento de espacios para todo el equipo implicado, puede ayudar a llevar la

tarea con mayores probabilidades de éxito.

López Argudo, Mireia

18

Actualmente podemos asistir a conferencias, jornadas de maestros y cursos de formación

permanente relacionados con la creación de espacios educativos, y experiencias reales de escuelas

que están poniendo en práctica esta metodología, los cuales pueden favorecer una actitud

motivadora en el equipo además de fundamentar este proyecto.

Por otra parte, la implicación de la familia dará sentido al proyecto por la relevancia que esta

adquiere en el proceso de desarrollo del alumno, y, su colaboración en el diseño de los espacios y el

mantenimiento de estos, así como la recopilación de material y la valoración del trabajo realizado

durante el curso, a través de diferentes medios (cuestionarios, entrevistas, etc.) puede resultar de

gran ayuda para la valoración del trabajo realizado.

Cuando añadimos el matiz “libre circulación” a nuestra propuesta, no nos referimos a ofrecer al

alumnado una situación de libertad sin límite, en la cual descuidamos la responsabilidad de

realizar un seguimiento de nuestros alumnos sin pautas o ayudas para redirigir la actividad que se

dispongan a realizar. Sin embargo, nos referimos a respetar y confiar en el alumnado y sus

capacidades, en su ritmo individual, y sin olvidarnos de establecer unos límites que aseguren la

adecuada relación con el entorno y los demás, tan necesarios en esta etapa educativa.

La metodología de ambientes de aprendizaje de libre circulación pretende ofrecer al alumnado

espacios pensados, diseñados, y dispuestos de forma atractiva para que el alumno se sienta

motivado y con deseo de descubrir, explorar, investigar i aprender de manera autónoma. El adulto

será el responsable de observar el proceso de cada uno de ellos, de valorar el material, añadir, o

cambiar aquello que crea necesario para que el aprendizaje que se dé en cada ambiente y para cada

alumno sea real y acorde a las necesidades y el proceso evolutivo en el que se encuentran.

Algunos aspectos importantes de esta propuesta son la distribución del espacio, el agrupamiento

del los alumnos, la disposición de los materiales o el papel del adulto. El equipo docente debe

planificar muy bien estos aspectos para unos mejores resultados. El espacio debe ofrecer diferentes

propuestas que se adapten a las necesidades del alumnado, y que al mismo tiempo tengan en

cuenta las actividades de la vida cotidiana, así como los ritmos fisiológicos de los alumnos. El

agrupamiento de estos será flexible, ya que circularán por los ambientes con autonomía, lo que

requiere de mucha implicación por parte del equipo de maestros. La disposición de los materiales

debe ser atractiva y que permita que sean utilizados de manera autónoma por los alumnos. Y el

papel del adulto ha de ser el de acompañante, observador, provocador de situaciones y relaciones

de aprendizaje, sin ejercer de director en las acciones del alumno.

López Argudo, Mireia

19

3.4.2. Ventajas e inconvenientes

Si entendemos el ambiente como el espacio educativo, debemos considerar fundamental la

planificación, la estructuración, la diversidad, la intención de aprendizaje. No son espacios

escogidos al azar, ni materiales proporcionados sin sentido. Sino que estos espacios deben ser

pensados y trabajados por el equipo docente con la intención de generar verdaderas situaciones de

aprendizaje, enfocada a los objetivos previstos, y procurar que la distribución y planificación de

todos los espacios en conjunto cubran las áreas de aprendizajes y las competencias que el

currículum de educación infantil establece en su legislación.

A continuación –ver Tabla 2-, podemos observar algunas ventajas e inconvenientes que hemos

podido recoger desde nuestro papel de investigadora en relación a esta metodología:

Tabla 2: Ventajas e inconvenientes del trabajo por ambientes

Fuente: Elaboración propia

3.4.3. Importancia de las variables tiempo y espacio

De acuerdo con lo expuesto en el anexo II de la Orden ECI/3960/2007 por la que se establece el

currículo y se regula la ordenación de la Educación Infantil, la organización de los espacios y el

VENTAJAS INCONVENIENTES

 El docente libera parte de su tiempo de la gestión del

aula y puede dedicarse más a las interacciones con el

alumnado.

 Los ambientes crean situaciones sociales llenas de

relaciones y vivencias que pueden conducir tanto al

aprendizaje individual como colectivo.

 El ambiente puede ejercer de enseñante por sí

mismo.

 Resulta motivador para el alumno.

 Fomenta el trabajo en equipo y evita el aislamiento

del docente.

 Ofrece flexibilidad al docente.

 El alumno se muestra autónomo y pone a prueba sus

capacidades.

 Ayuda al alumno a tomar conciencia de su propio

aprendizaje.

 Los conflictos en el aula disminuyen.

 Es un trabajo que requiere mucho esfuerzo por parte

del equipo docente tanto para preparar el espacio como

para observar la evolución del alumno.

 Requiere mucho consenso entre el equipo para tomar

decisiones respecto a la modificación de espacios.

 El profesorado deberá gestionar la circulación por los

ambientes por lo que es posible que algunos alumnos

deban cambiar de espacio para evitar la acumulación

de niños en ellos.

 Algunos alumnos pueden necesitar más

acompañamiento que otros en cuanto a la elección de

espacios.

 Se debe tener espacial cuidado con la elección del

material ofrecido, ya que tendremos en cuenta que la

circulación se dará entre niños de diferentes edades.

 Pueden surgir dificultades a la hora de ofrecer

materiales que puedan responder a las necesidades del

rango de edad general del ciclo (0-3).

López Argudo, Mireia

20

tiempo es uno de los puntos a tener en cuenta cuando hablamos de educación en esta etapa. Según

este decreto:

 “Todos los espacios de la escuela deberían diseñarse y distribuirse con

intencionalidad educativa, de manera estable y variada, de modo que su uso

permita atender satisfactoriamente las necesidades de movimiento, afecto, juego,

exploración, comunicación o descanso de niño”.

La disposición del espacio y de los materiales resulta una gran fuente de aprendizaje, si estos están

estratégicamente pensados y gestionados por el docente. Unas claras percepciones del espacio en

relación a la circulación y al empleo del material que se puede dar en el ambiente, puede ofrecer

resultados de éxito según los objetivos previstos.

“Tener en cuenta los ritmos individuales de aprendizaje valorarlos, regularlos [...]

implica un contexto en el cual sea más fácil superar las propias carencias o

limitaciones y hacer que cada individuo crezca según sus posibilidades de una

forma harmónica” (Domènech, 2009, pág. 110).

El tiempo debe ser planificado de manera que el alumno disponga del suficiente para concentrarse

en la actividad que realiza pero no demasiado como para que pierda el interés por ello. Es una

ardua tarea del docente observar las acciones de sus alumnos y aquellas situaciones que se dan en

los diferentes ambientes, y redirigir el acompañamiento que ofrece para evitar situaciones de

desmotivación por parte del alumnado.

3.5. RESULTADOS DE EXPERIENCIAS PREVIAS

Sobre la aplicación de este tipo de metodología en el aula, existen algunos precedentes que pueden

confirmar la eficacia del trabajo por ambientes en el proceso de enseñanza aprendizaje. Escuelas de

Educación Infantil y de Educación Primaria como “Els Encants”, “Congrés Indians” o “El

Martinet”, todas ellas en la provincia de Barcelona, ofrecen una educación alejada de la tradicional,

basada en los ritmos de cada alumno y con una aprendizaje motivado por las ganas de aprender y

la educación placentera porque “aquello que se convierte en una buena experiencia tiende a

repetirse” (Trías, 2013, citada en Montañés, 2015, párrafo 2).

Estas escuelas actualmente trabajan mediante ambientes de aprendizaje de libre circulación. Este

método pedagógico es una de las estrategias que definen el proyecto educativo de la escuela “Ciutat

Jardí” en Lérida. Guàrdia, Martínez, Molinas y Roure (2010), maestras de la escuela ambiente de

aprendizaje, de Marimar Guàrdia, explican los beneficios que han descubierto al implantar esta

López Argudo, Mireia

21

manera de trabajar en el centro. Las autoras explican su experiencia a través de este tipo de

metodología. Entre sus líneas podemos encontrar una breve descripción de algunos de los

ambientes que ofrecen a sus alumnos, cómo organizan el espacio y el tiempo y cómo agrupan al

alumnado, el papel del adulto, y la importancia de la documentación como fuente de trasmisión.

Actualmente son escuelas de referencia para muchas otras escuelas que pretenden adoptar

alternativas más innovadoras y ofrecen conferencias y talleres, así como jornadas pedagógicas para

dar a conocer sus proyectos y llegar a aquellas personas que se sienten motivadas por una

educación alternativa.

Podemos observar, como a día de hoy la demanda de este tipo de educación más innovadora ha

crecido en los últimos años en diferentes regiones de nuestro país (Ibáñez, 2016). En Barcelona,

una nueva organización “Escola Nova 21” ha sido creada para impulsar un cambio en el sistema

educativo a través de la colaboración y el aprendizaje mutuo entre maestros, alumnos, escuelas y

sociedades. Esta asociación contribuye asesorando a las escuelas implicadas y acompañándolas en

esa transformación educativa.

4. CONTEXTUALIZACIÓN

La propuesta educativa que a continuación se presenta, está pensada para implementarla en el

centro de Educación Infantil “La Casa dels Infants, Granvia Mar”. Esta escuela infantil que acoge

alumnado del primer ciclo de Educación Infantil, está situada en el municipio de Castelldefels, una

zona socioeconómica y cultural de nivel medio-alto. El centro se encuentra ubicado entre dos

escuelas de Educación Infantil y Primaria, una de ellas de gestión municipal y la otra de gestión

privada. “La Casa dels Infants Granvia Mar” es un centro educativo que pertenece al Ayuntamiento

del municipio y la gestión es totalmente pública. Forma parte de una red de cuatro escuelas

infantiles públicas las cuales trabajan de manera coordinada “La Casa dels Infants” y cuyo nombre

han adoptado en función de la zona del municipio en la cual se encuentran. Podemos decir que la

escuela en la cual aplicaremos nuestro proyecto educativo, es una escuela joven, la más nueva de

las cuatro, y que surgió de la necesidad de ofrecer más plazas públicas para el alumnado de primer

ciclo de Educación Infantil en el municipio de Castelldefels.

La línea pedagógica del centro intenta dar respuesta a las necesidades evolutivas desde un enfoque

de escuela viva y activa, que permite el alumno desarrollar sus capacidades cognitivas,

psicomotrices y socioafectivas, con metodologías participativas y un equipo en constante formación

y sensibilización en aspectos que respetan los ritmos y las diferencias individuales de sus alumnos.

López Argudo, Mireia

22

Actualmente consta de 5 aulas entre las cuales: una de lactantes (4 meses a 1 año), dos de

caminantes (2 a 3 años) y dos de maternales (2 a 3 años). Además el centro dispone de un aula

donde se ofrecen diferentes servicios educativos (“Espais Familiars” y “Escoleta”, ambos de la

mano de personal titulado en educación social, y los cuales siguen una dinámica diferente a la de la

escuela infantil, a pesar de que en algunos momentos comparten el espacio). El espacio es amplio y

la infraestructura permite la comunicación entre todas las aulas, a través de una puerta corredera.

Todas las aulas a las cuales se las denomina “estancias” se comunican con el amplio pasillo que

viene desde la entrada, y también con el gran jardín del que dispone. Además tiene una gran sala

polivalente abierta que se utiliza como sala de psicomotricidad, y para celebraciones y reuniones de

la comunidad educativa del centro –ver Figura 2-.

Figura 2: Plano de la Casa dels Infants Granvia Mar (Elaboración propia)

El Decreto 286/2006 en su artículo 11 establece que “el número mínimo de profesionales en

presencia simultánea debe ser igual al nombre de grupos en funcionamiento simultaneo más uno,

incrementado en uno más por cada tres grupos”. Excepcionalmente, este centro disfruta de un

número de personal por encima de estos requisitos. Además de un docente por aula, la dirección y

una persona de apoyo, el centro recibe la colaboración de personal que una empresa externa

proporciona como monitoraje pero que están en posesión de la titulación de técnicos en educación

infantil o superior, y que da como resultado que durante 5 horas del día haya dos personas por

aula. Este hecho facilita la metodología del proyecto educativo que aquí se presenta, ya que la ratio

por aula queda disminuida y favorece la dinámica del centro.

Algunas de las características que identifican el centro son:

 Escuela viva y activa.

 Respeto al niño.

 Confianza en las capacidades del niño.

 Abierto a las familias.

López Argudo, Mireia

23

 Trabajo en equipo.

 Atención a la diversidad.

Además del equipo docente formado por diferentes especialidades dentro de la educación

(Maestras de Educación Infantil, Técnicas en Educación Infantil, Maestras de Educación Especial y

Educadoras Sociales), el centro trabaja en cooperación con un servicio externo pero público que

ofrece apoyo a las familias así como al centro en casos de dificultades del desarrollo de los alumnos.

(Centro Desarrollo Infantil y Atención Temprana).

También es importante resaltar el papel tan importante que tienen tanto la conserje como las

cocineras en la dinámica del centro, ya que participan activamente en el día a día del ambiente

escolar.

El alumnado al cual va dirigido el proyecto educativo aquí expuesto, incluye a todos los grupos de

primer ciclo de Educación Infantil matriculados en el centro con edades comprendidas entre los 4

meses y los 3 años de edad. El centro tiene cubierta la totalidad de sus plazas (74), las cuales: 8

alumnos de 4 meses a 1 año, 26 de 1 a 2 años y 40 de 2 a 3 años de edad. Se puede observar como

en los últimos años la diversidad cultural ha ido aumentando y encontramos familias procedentes

de diferentes lugares del mundo: progenitores procedentes del Reino Unido, Rumania, Marruecos,

Alemania, Francia, Rusia y China. Al mismo tiempo existe diversidad en la tipología de familias, ya

que dentro de una misma familia podemos encontrar padre extranjero, madre extranjera, ambos

nacidos en nuestro país o ambos extranjeros, por lo que en muchos casos podemos alertar

bilingüismo dentro de un mismo núcleo familiar. También en relación al tipo de familia existe

heterogeneidad, ya que encontramos familias compuestas por dos mamas, dos papás, progenitores

separados e incluso padres o madres solteros/as.

En este momento no nos encontramos con ningún alumno matriculado con necesidades educativas

especiales, por lo cual en este aspecto no existe necesidad de adaptar el currículum, pero si se

realizarán adaptaciones en relación al proyecto educativo cuando las necesidades educativas

personales e individuales que presenta el alumnado lo requieran, especialmente dirigido al grupo

de bebés que requiere una atención más dependiente debido a las características que presenta el

alumnado en este primer año de vida (veremos las adaptaciones correspondientes en el apartado

secuencia de actividades).

López Argudo, Mireia

24

5. PROYECTO EDUCATIVO DE CARÁCTER DIDÁCTICO:

AMBIENTES DE APRENDIZAJE DE LIBRE CIRCULACIÓN

5.1. PRESENTACIÓN

El presente proyecto tiene como meta la planificación de todos aquellos aspectos que puedan

favorecer una participación activa y autónoma del alumnado en su proceso de enseñanza-

aprendizaje, mediante la propuesta de ambientes planificados y adaptados a las edades que

comprende el primer ciclo de Educación Infantil y con la implicación todos los agentes educativos

que encontramos en la comunidad educativa que aquí se plantea.

Des del primer año de vida, el niño se encuentra en una etapa de desarrollo que avanza a toda

velocidad. Su aprendizaje se realiza principalmente mediante el juego, la experimentación y la

descubierta y lo hace a través de la imitación, el ensayo error y la propia acción. Poner a su

disposición espacios que le proporcionen la seguridad necesaria para explorar, moverse o

expresarse con libertad, desde un acompañamiento afectuoso que le asegure la confianza y la

seguridad de su integridad, favorecerá este proceso de aprendizaje así como su desarrollo integral.

Poco a poco, durante estos primeros años de vida el alumno desarrolla una autonomía que le

proporciona confianza en sí mismo y que lo ayuda a gestionar situaciones que van surgiendo en su

hacer diario. Este proyecto pone énfasis en la espontaneidad del juego así como en la confianza del

alumno como ser capaz, aspectos muy necesarios en este tramo de edad.

El centro educativo al cual va dirigido este proyecto se adapta perfectamente a las características de

esta metodología ya que tanto la línea pedagógica de este como las creencias del equipo docente

están claramente definidas respecto a una educación viva y activa que fomenta este tipo de

aprendizaje más autónomo.

Los objetivos de este proyecto consideran necesaria la ralentización de los procesos de enseñanza-

aprendizaje mediante metodologías participativas, y una distribución del tiempo y del espacio

planificada con delicadeza y estima, con el fin de desarrollar de manera óptima las capacidades del

alumnado, así como la asimilación de los procesos cognitivos, afectivos y sociales.

5.2. OBJETIVOS Y COMPETENCIAS DEL CURRÍCULUM

Este proyecto tiene como objetivo general fomentar un aprendizaje más autónomo e individual del

alumnado de 1º ciclo de Educación Infantil, colaborando en el desarrollo integral de los alumnos a

través de la planificación del espacio y el tiempo de manera cooperativa entre el profesorado y

López Argudo, Mireia

25

fomentando un espacio abierto y común para todo el alumnado implicado, en donde prime la

autonomía de este para escoger el espacio y el tipo de actividad que necesita realizar en cada

momento, proporcionándole protagonismo en su propio aprendizaje.

Objetivos específicos:

1. Promover la autonomía del alumnado en su proceso de enseñanza-aprendizaje a través de

espacios preparados intencionadamente que le permitan ser protagonista activo.

2. Respetar el ritmo individual del alumnado, mediante propuestas que ofrezcan un tiempo

y un espacio adecuado a sus necesidades de juego, expresión, experimentación y

descubierta.

3. Presentar espacios abiertos y comunes que fomenten la interacción entre alumnos y

profesores de diferentes grupos de un mismo ciclo.

4. Fomentar el aprendizaje cooperativo y la interacción entre alumnos y profesores de

diferentes grupos.

5. Impulsar la apertura del docente en su tarea mediante el intercambio de experiencias y la

planificación coordinada y cooperativa con el equipo.

6. Involucrar a las familias en la necesidad de crear estos ambientes de aprendizaje,

informándolas, y haciéndolas partícipes de la preparación de los espacios y el

funcionamiento diario de las aulas.

Además de perseguir los objetivos anteriores, debemos recordar las competencias a adquirir en el

primer ciclo de Educación Infantil según el Decreto 286/2006 por el que se regulan el primer ciclo

de Educación Infantil y los requisitos de los centros:

 Dominar progresivamente el propio cuerpo, sus necesidades y las habilidades que va

adquiriendo, identificándose el mismo como persona y esforzándose por manifestar y

expresar las propias emociones, sentimientos i necesidades.

 Participar con iniciativa y constancia en las actividades cotidianas de alimentación,

descanso, higiene y cuidado personal iniciándose en la propia autonomía y orientándose en

las secuencias temporales cotidianas y en los espacios que le son habituales.

 Establecer relaciones afectivas positivas, comprendiendo y apreciando progresivamente su

entorno inmediato, iniciándose en la adquisición de hábitos de comportamiento social y en

la integración en el grupo.

 Comprender el lenguaje adulto y el de los otros niños, comunicarse y expresarse a través del

movimiento, el gesto, el juego y la palabra, con una progresiva mejora del lenguaje oral.

 Representar objetos y acciones de la vida diaria por medio del juego simbólico y los

diferentes lenguajes: corporal, verbal, matemático, musical y plástico.

López Argudo, Mireia

26

 Actuar sobre la realidad inmediata y establecer relaciones entre los objetos según sus

características perceptivas y las propias vivencias.

5.3. CONTENIDOS

Hemos clasificado los contenidos del proyecto educativo de carácter didáctico en conceptuales,

procedimentales y actitudinales.

Contenidos conceptuales:

- Concepción de una educación basada en la libre elección del alumnado respecto a sus

intereses y necesidades de juego y aprendizaje mediante la libre circulación por los

ambientes.

Contenidos procedimentales:

- Diseño de ambientes de aprendizaje basados en el desarrollo de las capacidades del

alumnado del primer ciclo de educación infantil.

- Trabajo en equipo y colaboración del equipo docente.

Contenidos actitudinales:

- Implicación de todos los agentes educativos que forman parte del centro educativo.

- Apertura del docente en su labor educativa.

5.4. SECUENCIA DE ACTIVIDADES

En cuanto a las actividades que se muestran a continuación, podemos encontrar aquellas que van

dirigidas directamente a los alumnos, así como reuniones del equipo docente de etapa o actividades

dirigidas a las familias del centro –ver Tabla 3-:

Tabla 3: Relación de actividades del proyecto educativo de carácter didáctico

RELACIÓN DE ACTIVIDADES

Dirigidas al profesorado Dirigidas al alumnado Dirigidas a las familias

Formación equipo docente

Reuniones de maestros

Planificación de los diferentes

ambientes

Evaluación de los ambientes

Apertura de ambientes

Higiene

Comida y descanso

Acogida y despedida de los

alumnos

Cuestionario de valoración para

padres.

Jornada familiar

Fuente: Elaboración propia

López Argudo, Mireia

27

1.- Dirigidas al profesorado

Tabla 4: Formación del profesorado

FORMACIÓN DEL EQUIPO

OBJETIVOS Consensuar una línea de actuación en la que el equipo unifique criterios a la hora de

diseñar los ambientes educativos que formarán parte del proceso de enseñanza-

aprendizaje.

CONTENIDOS Asesoramiento profesional sobre diseño y organización de ambientes educativos.

RECURSOS Formador especializado en diseño y organización de ambientes de aprendizaje

DESCRIPCIÓN Realizaremos una formación de equipo que ofrezca al equipo las herramientas necesarias

para unificar criterios a la hora de diseñar los ambientes de aprendizaje que se ofrecerán al

alumnado durante el curso escolar.

TEMPORALIZACIÓN Primera semana de septiembre, la duración y la fecha se pactará con la persona encargada

de llevar a cabo el asesoramiento.

CRITERIOS DE

EVALUACIÓN

El profesorado después de recibir esta formación debe haber adquirido nociones hacia una

misma mirada educativa que les permita crear ambientes educativos adecuados a las

características del alumnado con el cual trabajan.

Fuente: elaboración propia

Tabla 5: Planificación de ambientes

PLANIFICACIÓN DE LOS AMBIENTES

OBJETIVOS Planificar y diseñar espacios que pongan en marcha los procesos de enseñanza-aprendizaje

del alumnado sin la intervención directiva del docente.

CONTENIDOS Planificación y diseño de ambientes de aprendizaje -ver Anexo 1-.

RECURSOS Las 5 aulas del primer ciclo de Educación Infantil.

Espacios comunes del centro (pasillos y jardín).

Mobiliario y material necesario para el diseño de los siguientes ambientes

DESCRIPCIÓN Los docentes se encargarán de realizar una planificación y diseño de los diferentes

ambientes que desean disponer para el aprendizaje del alumnado. Determinarán qué

espacios se van a utilizar y cómo se dispondrán para ofrecer la diversidad de juego

necesaria que cubra las necesidades y el interés del alumnado, teniendo en cuenta todas la

áreas de desarrollo del alumnado de 0 a 3 años.

TEMPORALIZACIÓN Esta actividad se llevará a cabo una vez al trimestre. La primera sesión se realizará la

tercera semana de octubre, después de que el alumnado haya pasado las primeras semanas

del proceso de adaptación y los docentes hayan detectado las necesidades iniciales de sus

alumnos. La segunda sesión será propuesta en el mes de febrero y se ajustará a la evolución

del alumnado. Y la tercera y última sesión se realizará en la primera semana de mayo.

Durante el curso los ambientes podrán sufrir modificaciones y el equipo docente tendrá la

responsabilidad de revisar y reemplazar el material cuando sea necesario.

CRITERIOS DE

EVALUACIÓN

Evaluar si los ambientes cumplen con los objetivos previstos a través de plantillas de

Observación sistemática y cuestionarios de valoración para padres - ver Anexos 2 y 3-.

Fuente: Elaboración propia

López Argudo, Mireia

28

Tabla 6: Reuniones quincenales

REUNIONES QUINCENALES

OBJETIVOS Reflexionar sobre las observaciones realizadas en el aula respecto a la respuesta del

alumnado en los diferentes ambientes.

Introducir mejoras y documentar las observaciones realizadas.

CONTENIDOS Reflexión en equipo del resultado de los materiales propuestos.

Comprobación de la autonomía y el proceso de aprendizaje del alumnado mediante los

ambientes propuestos.

Revisión del material ofrecido y sus posibilidades.

RECURSOS La dirección del centro y los tutores de cada aula.

Sala de maestros.

DESCRIPCIÓN El equipo docente de etapa se reunirá quincenalmente para realizar una reflexión sobre las

observaciones realizadas en los ambientes y sobre el tipo de relaciones que se establecen en

ellos. Se compartirán experiencias concretas sobre lo que pasa en los ambientes y se

valorará especialmente el respeto hacia los diferentes ritmos individuales de los alumnos. Se

añadirán mejoras o se realizarán los cambios necesarios en función de los acuerdos a los

cuales se llegue en este espacio de reflexión.

TEMPORALIZACIÓN Quincenalmente, dos jueves al mes de 13h a 14h.

CRITERIOS DE

EVALUACIÓN

Los ambientes se acercan a los objetivos previstos.

Se respeta la autonomía del alumno.

El material ofrecido es eficaz.

Fuente: Elaboración propia

Tabla 7: Evaluación de los ambientes

EVALUACIÓN DE LOS AMBIENTES

OBJETIVOS Realizar una observación sistemática de los espacios en funcionamiento para determinar su

eficacia respecto al objetivo principal de este proyecto.

Comprobar que los espacios y materiales ofrecen la suficiente autonomía a los alumnos

para respetar las diferencias individuales y las necesidades de estos.

Evaluar cada ambiente según los objetivos establecidos para cada uno de ellos.

CONTENIDOS Evaluación individual y en equipo de cada uno de los ambientes de aprendizaje.

Observaciones sistemáticas de cada espacio (frecuencia, relaciones observadas, eficacia...)

Observaciones de los procesos de enseñanza-aprendizaje del alumnado.

RECURSOS Pautas de observación diseñadas –ver Anexos 2 y4-.

Cámaras fotográficas.

DESCRIPCIÓN Los docentes dispondrán de unas plantillas de observación que les servirán de referencia

para tomar anotaciones durante el paso del alumnado por los diferentes ambientes. Estas

pautas se pondrán en común durante las reuniones quincenales del equipo docente. Así

como en la última reunión quincenal de cada trimestre. Se valorará el funcionamiento de

cada ambiente específico. A final de curos mediante la plantilla de evaluación de los

ambientes se reflexionará especialmente sobre la adecuación de los objetivos de estos al

proceso de enseñanza-aprendizaje de los alumnos y se valorará también el funcionamiento

de la libre circulación establecida en esta metodología.

TEMPORALIZACIÓN Se realizará de forma continua durante el curso y se pondrá en común en las reuniones

quincenales. Del mismo modo se realizará una última valoración final que recoja la

López Argudo, Mireia

29

información sumativa de todas las reflexiones y observaciones obtenidas en estas reuniones

que se llevará a cabo a final de curso y tendrá como fin incluirlo en la memoria del centro.

CRITERIOS DE

EVALUACIÓN

Valoración de cada ambiente, de la metodología utilizada y de la implicación de los agentes

educativos mediante plantillas prediseñadas – ver Anexos 2 y 4-.

Fuente: Elaboración propia

2.- Dirigida al alumnado

Tabla 8: Apertura de ambientes

APERTURA DE AMBIENTES

OBJETIVOS Ofrecer al alumnado un espacio preparado para favorecer su proceso de enseñanza-

aprendizaje favoreciendo su autonomía respecto al interés que muestra hacia el juego.

Proporcionar un tiempo de juego suficiente al alumnado para que este elabore un juego que

le permita desarrollar sus capacidades según su ritmo individual.

CONTENIDOS Propuestas de juego y aprendizaje mediante los diferentes ambientes.

Espacio de libre circulación por los diferentes ambientes para el alumnado.

RECURSOS Ambientes de aprendizaje.

Material didáctico.

DESCRIPCIÓN Durante ciertas horas del día, los alumnos podrán circular por los diferentes ambientes que

el equipo docente ha dispuesto para ello. Cada maestro se colocará de forma estratégica en

uno de los espacios para que los alumnos se muevan con normalidad y no se pierda de vista

la seguridad de estos, además de que puedan tener un adulto de referencia en el caso que lo

necesiten. Siempre quedará una o dos personas libres que se moverán y darán apoyo a los

demás maestros, ya que la edad del alumnado requiere de necesidades constantes que se

han de cubrir durante el juego (higiene, mediación de conflictos, etc.)

TEMPORALIZACIÓN Debido a las necesidades de la etapa educativa en que nos encontramos debemos tener en

cuenta la integración de actividades de la vida cotidiana, es por ellos que la apertura se

realizará durante un horario comprendido entre las 9:30 y las 11:30h, hora en la que el

alumnado volverá a su aula de referencia para prepararse para comer.

CRITERIOS DE

EVALUACIÓN

Comprobar que el tiempo ofrecido ha sido suficiente, que el espacio ha sido el adecuado, y

que los alumnos desarrollan sus capacidades mediante los ambientes propuestos.

Asegurarnos de que durante este espacio se respetan los ritmos individuales de los alumnos.

 *ADAPTACIÓN

PARA BEBÉS

Valoración de las condiciones del grupo, su momento evolutivo y el estado general del día,

por tal de asegurar su bienestar frente a tan amplio espacio abierto. Según las características

de este grupo en concreto, pueden empezar a trabajar mediante espacios abiertos más

avanzado el curso que los demás grupos.

Como alternativa, el docente que esté al cargo de este grupo, podrá ofrecer a los alumnos

que considere que estén preparados, otro espacio en el cual estará acompañado de uno de

los dos docentes referentes.

Fuente: Elaboración propia

López Argudo, Mireia

30

Tabla 9: Acogida y despedida del grupo

ACOGIDA Y DESPEDIDA DEL GRUPO

OBJETIVOS Tomar como referencia el aula y los adultos que lo acompañarán.

Conocer a los compañeros y las familias que forman parte del grupo asignado.

CONTENIDOS Encuentro del grupo a primera y a última hora de la mañana y de la tarde.

RECURSOS La propia aula y el material que se encuentra dentro de ella.

DESCRIPCIÓN La hora de entrada a la escuela está configurada entre las 9 y las 9:30 horas. Este margen de

tiempo da la posibilidad de ofrecer unas entradas tranquilas y relajadas, en donde las

familias y los alumnos pueden encontrarse y, estos últimos, despedirse de los familiares sin

prisas y falta de tiempo. Este momento sirve para tomar conciencia de grupo y para ubicar

las pertenencias de cada uno en un lugar determinado. Sirve también como momento de

intercambio de información sobre el alumno entre la familia y el maestro.

TEMPORALIZACIÓN Durante todo el curso escolar, a diario, en los horarios de entradas y salidas.

9-9:30h/12-12:15h/15-15:30h/16:30-17h

CRITERIOS DE

EVALUACIÓN

Evolución del comportamiento del alumnado durante este espacio de tiempo, la actitud de

las familias y de los docentes respecto a estos momentos de despedida de los familiares.

Identificación de aquellas necesidades que puedan surgir teniendo en cuenta que es un

momento de intercambio de información entre familia y maestro.

Fuente: Elaboración propia

Tabla 10: Higiene

HIGIENE

OBJETIVOS Adquirir hábitos de higiene relativos al propio cuerpo.

Fomentar el placer de sentirse limpio.

Cubrir las necesidades básicas de higiene y salud de nuestros alumnos.

CONTENIDOS Cambio de pañal

Higiene de manos

Hábitos de control de esfínteres

RECURSOS Las zonas de baño de las aulas (lavabos, cambiadores e váteres)

DESCRIPCIÓN Durante el trascurso del día transversalmente a las propuestas de ambientes ofrecidas, se

tendrán muy en cuenta los hábitos de higiene, ya que se consideran de especial importancia

aquellas actividades de la vida cotidiana. Por ellos se habilitará las estancias y las zonas de

baño de las aulas para que cualquier alumno y maestra pueda utilizarlas en el momento que

lo necesiten.

Se trabajarán específicamente:

- Lavar manos antes de comer

- Lavar manos y cara antes de comer

- Hacer pipí antes y después de acostarse

- Revisar los pañales durante diferentes momentos del día.

TEMPORALIZACIÓN Durante el trascurso del día, durante todo el curso.

- Lavar manos antes de comer

- Lavar manos y cara antes de comer

- Hacer pipí antes y después de acostarse

- Revisar los pañales durante diferentes momentos del día.

López Argudo, Mireia

31

CRITERIOS DE

EVALUACIÓN

Observaremos la actitud del alumno frente a estos momentos de aprendizaje de hábitos.

Cómo se siente y cómo actúa ante ellos. Si tiene iniciativa y si se siente a gusto al realizarlos.

Fuente: Elaboración propia

Tabla 11: Comida y descanso

COMIDA Y DESCANSO

OBJETIVOS Cubrir las necesidades básicas de alimentación y descanso de los alumnos.

Adquirir hábitos de salud y autonomía en relación a la alimentación y el descanso.

CONTENIDOS Hábitos de alimentación y descanso.

Comida en pequeño grupo.

Descanso del cuerpo y recuperación de energía.

RECURSOS La propia aula: mesas y sillas adaptadas a su estatura.

Comida cocinada en la cocina del centro escolar.

Colchones individuales para cada alumno con sábanas propias que traerán de casa cada

lunes (en el caso de los bebés, dormirán en cunas bajitas, a la altura del suelo).

Música relajante (Enya, 2009)

DESCRIPCIÓN Cada rango de edad tiene su peculiaridad:

Bebés: comerán de uno en uno, en la falda del adulto, y a la hora que le toque por horario

individual de cada uno de ellos. El descanso también variará en función del ritmo de cada

uno ya que al tratarse de una edad tan temprana los ratos de descansos pueden variar en

función de cada niño.

Caminantes y maternales: comerán en dos grupos. El primer grupo empezará a comer a

partir de las 12h y se irán lavando cara y manos y acostando a medida que vayan acabando.

Un maestro será el encargado servir la comida, mientras el otro ambienta el aula con un

clima de paz y se encarga de las salidas de aquellos niños que no se quedan a comer. El

segundo turno empezará a comer a las 12:30h. El maestro que acompaña la comida será el

mismo que anteriormente mientras que el otro acompaña al grupo anterior en el momento

de descanso. Cada alumno dispone de una colchoneta la cual lleva unas sábanas propias se

estirarán a relajarse y descansar el tiempo que necesiten con el acompañamiento de ambos

maestros. A partir de la 13:15 y hasta las 15, el maestro de apoyo será quien acompañe el

sueño de los alumnos.

TEMPORALIZACIÓN Durante todo el curso, entre las 12h y la 15h.

CRITERIOS DE

EVALUACIÓN

Observaremos la actitud del alumno frente a estos momentos de aprendizaje de hábitos.

Comprobaremos que su alimentación es adecuada e intercambiaremos esta información con

la familia para asegurar el bienestar físico del alumno. Cómo se siente y cómo actúa ante

ellos. Si tiene iniciativa y si se siente a gusto al realizarlos.

*ADAPTACIÓN PARA

BEBÉS

Estos comerán en la falda del adulto y de uno en uno).

Fuente: Elaboración propia

López Argudo, Mireia

32

3.- Dirigidas a las familias

Tabla 12: Cuestionario para padres

CUESTIONARIOS PARA PADRES

OBJETIVOS Implicar a las familias en el proyecto de ambientes de aprendizaje.

Obtener una valoración que favorezca la mejora del material proporcionado y aporte un

punto de vista no docente.

CONTENIDOS Valoración de los ambientes de aprendizaje por parte de las familias del centro.

RECURSOS Cuestionario de valoración – ver Anexo 2-.

DESCRIPCIÓN Durante el segundo trimestre se entregará a las familias un cuestionario de valoración sobre

los ambientes de aprendizaje que han podido observar en el centro escolar. Este

cuestionario servirá de referencia para la posterior propuesta de jornada jardinera con

familias. Las familias que quieran lo rellenarán de manera anónima.

TEMPORALIZACIÓN Durante el segundo trimestre.

CRITERIOS DE

EVALUACIÓN

Valoraremos cuántas familias han cumplimentado este cuestionario y las respuestas

obtenidas en él.

Fuente: Elaboración propia

Tabla 13: Jornada familiar

JORNADA FAMILIAR

OBJETIVOS Implicar a las familias en el proyecto de ambientes de aprendizaje y en las propuestas

dirigidas a sus hijos creando un ambiente de colaboración que fomente la sensibilidad por el

proyecto del centro y el material escolar.

Crear material para el alumnado en colaboración entre la escuela y la familia.

CONTENIDOS Creación de material en colaboración de la escuela y la familia.

Espacio para compartir entre docentes, familias y alumnos de la escuela.

RECURSOS Espacios previstos para rediseñar colectivamente.

Todas las familias que se ofrezcan voluntarias, los maestros del centro y el alumnado.

DESCRIPCIÓN Se establecerá un día del principio del tercer trimestre en la que se pedirán voluntarios entre

las familias para elaborar material para un ambiente determinado previamente por el

equipo docente. Este será seleccionado en función de las necesidades del alumnado y se

realizará una previsión de material y herramientas. El día establecido se realizará una

merienda colectiva se realizará el material pactado entre el equipo docente y las familias

asistentes. En acabar la jornada se les entregará a las familias un cuestionario de

satisfacción para que puedan valorar algunos aspectos de este día – ver Anexo 5-.

TEMPORALIZACIÓN Una tarde de primavera del tercer trimestre (a pactar) entre las 16h y las 19:30h.

Podrá repetirse la actividad en otra fecha, en caso de interés y necesidad por parte de todos.

CRITERIOS DE

EVALUACIÓN

Se valorará la asistencia y la utilidad de esta jornada respecto a los objetivos previstos.

Fuente: Elaboración propia

López Argudo, Mireia

33

5.5. RECURSOS MATERIALES, PERSONALES Y ECONÓMICOS

A continuación se detallan los recursos que serán utilizados en la implementación del proyecto, los

cuales hemos clasificamos en materiales, personales y económicos –ver Tabla 14-:

Tabla 14: Recursos, materiales, personales y económicos

RECURSOS MATERIALES, PERSONALES Y ECONÓMICOS

Materiales

Espacio Aulas del centro (2 de maternales, dos de caminantes y una de lactantes),

pasillo y Jardín.

Ambientes 1. Juego simbólico

2. Juego de construcciones

3. Juego de movimiento

/psicomotricidad

4. Juego de investigación y

descubierta/Juego

heurístico

5. Biblioteca/Descanso

6. Musical

7. Atelier, plástica

Muñecos, cocinita, disfraces...

Piezas de construcción de diferentes

tamaños, texturas, formas...

Módulos de espuma, de madera, pelotas,

cajas, aros...

Obrador de arena, material manipulativo

para hacer trasvases, meter, sacar, etc.

Cojines, colchonetas, pufs, cuentos,

encajes y puzles de madera...

Instrumentos, canciones, micrófonos...

Pintura, diferentes soportes para pintar...

Material didáctico

para ambientes

Material reciclado y elaborado

Material comprado

Material cotidiano

Mobiliario para los

ambientes

Mobiliario disponible del centro y renovación de material que se encuentre

en mal estado

Documentación y

herramientas de

observación

Plantillas de pautas de observación, registros y documentación necesaria

(anexos)

Personales

Director del centro Como cooperador en la creación de espacios, propuestas y coordinador de

las reuniones y actividades que se realicen en el centro.

Docentes de las

aulas de lactantes,

caminantes y

maternales

Como tutores de grupo, creador de espacios y propuestas, observador, y

evaluador.

Docentes de apoyo Como creadores de espacios y propuestas, observadores y evaluadores.

Familias del centro Como agente implicado mediante talleres propuestos para creación de

ambientes y aportaciones de material cotidiano que deseen realizar

durante el curso.

Alumnos Como principales protagonistas de cada proceso individual de aprendizaje.

Formador/asesor en

creación de

ambientes

educativos.

Realizará un asesoramiento de grupo a todos los docentes de la Etapa de

Educación Infantil sobre cómo distribuir y construir los ambientes de

manera eficaz.

Económicos

El centro consta con un presupuesto de 6000 euros repartidos entre los tres trimestres que dura el

curso escolar, disponible para la compra y /o la renovación de material tanto fungible como no

fungible.

Fuente: Elaboración propia

López Argudo, Mireia

34

5.6. CRONOGRAMA

Este proyecto se implementará durante el curso 2017-2108 desde el día 1 de septiembre de 2016

hasta el día 30 de junio de 2017, las actividades que forman parte del proyecto están diferenciadas

en dos líneas del tiempo diferentes: una relativa a la jornada escolar y la otra relativa a las

actividades programadas durante el curso.

1.- Jornada escolar

La jornada escolar del centro educativo se divide en 40 horas lectivas semanales en las cuales se

incluyen los momentos de actividad, descanso y alimentación. De este modo, la distribución queda

de la siguiente manera –ver Tabla 15-:

Tabla 15: Horario jornada escolar

Hora Jornada

9-9:30h Acogida (entradas relajadas)

9:30-11:30h Ambientes de libre circulación

11:30-12h Hábitos de higiene y preparación para comer o marchar a casa

12-12:15h Salidas

12-13:15h Comida

13:15-15h Descanso

15-15:30 Entradas tarde (entradas relajadas) algunos alumnos también se marchan a casa

15:30-16:30h Merienda y juego libre

16:30-17h Salidas

Fuente: Elaboración propia

2.- Calendario escolar

La LOMCE (2013) establece el calendario escolar en 175 días lectivos, repartidos entre el 1 de

septiembre y el 31 de julio. Las actividades planteadas en el proyecto quedan repartidas de la

siguiente manera, de forma estimada, ya que se determinarán los días definitivos una vez el equipo

y las personas implicadas así lo pacten:

1er trimestre:

 Formación/asesoramiento de equipo

 Reuniones quincenales

 Planificación de los ambientes

 Observación sistemática

 Evaluación de los ambientes

López Argudo, Mireia

35

2º trimestre:

 Reuniones quincenales

 Planificación de los ambientes

 Observación sistemática

 Cuestionario de valoración para padres.

3r trimestre:

 Jornada familiar

 Reuniones quincenales

 Planificación de los ambientes

 Observación sistemática

5.7. EVALUACIÓN

Como todo proyecto educativo, este debe constituirse de una parte de evaluación mediante la cual

valorar su eficacia. Para la evaluación de los ambientes de aprendizaje de libre circulación, nos

ayudaremos de diferentes herramientas que nos facilitarán la tarea y que nos permitirá llevar a

cabo una valoración inicial, una observación continua y una conclusión final. Aunque en el

apartado de secuencia de actividades hemos descrito los instrumentos de evaluación utilizados

para cada una de ellas, no está de más realizar un último apunte que describa estos instrumentos

de manera más detallada.

Algunos aspectos que cabe evaluar sobre el presente proyecto educativo son la utilización del

espacio y el tiempo para la realización de propuestas de enseñanza-aprendizaje del alumnado. Para

ello haremos uso de las plantilla de observación prediseñadas para la evaluación de los ambientes

de libre circulación en la cual se señalan ítems relacionados con la eficacia del uso de estas dos

variables tan importantes para respetar el objetivo general que este proyecto. Se tendrá en cuenta

que el espacio haya sido adecuado a las necesidades educativas tanto individuales como grupales

del alumnado, que haya proporcionado un juego motivador y didáctico y que haya fomentado la

circulación entre ambientes de manera productiva y eficaz. Respecto al tiempo se valorará que haya

sido suficiente para el desarrollo del juego del alumnado, que se haya establecido un clima relajado

y tranquilo, y que no haya entorpecido el ritmo biológico y fisiológico del alumnado - ver Anexos 2

y 4-.

Otra de las cuestiones fundamentales a evaluar es el proceso de enseñanza-aprendizaje de cada uno

de nuestros alumnos y su evolución. Debemos asegurarnos de que han podido asimilar los

Figura 3. Distribución del calendario escolar
(Elaboración propia

López Argudo, Mireia

36

objetivos propuestos para la etapa de una forma lo más adaptada posible a su ritmo individual. Y lo

comprobaremos a través diferentes herramientas:

- Entrevista inicial con la familia: donde recogeremos información relacionada con el ritmo

madurativo del alumno, aspectos personales, de salud, sobre hábitos y sobre sus intereses y

preferencias.

- Observación sistemática del alumno: recogeremos información durante el curso sobre el

proceso tanto evolutivo como de aprendizaje que el alumno va realizando a lo largo del

curso.

- Informe final: realizaremos un informe a partir de los datos recogidos a través de los dos

instrumentos anteriores que resuman, de manera redactada, aquellas metas positivas

logradas durante el curso.

También deberemos llevar a cabo una valoración de los ambientes de aprendizaje, con la intención

de incluir mejoras, adaptar o sustituir aquellos espacios que no funcionen y reforzar aquellos otros

que sí lo hagan. Para ello la plantilla de observación sistemática de ambientes, las reuniones

quincenales y el cuestionario de las familias junto con la valoración de final de cada trimestre del

equipo docente podrían servir de ayuda para evaluar los resultados que se van observando – ver

Anexos 2 y 3-.

Y por último, debemos también valorar la implicación que el profesorado y las familias han tenido

en todo el proceso de implementación del proyecto, ya que serán considerados parte fundamental

en la implementación de esta metodología. Este aspecto lo encontramos incluido en los

instrumentos nombrados anteriormente –ver Anexos 2, 3 y 4-.

A través de la Memoria Anual de centro (documento que cierra el ciclo anual académico y que

facilita la planificación del curso siguiente) se evaluará la propuesta educativa, definiendo el grado

de consecución de lo planificado, las disfunciones y logros más relevantes y sus causas, y se

incluirán propuestas de mejora (Orientaciones para la elaboración de la memoria anual, 2005).

6. CONCLUSIONES

El presente proyecto ha sido elaborado en base a unos objetivos que tratan de poner al alumno

como protagonista activo de su propio proceso de aprendizaje, teniendo en cuenta los factores que

favorecen dar respuesta a este fin. Recordamos a continuación el objetivo general:

López Argudo, Mireia

37

“Diseñar un proyecto educativo de carácter didáctico basado en el trabajo por

ambientes de libre circulación para 1º ciclo de Educación Infantil, tratando de

respetar sus ritmos de aprendizaje”.

A pesar de las limitaciones que puede presentar este tipo de metodología de ambientes de libre

circulación, el esfuerzo y la implicación de los agentes educativos, la mirada puesta en el

protagonista real del proceso de enseñanza aprendizaje, las actividades propuestas y la

planificación expuestas en este proyecto educativo pueden cumplir con los objetivos específicos

señalados en el cuerpo del trabajo.

Observamos detalladamente los objetivos específicos:

- Realizar una revisión de la legislación que reafirme la necesidad de tener en cuenta los

tiempos de que disponemos para el proceso de enseñanza aprendizaje del alumnado de

primer ciclo de Educación Infantil.

Después de una amplia revisión bibliográfica y selección de la misma, la realización de este

proyecto ha tratado de tener en cuenta, principalmente, la legislación educativa vigente y en

concreto la referida a la distribución del tiempo y el espacio en Educación Infantil. Tres son los

documentos oficiales que han enmarcado los aspectos legislativos que se exponen en el marco

teórico y en la elaboración del proyecto educativo: el Decreto 282/2006, de 4 de julio, por el que se

regula el primer ciclo de educación infantil y los requisitos de los centros; la Ley Orgánica 8/2013,

de 9 de diciembre, para la mejora de la calidad educativa: y la Orden ECI/3960/2007, de 19 de

diciembre, por la que se establece el currículo y se regula la ordenación de la educación infantil.

- Definir el trabajo por ambientes de libre circulación, observando la importancia de su

planificación y estructuración en los efectos que este puede tener en el proceso de

enseñanza- aprendizaje del alumnado de Educación Infantil.

Tomando como referencia a autores como Loughlin y Suina (2002), o Duarte (2003), hemos

realizado una definición del trabajo por ambientes que ha dado especial importancia a diseño del

espacio y el ambiente como enseñante, con la intención de ofrecer al alumnado la mayor

autonomía respecto a su aprendizaje, así como sus necesidades e intereses. Se ha puesto énfasis en

la necesidad de una ralentización de los procesos de enseñanza-aprendizaje, fundamentado en

teorías que demuestran la necesidad y efectividad de ofrecer tiempos más individualizados en

nuestro alumnado para poder adquirir aquellos conocimientos o destrezas en el momento óptimo

de su desarrollo, sin adelantar procesos para los cuales no se encuentran preparados

madurativamente (Domènech, 2009; Pikler, 1946; Montessori, 1870).

López Argudo, Mireia

38

- Conocer algunas de las ventajas e inconvenientes de utilizar metodologías operativas como

el trabajo por ambientes de libre circulación.

A partir de la información recogida, la experiencia personal y artículos relacionados con el trabajo

por ambientes (Guàrdia, 2010) se exponen algunas ventajas e inconvenientes que podemos

encontrarnos al implementar esta metodología alternativa a la enseñanza tradicional, así como

también un cuadro comparativo de estas dos corrientes - ver Tablas 1 y 2-.

- Fomentar un aprendizaje más autónomo e individual del alumnado de 1º ciclo de

Educación Infantil.

Autores como Domènech (2009), y su acercamiento a la educación lenta han sido referentes en

cuanto a la metodología expuesta en el cuerpo de este trabajo. Su obra (Elogio a la educación lenta,

2009) ha estado presente durante la realización del mismo y, a su vez, este se ha enfocado desde la

perspectiva de los principios de la escuela lenta. Cada una de las actividades diseñadas está

pensada y planificada cuidadosamente desde la organización del centro y del equipo, situando al

alumnado de 0 a 3 años como centro de actuación, y teniendo en cuenta las características de esta

etapa. Se ha incluido también a la familia como agente fundamental del proyecto educativo,

implicando su participación en el diseño de los ambientes y ofreciendo espacios para compartir

junto a los demás agentes de la comunidad educativa del centro.

Tal como hemos podido observar en el apartado 3.-5 –Experiencias previas- este tipo de

metodología resulta efectiva en alumnos de 2º ciclo de Educación Infantil. Puede ser interesante

implementarlas en el primer ciclo de esta etapa, teniendo en cuenta que el niño de 0 a 3 años se

encuentra en un momento evolutivo que se define como base de su aprendizaje y que requiere la

vivencia de experiencias ricas que le permitan desarrollarse en un ambiente de calma, respeto, y

confianza, en busca del adecuado desarrollo de su autoestima y de la adquisición de seguridad para

afrontar las situaciones que se le presentan en su hacer diario.

7. CONCLUSIONES FINALES

Como en este punto se incluyen reflexiones personales, ha sido redactado en 1º persona del

singular.

La realización de este trabajo me ha permitido constatar una manera de hacer como docente en el

1º ciclo de educación infantil que defiendo y que actualmente tengo la oportunidad de poner en

práctica en el centro educativo en el cual trabajo. Este hecho me ha facilitado la exposición de las

actividades y la planificación ya que es algo que se puede decir que tengo bastante interiorizado.

López Argudo, Mireia

39

Poder ofrecer al alumnado esta metodología, aporta al clima escolar una ambiente relajado y de

confianza que ofrece muchos beneficios tanto al alumnado como a equipo docente, ya que se puede

observar como los conflictos en el aula disminuyen a la vez que el estrés del docente. Mejora la

autoestima de los alumnos, y favorece una dinámica de aula que en muchas ocasiones se ve

obstruida por las elevadas ratios que encontramos en las aulas de infantil.

En conclusión, me siento satisfecha con la realización de este trabajo, ya que me ha permito

plasmar en forma de documento una manera de hacer en la que creo y que pone la mirada en el

alumno, en el respeto hacia este y hacia su ritmo individual.

“Caminando “slow” es como se avanza sin olvidar las propias

pisadas” Ritscher (2011, pág.21).

8. BIBLIOGRAFÍA

8.1. REFERENCIAS BIBLIOGRÁFICAS

Antúnez, S. y Gairín, J. (1996). La organización escolar. Práctica y fundamentos. Barcelona: Graó.

Carrasco, Mª. J., Coronel, J. M., Fernández, Mª. L., González, S., y Moreno, E. (2002).

Organización escolar: aspectos básicos para docentes. Madrid: Grupo Editorial

Universitario.

Decreto 282/2006, de 4 de julio, por el que se regula el primer ciclo de educación infantil y los

requisitos de los centros. Diari Oficial de la Generalitat de Catalunya, 4 de julio de 2006.

Domènech, J. (2009). Elogio a la educación lenta. Barcelona: Editorial Graó.

Dirección de área territorial Madrid Norte. Orientaciones para la elaboración de la Memoria

Anual 2004-2005. Madrid, 2005. Recuperado el 22 de mayo de 2017 de:

www.madrid.org/dat_norte/.../sie/...centros.../orientaciones_memoria_primaria.pdf.

Duarte, J. (2003). Ambientes de aprendizaje: Una aproximación conceptual. Estudios

pedagógicos, 29, 97-113. Recuperado el 09.03.17 de https://dx.doi.org/10.4067/S0718-

07052003000100007

Escoles + sostenibles (2017, 9 de març) Butlletí notícies 291. Les sensacions de l’obrador de sorra.

Recuperado el 20 de mayo de 2017 de:

http://lameva.barcelona.cat/barcelonasostenible/ca/escoles-sostenibles/bulleti/434/les-

sensacions-de-lobrador-de-sorra

Freinet, C. (1999). Técnicas Freinet de la escuela moderna. México. Siglo XXI.

Graugés, M., (2003). Dame tiempo. Revista infancia, 134.

http://www.madrid.org/dat_norte/.../sie/...centros.../orientaciones_memoria_primaria.pdf
https://dx.doi.org/10.4067/S0718-07052003000100007
https://dx.doi.org/10.4067/S0718-07052003000100007
http://lameva.barcelona.cat/barcelonasostenible/ca/escoles-sostenibles/bulleti/434/les-sensacions-de-lobrador-de-sorra
http://lameva.barcelona.cat/barcelonasostenible/ca/escoles-sostenibles/bulleti/434/les-sensacions-de-lobrador-de-sorra

López Argudo, Mireia

40

Guàrdia, M., Sánchez, R. M., Sillué, E. M., y Roure, A. (2010). L'escola ambient d'aprenentatge.

Infància: educar de 0 a 6 anys, 175, 24-28.

Honoré, C. (2005). Elogio de la lentitud. Barcelona. RBA.

Hoyuelos, A. (2008). Los tiempos de la infancia. Barcelona. Banco Interamericano de Desarrollo.

Ibáñez. Mª J. (2016, 25 de abril). Las peticiones de plaza desbordan a las escuelas innovadoras. El

Periódico, Sociedad, Educación. Recuperado el lunes, 25 de abril del 2017 de:

http://www.elperiodico.com/es/noticias/educacion/escuela-innovadora-desbordada-

peticiones-preinscripcion-nuevos-alumnos-5084620

Izaguirre, E. H., (2013). La Educación Pikler-Lóczy: Cuando educar empieza por cuidar. Revista

latioamericana de Educación Infantil, 2 (3).

Kilpatrick, W. H. (1918). The project method. The Use of the Purposeful Act in the Educative

Process. Teachers College Bulletin. Tenth Series No. 3. October 12, 1918. New York: Teachers

College, Columbia University.

Laguía, M.J. y Vidal, C. (2013). Rincones de actividad (0 a 6 años). Barcelona. Graó.

Ley Orgánica 8/2013, de 9 de diciembre, para la mejora de la calidad educativa. Boletín de Estado

295, de 10 de diciembre de 2013.

Montañés, G. (2015). Educación alternativa: así es una escuela que apuesta por el deseo de

aprender. Recuperado el 4 de mayo de 2017 de

http://www.eldiario.es/norte/navarra/ultima_hora/Educacion-alternativa-escuela-

apuesta-aprender_0_386712137.html

Montessori, M., (2013). Mètode Montessori. Terj. Gerald Lee Gutek. Yogyakarta: Pustaka Pelajar.

Pitbox Blog. (2015, 11 de junio). Curva de atención. Recuperado el 4 de mayo de 2017 de:

https://pitbox.wordpress.com/2015/06/11/curva-de-atencion-o-ciclo-de-atencion/

Ritscher, P., (2013). Escola slow. Pedagogia del quotidià. Barcelona: Editorial A.M. Rosa Sensat.

Tobón, S. (2006). Método de trabajo por proyectos. Madrid: Uninet.

Trilla, J., & García, E. C. (2010). El legado pedagógico del siglo XX para la escuela del siglo XXI.

Barcelona. Graó.

Orden ECI/3960/2007, de 19 de diciembre, por la que se establece el currículo y se regula la

ordenación de la educación infantil. Boletín del estado número 5, de 5 de enero de 2008.

8.2. BIBLIOGRAFÍA

Escola dels Encants. (s.f.). El projecte educatiu de l’Escola dels Encants. Una escola viva.

Recuperado el 5 de marzo de 2016 de: http://escoladelsencants.cat/una-escola-viva

Escola Congrés Indians. (s.f.). Un Projecte de vida. Recuperado el 30 de mayo de 2016 de:

http://escolacongresindians.com/un-projecte-de-vida/

Falk, J. (2008). Lóczy, escoltar els infants. Barcelona: A.M. Rosa Sensat

Gimeno, J. (2008). El valor del tiempo en educación. Madrid. Morata.

http://www.elperiodico.com/es/noticias/educacion/escuela-innovadora-desbordada-peticiones-preinscripcion-nuevos-alumnos-5084620
http://www.elperiodico.com/es/noticias/educacion/escuela-innovadora-desbordada-peticiones-preinscripcion-nuevos-alumnos-5084620
http://www.eldiario.es/norte/navarra/ultima_hora/Educacion-alternativa-escuela-apuesta-aprender_0_386712137.html
http://www.eldiario.es/norte/navarra/ultima_hora/Educacion-alternativa-escuela-apuesta-aprender_0_386712137.html
https://pitbox.wordpress.com/2015/06/11/curva-de-atencion-o-ciclo-de-atencion/
http://escoladelsencants.cat/una-escola-viva
http://escolacongresindians.com/un-projecte-de-vida/

López Argudo, Mireia

41

Pikler-Lóczy Euskal Herriko Elkartea. Emmi Pikler y el instituto Lóczy. Recuperado el 4 de mayo

de 2017 de http://www.piklerloczy.org/es/emmi-pikler-y-el-instituto-l%C3%B3czy.

Schwartz, S. (1995). Aprendizaje Activo: una organización en la clase centrada en el alumnado.

Madrid: Narcea S.A. Ediciones.

http://www.piklerloczy.org/es/emmi-pikler-y-el-instituto-l%C3%B3czy

López Argudo, Mireia

42

9. ANEXOS

9.1. ANEXO 1. EJEMPLO DE DISEÑO DE AMBIENTE

Tabla 16: Ejemplo de diseño de ambiente. Juego de investigación.

Fuente: Elaboración propia

9.2. ANEXO 2. PLANTILLA DE OBSERVACIÓN SISTEMÁTICA

Tabla 17: Plantilla observación sistemática

Fuente: Elaboración propia

Juego de investigación: obrador de arena

Mobiliario
Muebles de diferente altura, sin sillas, cajones Pikler,
alfombras que delimiten el espacio.

Figura 4: Obrador de sorra,
(www.barcelona.cat 2017)

Material
Arena fina, cucharas y cucharones de diferentes
medidas de madera o metal, coladores, ollas, cazos,
cestitos, teteras, molinillos y otros materiales que
ofrezcan posibilidades diversas de interacción con la
arena. Intentar no utilizar material de plástico.

Propuestas
Diferentes espacios repartidos por el espacio a
diferentes alturas para cubrir las necesidades de los
diferentes tramos de edad.

Ambiente:

Semana:

 Sí No Mejoras
¿Se adapta a las necesidades del alumnado?

¿Ha sido visitado con frecuencia?

¿El material ofrecido es adecuado?

¿Los alumnos han disfrutado del tiempo
necesario para realizar un juego rico para su
aprendizaje?

¿El espacio ofrece las condiciones necesarias
para desarrollar un juego autónomo y
adaptado a las necesidades de la diversidad del
alumnado?

¿Los alumnos se mueven por el espacio de
manera autónoma?

¿Se establecen relaciones de interacción entre
los alumnos?

¿El docente está presente y disponible cuando
los alumnos lo necesitan?

Observaciones

López Argudo, Mireia

43

9.3. ANEXO 3. CUESTIONARIO DE VALORACIÓN PARA PADRES

Tabla 18: Cuestionario de valoración

Fuente: Elaboración propia

Cuestionario de valoración

¿Creéis que los ambientes dispuestos son adecuados a los intereses de vuestro
hijo/a?

¿Cómo creéis que se desenvuelve en él?

¿Creéis que el diseño, material, ubicación son adecuados?

¿Cambiaríais alguno de los ambientes?

¿Qué podríais aportar para la mejora de los ambientes educativos propuestos?

¿Estáis de acuerdo con la metodología por ambientes?

¿Os parece importante la libertad que tiene vuestro hijo/a para elegir el
aprendizaje que quiere realizar?

Otras cuestiones que queráis aportar:

López Argudo, Mireia

44

9.4. ANEXO 4. EVALUACIÓN DE LOS AMBIENTES DE LIBRE

CIRCULACIÓN

Tabla 19: Evaluación de ambientes de libre circulación

Fuente: Elaboración propia

EVALUACIÓN DE AMBIENTES LIBRE CIRCULACIÓN

Ítems Valoración global Propuestas de mejora
Respecto a la variedad de
ambientes.

- Tipo de juego.
- Oferta en las

propuestas.

Respecto a la circulación y el
clima de juego durante las
sesiones.

- Actitud del adulto.
- Actitud del alumno.

Respecto a la revisión y el
mantenimiento del material
de cada ambiente.

- Organización de
funciones.

- Frecuencia.

Respecto a los objetivos
educativos previstos.

- Competencias y
capacidades del
alumnado.

- Objetivos específicos
del proyecto.

Respecto a la intervención
del adulto durante el juego.

- Intervenciones.
- Observación.
- Acompañamiento.
-

Respecto a la implicación del
profesorado.

- Planificación.
- Reuniones.
- Aportación de ideas.
- Recogida.

Respecto a la implicación de
las familias.

- Aportación de
material.

- Cuidado del material.
- Interés sobre esta

metodología.

Observaciones

López Argudo, Mireia

45

9.5. ANEXO 5. CUESTIONARIO DE SATISFACCIÓN JORNADA

FAMILIAR

Tabla 20: Cuestionario de valoración jornada familiar

Cuestionario de satisfacción

Jornada familiar Fecha:

¿Qué aspectos resaltarías de la jornada de hoy?

¿Qué aspectos podrías mejorar de la jornada de hoy?

¿Crees que la organización ha sido adecuada a las condiciones? Si la repuesta es no,
¿qué crees que ha podido fallar?

¿Crees que ha habido implicación por parte de los participantes?

¿Encuentras útil esta jornada familiar? ¿Por qué?

¿Habéis disfrutado en familia de la jornada de hoy?

¿Estás satisfecho en general con el resultado obtenido en la jornada familiar?

¡Gracias por compartir esta tarde con nosotros!

Fuente: Elaboración propia

