

M
A

TE
M

Á
TI

C
A

S
Andrea ARTOLA LACOSTA

“EL MERCADILLO DE CLASE”
PROPUESTA DE UN PROYECTO

BASADO EN LAS COMPETENCIAS

TFG/GBL 2013

Grado en Maestro de Educación Primaria /
Lehen Hezkuntzako Irakasleen Gradua

Grado en Maestro en Educación Primaria

Lehen Hezkuntzako Irakasleen Gradua

Trabajo Fin de Grado
Gradu Bukaerako Lana

“EL MERCADILLO DE CLASE” PROPUESTA DE
UN PROYECTO BASADO EN LAS

COMPETENCIAS

Andrea ARTOLA LACOSTA

FACULTAD DE CIENCIAS HUMANAS Y SOCIALES
GIZA ETA GIZARTE ZIENTZIEN FAKULTATEA

UNIVERSIDAD PÚBLICA DE NAVARRA
NAFARROAKO UNIBERTSITATE PUBLIKOA

ii

“El mercadillo de clase” propuesta de un proyecto basado en las competencias.

Estudiante / Ikaslea
Andrea ARTOLA LACOSTA

Título / Izenburua
“El mercadillo de clase” propuesta de un proyecto basado en las competencias.

Grado / Gradu
Grado en Maestro en Educación Primaria / Lehen Hezkuntzako Irakasleen Gradua

Centro / Ikastegia
Facultad de Ciencias Humanas y Sociales / Giza eta Gizarte Zientzien Fakultatea
Universidad Pública de Navarra / Nafarroako Unibertsitate Publikoa

Director-a / Zuzendaria
Álvaro SAENZ DE CABEZÓN

Departamento / Saila
Departamento de Matemáticas / Matematika Saila

Curso académico / Ikasturte akademikoa
2012/2013

Semestre / Seihilekoa
Primavera / Udaberrik

iii

Andrea Artola Lacosta

Preámbulo

El Real Decreto 1393/2007, de 29 de octubre, modificado por el Real Decreto

861/2010, establece en el Capítulo III, dedicado a las enseñanzas oficiales de Grado,

que “estas enseñanzas concluirán con la elaboración y defensa de un Trabajo Fin de

Grado […] El Trabajo Fin de Grado tendrá entre 6 y 30 créditos, deberá realizarse en la

fase final del plan de estudios y estar orientado a la evaluación de competencias

asociadas al título”.

El Grado en Maestro en Educación Primaria por la Universidad Pública de Navarra

tiene una extensión de 12 ECTS, según la memoria del título verificada por la ANECA. El

título está regido por la Orden ECI/3857/2007, de 27 de diciembre, por la que se

establecen los requisitos para la verificación de los títulos universitarios oficiales que

habiliten para el ejercicio de la profesión de Maestro en Educación Primaria; con la

aplicación, con carácter subsidiario, del reglamento de Trabajos Fin de Grado,

aprobado por el Consejo de Gobierno de la Universidad el 12 de marzo de 2013.

Todos los planes de estudios de Maestro en Educación Primaria se estructuran, según

la Orden ECI/3857/2007, en tres grandes módulos: uno, de formación básica, donde se

desarrollan los contenidos socio-psico-pedagógicos; otro, didáctico y disciplinar, que

recoge los contenidos de las disciplinares y su didáctica; y, por último, Practicum,

donde se describen las competencias que tendrán que adquirir los estudiantes del

Grado en las prácticas escolares. En este último módulo, se enmarca el Trabajo Fin de

Grado, que debe reflejar la formación adquirida a lo largo de todas las enseñanzas.

Finalmente, dado que la Orden ECI/3857/2007 no concreta la distribución de los 240

ECTS necesarios para la obtención del Grado, las universidades tienen la facultad de

determinar un número de créditos, estableciendo, en general, asignaturas de carácter

optativo.

Así, en cumplimiento de la Orden ECI/3857/2007, es requisito necesario que en el

Trabajo Fin de Grado el estudiante demuestre competencias relativas a los módulos de

formación básica, didáctico-disciplinar y practicum, exigidas para todos los títulos

universitarios oficiales que habiliten para el ejercicio de la profesión de Maestro en

Educación Primaria.

iv

“El mercadillo de clase” propuesta de un proyecto basado en las competencias.

En este trabajo, el módulo de formación básica se concreta en este trabajo con la

elección de una metodología basada en el enfoque constructivista, que percibe el

aprendizaje como una actividad socialmente situada y aumentada en contextos

funcionales, significativos y auténticos. Y en esta idea se basa este trabajo, que realiza

una propuesta de un proyecto basado en competencias y ligado al constructivismo, ya

que como se verá, el desarrollo de las competencias básicas tiene mucho que ver con

este enfoque. Además cabe destacar que el proyecto propuesto está respaldado por la

ley educativa vigente (LOE2/2006 de 3 de mayo).

El módulo didáctico y disciplinar ha permitido tener un amplio abanico de recursos y

estrategias para poder poner en práctica el proyecto propuesto en este trabajo, y que

se verá reflejado en el apartado de “Material y métodos”.

Asimismo, el módulo practicum se concreta en la propuesta del proyecto titulado “El

mercadillo de clase” realizado en un centro durante las últimas prácticas de la carrera y

que será el eje de este trabajo.

La puesta en marcha de este proyecto ha constituido un recurso formativo para el

aprendizaje de la práctica profesional, de modo que ha desarrollado la interacción

entre la teoría estudiada a lo largo de la carrera con la práctica profesional.

El contacto con la realidad escolar en este trabajo ha constituido una fuente de

conocimiento experiencial que ha permitido un acercamiento a la realidad escolar.

v

Andrea Artola Lacosta

“DÍGAME Y OLVIDO,

MUÉSTREME Y RECUERDO,

 INVOLÚCREME Y COMPRENDO”

Proverbio chino.

Resumen

La irrupción de las competencias básicas en la actual legislación educativa ha supuesto

un replanteamiento en la forma de trabajar en el aula. Para la elaboración de este

trabajo se ha basado en la experiencia vivida en un aula de tercero de Primaria de un

colegio público de Pamplona (Navarra) en el cual se ha hecho una propuesta de

trabajo por proyectos para aprender por competencias, es decir, para adquirir de

forma eficaz y a través de un aprendizaje significativo las competencias básicas

reguladas en la legislación actual. Y de esta forma ha surgido “El mercadillo de clase”,

un proyecto que ha tenido una respuesta positiva por parte del alumnado y del

profesorado de dicho centro. Cabe destacar se trata de un proyecto integrado cuyo eje

vertical es la competencia matemática, pese a que su objetivo sea desarrollar todas

las competencias en la medida de lo posible.

Palabras clave: Educación Primaria; competencias básicas; trabajo por proyectos;

aprendizaje significativo; competencia matemática.

Abstract

The appearance of the basic skills in the current educative legislation has supposed a

reconsideration of the way of work in the classroom. The development of this work

has been based on the experience lived in a third grade classroom from a public school

of Pamplona (Navarra), in which a working proposal of projects to learn with skills, that

is, to acquire the basic skills regulated in the current legislation in a proper way and

through a meaningful learning was made. And in this way has emerged “The market of

the classroom”, a project that received a positive answer from either the teachers and

the students from the related school. It is very remarkable that this is an integrated

iv

“El mercadillo de clase” propuesta de un proyecto basado en las competencias.

project which essential pillar is the mathematical skill; although its objective is develop

all the skills as far as possible.

Keywords: primary education; basic skills; project work; meaningful learning;

mathematical skill.

vi

Andrea Artola Lacosta

Índice

Introducción 1
1. Antecedentes, objetivos y cuestiones. 2

1.1. Importancia de trabajar las competencias básicas. 2
1.2. Antecedentes del proyecto « El mercadillo de clase » 3
1.3. Objetivos y cuestiones. 5

2. Marco teórico : fundamentación e implicaciones docentes. 6
2.1. LOE y las competencias básicas. 6
2.2. La enseñanza tradicional frente a la enseñanza activa 8
2.3. Principios pedagógicos que subyacen al aprendizaje basado en las
competencias.

9

2.4. Cambios en el sistema y currículo educativo. 12
2.4.1. Un aprendizaje más funcional. 12
2.4.2. Un aprendizaje significativo. 12
2.4.3. Interdisciplinariedad y transversalidad. 13
2.4.4. Las competencias son responsabilidad de todos/as. 13
2.4.5. Implicación de las familias. 13
2.4.6. Evaluación basada en las competencias. 14

2.5. El aprendizaje basado en competencias y su metodología. 15
2.6. Método de trabajo por proyectos. 16
2.7. El área de matemáticas y la competencia matemática. 17

2.7.1. Trabajar la competencia matemática desde el enfoque
constructivista.

18

3. Material y métodos. 19
3.1. Objetivos generales. 20

3.1.1. Objetivos generales del área de matemáticas. 20
3.1.2. Objetivos generales del área de lengua y literatura
castellana.

20

3.1.3. Objetivos generales de conocimiento del medio natural,
social y cultural.

20

3.1.4. Objetivos generales del área de educación artística. 20
3.2. Objetivos específicos. 21
3.3. Contenidos. 21

3.3.1. Contenidos del área de matemáticas. 21
3.3.2. Contenidos del área de lengua y literatura castellana. 22
3.3.3. Contenidos del área de educación artística. 23

3.4. Competencias básicas. 23
3.4.1. Competencia en comunicación lingüística. 23
3.4.2. Competencia matemática. 24
3.4.3. Competencia en el conocimiento y la interacción con el
mundo físico.

24

3.4.4. Tratamiento de la información y competencia digital. 25
3.4.5. Competencia social y ciudadana. 25
3.4.6. Competencia cultural y artística. 26
3.4.7. Competencia para aprender a aprender. 26
3.4.8. Autonomía e iniciativa personal. 26

3.5. Metodología. 26

vii

“El mercadillo de clase” propuesta de un proyecto basado en competencias.

3.6. Materiales. 28
3.7. Secuencia de actividades. 30

3.7.1. Sesión 1. ¿Qué sabemos? ¿Qué queremos aprender? 32
3.7.2. Sesión 2. Carta para nuestros padres. 33
3.7.3. Sesión 3. El dinero. 33
3.7.4. Sesión 4. Ponemos precio a nuestros productos. 35
3.7.5. Sesión 5. Una segunda vida para los productos. 36
3.7.6. Sesión 6. Hacemos una cartera. 37
3.7.7. Sesión 7. Compra-venta en el mercadillo. 37
3.7.8. Sesión 8. ¡Nos vamos de compras! 38
3.7.9. Sesión 9. ¡Vamos a los ordenadores! 38
3.7.10. Sesión 10. ¡Nos grabamos! 39
3.7.11. Sesión 11. ¿Qué estamos haciendo? 39
3.7.12. Sesión 12. Evaluamos nuestro trabajo. 40

3.8. Evaluación. 40
3.8.1. Criterios de evaluación. 42
3.8.2. Evaluación de las competencias básicas. 42

4. Resultados y su discusión. 43
4.1. Resultados del proyecto. 43
4.2. Análisis de las grabaciones/transcripciones de la Sesión 10. 46
4.3. Valoración del proyecto por parte del profesorado. 48
4.4. Valoración del proyecto por parte del alumnado. 49

Conclusiones y cuestiones abiertas.
Referencias.
Anexos.

A. Anexo I
A. Anexo II
A. Anexo III
A. Anexo IV
A. Anexo V

1

INTRODUCIÓN

El presente Trabajo Fin de Grado (TFG) es un trabajo empírico que trata la aplicación

de las competencias básicas en el currículum de Educación Primaria.

En el marco teórico de este trabajo se va a indagar sobre qué son las competencias

básicas, cómo se trabajan en el aula, cuáles son las metodologías más afines para su

desarrollo, cómo se evalúan, qué cambios han suscitado en el marco curricular, etc.

Después, en la parte empírica, se va a exponer una propuesta que se ha realizado en

un aula de 3º de Educación Primaria en un centro escolar de Pamplona en el cual se

trabajaba en el área de Matemáticas a través del libro del texto. Esta propuesta,

basada en el aprendizaje por competencias, pretendía trabajar de una manera más

significativa con los alumnos/as, contribuyendo a la adquisición de la competencia

matemática en concreto, y el resto de competencias en general.

Se trata de un proyecto integrado titulado por los alumnos/as “El mercadillo de clase”

en el cual los alumnos/as crearon un mercadillo con productos traídos por ellos/as.

Para llevar a cabo este mercadillo, antes tuvieron que investigar sobre el sistema

monetario utilizado en España (el euro), cómo son las relaciones sociales en un

mercadillo, etc.

Al tratarse de un proyecto integrado no sólo trabajaron en el área de matemáticas,

sino que también forman parte del mismo otras como el área de lengua y literatura,

conocimiento del medio natural, social y cultural y la educación artística.

Después, se analizarán sus resultados, la contribución que ha tenido para desarrollo de

las competencias básicas del alumnado, y la valoración por parte del profesorado y

alumnado. Además, en este apartado se va a analizar las grabaciones de una sesión en

concreto en la cual se realizó una de las actividades principales del proyecto.

 Finalmente se realizarán unas conclusiones sobre el trabajo y teniendo en cuenta

estas conclusiones, se elaborará una propuesta de mejora y complementación del

proyecto realizado.

2

“El mercadillo de clase” propuesta de un proyecto basado en las competencias.

1. ANTECEDENTES, OBJETIVOS Y CUESTIONES.

1.1. Importancia de trabajar las competencias básicas.

En la actualidad, la sociedad está constante cambio, y la educación, como fenómeno

social de primer orden, no puede desconocer dichos cambios, sino que por el contrario

debe adecuarse a ellos para responder a las necesidades sociales propias en cada

momento.

Por ello, debe ser aspiración de todo docente formarse para encontrar las mejores

metodologías y estrategias que respondan a estos cambios en la educación, como

intento por mejorar la enseñanza, paliando los posibles déficits que se pudieran

encontrar en las metodologías tradicionales cuando se intenta aplicarlas a un sistema

en continua evolución.

La finalidad última de la educación es formar a ciudadanos competentes de forma

integral, ciudadanos activos y responsables, capaces de resolver los problemas de la

vida diaria de la mejor manera posible y con alta probabilidad de éxito.

De esta idea surgen en educación las denominadas competencias básicas y la

necesidad de establecer las mismas como objetivo a alcanzar en el proceso educativo.

La sociedad actual reclama un cambio en los planteamientos educativos que tenga en

cuenta la preparación del alumnado para una inserción social participativa, activa y

reflexiva. Este cambio se enfoca hacia el trabajo en la escuela del desarrollo de las

competencias básicas. Es decir, las competencias básicas han sido introducidas en el

currículo como respuesta a las demandas de la sociedad actual, que requiere una

educación orientada al desarrollo de destrezas, habilidades, conocimientos,… que sean

útiles para desenvolverse de manera autónoma en la vida cotidiana.

La integración de las competencias básicas en la actual ley educativa vigente, Ley

Orgánica de Educación (LOE) de 2006, suscita interés y curiosidad en cuanto a la

consecución de dichos objetivos como finalidad última del proceso de

enseñanza/aprendizaje.

El actual marco legislativo otorga una importancia vital al desarrollo de las

competencias básicas por parte del alumnado, al considerar que su adquisición es

3

Andrea Artola Lacosta

básica para desenvolverse satisfactoriamente en las diferentes facetas de la vida, es

decir, para su desarrollo integral.

Su inclusión en el currículo permite enfocar los aprendizajes de los niños/as de una

manera más global, más significativa, más real, de manera que concuerden con las

características del periodo evolutivo en el que se encuentran.

Por tanto, los objetivos de cada área de aprendizaje, los contenidos, los criterios de

evaluación, la organización del centro, la formación del profesorado, la implicación de

las familias,… y todos los aspectos formales y no formales que afectan a la educación

de los alumnos/as se orientarán a la adquisición de las mismas.

Todo esto supone un gran reto para todo el sistema educativo, y especialmente para el

profesorado que se enfrenta a un nuevo proceso de formación y reflexión acerca de su

labor en el aula.

1.2. Antecedentes del proyecto “El mercadillo de clase”

Una vez se han expuesto los antecedentes que originaron la inquietud realizar este

trabajo basado en las competencias, se va a hablar sobre las razones que motivaron la

elección de realizar el proyecto “El mercadillo de clase” en ese centro.

Para entender mejor el por qué se ha decidido elaborar este proyecto, en primer lugar

es conveniente explicar el contexto del centro en el que se ha llevado a cabo. Se trata

de un centro situado en un barrio de Pamplona caracterizado por la diversidad de

culturas que conviven en él. De hecho, en la actualidad el 48% de los alumnos/as de

dicho centro son extranjeros y un 12% son de etnia gitana.

Muchas de estas familias están pasando momentos económicos difíciles y por ello,

desde el centro se están realizando diferentes actividades para ayudarles en la medida

de lo posible: han creado un ropero en el cual todo el mundo puede llevar ropa,

calzado, etc. que ya no utilicen, por las tardes se acercan al centro voluntarios para dar

apoyo escolar a algunos niños/as, etc.

Respecto al aula en la que se ha llevado a cabo este proyecto, cabe destacar que esta

clase de tercero de primaria refleja por completo la diversidad y las dificultades

económicas que hay en este centro. La clase está formada por 14 alumnos/as de los

4

“El mercadillo de clase” propuesta de un proyecto basado en las competencias.

cuales 8 provienen de otros países (Cuba, Ecuador, Argelia, Mali, Rumanía,…) y 6 son

nacidos en España (de los cuales 3 son de etnia gitana).

Es importante contextualizar el proyecto ya que, como se verá posteriormente, la

puesta en marcha del mismo contribuirá a que los alumnos/as compartan entre

ellos/as objetos, libros, juguetes,… y sean conscientes de que hay que hacer un uso

responsable del dinero, lo importante que es compartir, etc.

Pero la principal causa por la que se ha llevado a cabo este proyecto ha sido porque

hasta ese momento los resultados en el área de Matemáticas no habían sido tan

buenos como se esperaban, por lo que quizás había que plantearse un cambio

metodológico que diera respuesta a sus necesidades.

La maestra con la que se realizó este proyecto, había trabajado hasta ese momento el

área de Matemática a través del libro de texto, acompañado de fichas y alguna

actividad concreta. Sin embargo, en otras áreas, como por ejemplo Conocimiento del

Medio, sí que había realizados varios proyectos con los niños/as.

Viendo los resultados tan positivos que habían tenido esos proyectos, se le propuso

realizar un proyecto enfocado principalmente a desarrollar la competencia

matemática, y así surgió la idea de “El mercadillo de clase”. Ahora bien, no se trata de

un proyecto que se centre sólo en desarrollar la competencia matemática, sino que

contribuirá al desarrollo de todas las competencias básicas en la medida de lo posible.

Como se va a ver a lo largo de este trabajo, no existe una única metodología para

trabajar las competencias básicas. En este caso se ha decidido trabajar a través del

trabajo por proyectos, puesto que este enfoque está muy ligado al desarrollo de las

competencias básicas.

En primer lugar, y como detonante del proyecto, se trató con el alumnado el uso de las

matemáticas en la vida cotidiana. Ante la pregunta - ¿Cuándo utilizamos las

matemáticas en nuestro día a día? – A los alumnos/as les costaba dar respuestas,

cuando en realidad, las matemáticas se utilizan en casi todas las acciones del día a día

(ir de compras, mirar la hora, calcular cuánto va a costar hacer la tarea,…)

Fue entonces realmente cuando se descubrió la necesidad de trabajar las matemáticas

a través de un proyecto relacionado con la vida cotidiana. Es importante que los

5

Andrea Artola Lacosta

alumnos y alumnas tengan una actitud positiva hacia las matemáticas, dándose cuenta

de su utilidad, ya que las matemáticas están presentes en cualquier situación o

realidad de la vida.

Por lo que la idea de crear un mercadillo en el aula era idónea, puesto que a través del

mismo, los alumnos/as aprenderían de manera significativa a través de una

experiencia real que tanto se repite en el día a día.

A la hora de diseñar el proyecto, y teniendo en cuenta que no se disponía de mucho

tiempo para llevarlo a cabo, se decidió trabajar principalmente la competencia

matemática, teniendo presente que este proyecto podía haber sido más completo,

pues ofrece la posibilidad de enriquecerlo con temas como la salud alimenticia, la

educación ambiental, educación para el desarrollo,…

No obstante, en la medida de lo posible, se trabajaron todas las competencias básicas,

pues el diseño del mismo estuvo enfocado en todo momento a ello.

Cabe destacar que este proyecto tuvo una buena respuesta tanto por parte del

alumnado, como por parte del profesorado del centro que se interesaron por el

mismo, hasta el punto de que muchos de ellos/as tomaron nota para realizarlo con sus

alumnos/as.

1.3. Objetivos y cuestiones

Basándose en las consideraciones expuestas hasta ahora, surgen las siguientes

cuestiones que posteriormente se tratarán a lo largo del trabajo.

 ¿Qué cambios ha supuesto la introducción de las competencias básicas al

currículo?

 ¿Qué métodos educativos permiten una adecuada adquisición de las

competencias básicas? ¿Y en concreto en la competencia matemática?

 ¿Puede el sistema tradicional de enseñanza responder a estas nuevas

demandas?

 ¿Cómo podemos valorar el grado de adquisición de las competencias básicas

desde las distintas áreas del currículo?

6

“El mercadillo de clase” propuesta de un proyecto basado en las competencias.

 ¿Es una buena metodología el trabajo por proyectos para desarrollar las

competencias básicas?

 ¿El proyecto “El mercadillo de clase” trabaja realmente desde el enfoque

basado en las competencias?

De estas cuestiones surgen los objetivos que se plantean en este trabajo. Su objetivo

principal es proponer a través de la puesta en práctica de un proyecto integrado

titulado “El mercadillo de clase” una manera de trabajar desde un enfoque basado en

las competencias básicas.

Ahora bien, antes de ello es conveniente revisar otros conceptos educativos que de

forma sucesiva ayudarán a conocer la viabilidad de trabajar a través de proyectos

integrados para trabajar las competencias básicas en Educación Primaria y a extraer

conclusiones. Por ello, los objetivos específicos que se han planteado en este trabajo

son:

 Determinar los fines de la educación en la actual legislación.

 Analizar el concepto de <<competencias básicas>> como parte del currículo

educativo.

 Tratar el tema de la clásica discusión entre la enseñanza tradicional frente a la

enseñanza activa.

 Reflexionar acerca de cómo debe ser la educación para responder al objetivo

de las competencias básicas y en concreto la competencia matemática.

 Describir el método de trabajo por proyectos en Educación Primaria.

 Analizar la aplicación práctica del proyecto “El mercadillo de clase” para

comprobar su viabilidad a la hora de trabajar desde el enfoque basado en las

competencias básicas.

2. MARCO TEÓRICO: FUNDAMENTACIÓN E IMPLICACIONES DOCENTES.

2.1. LOE y las competencias básicas.

La Ley Orgánica de Educación (LOE) expone en su Preámbulo lo siguiente:

Fomentar el aprendizaje a lo largo de toda la vida implica, ante todo,

proporcionar a los jóvenes una educación completa, que abarque los

7

Andrea Artola Lacosta

conocimientos y las competencias básicas que resultan necesarias en la

sociedad actual, que les permita desarrollar los valores que sustentan la

práctica de la ciudadanía democrática, la vida en común y la cohesión social,

que estimule en ellos y ellas el deseo de seguir aprendiendo y la capacidad de

aprender por sí mismos. (LOE: 2/2006, 3 de mayo)

Destaca, por tanto, la necesidad de promover una educación orientada a lograr que los

alumnos/as se conviertan en personas capaces de integrarse en el mundo actual y,

también que, una vez hayan adquirido estas competencias básicas en su etapa de

educación obligatoria, sean capaces de continuar aprendiendo a lo largo de toda su

vida.

Una de las novedades que ofrece el currículo de la Ley Orgánica de Educación es la

incorporación en el Apéndice I de las competencias básicas y las sitúa como un

elemento curricular básico. Dicha ley, en su artículo 6º, define el currículo como “el

conjunto de objetivos, competencias básicas, contenidos, métodos pedagógicos y

criterios de evaluación.” (LOE: 2/2006, 3 de mayo) Estas son las siguientes:

1. Competencias en comunicación lingüística.

2. Competencia matemática.

3. Competencia en el conocimiento y la interacción con el mundo físico.

4. Tratamiento de la información y competencia digital.

5. Competencia social y ciudadana.

6. Competencia cultural y artística.

7. Competencia para aprender a aprender.

8. Autonomía e iniciativa personal.

La incorporación de competencias básicas al currículo permite poner el acento

en aquellos aprendizajes que se consideran imprescindibles, desde un

planteamiento integrador y orientado a la aplicación de los saberes adquiridos.

De ahí su carácter básico. Son aquellas competencias que debe haber

desarrollado un joven o una joven al finalizar la enseñanza obligatoria para

poder lograr su realización personal, ejercer la ciudadanía activa, incorporarse a

la vida adulta de manera satisfactoria y ser capaz de desarrollar un aprendizaje

permanente a lo largo de la vida. (Decreto Foral 24/2007, p. 18)

8

“El mercadillo de clase” propuesta de un proyecto basado en las competencias.

Como se puede apreciar, las competencias básicas ocupan un papel determinante en

el currículo, apareciendo como un elemento orientador para la selección del resto de

elementos curriculares como son los objetivos, los contenidos y los criterios de

evaluación.

Por tanto, deben ser un elemento nuclear también en los proyectos educativos y

curriculares, y en última instancia, de las programaciones didácticas en todas las áreas.

2.2. La enseñanza tradicional frente a la enseñanza activa.

Son muchos los autores como Dewey, Freinet y Montesori que defendieron la

necesidad de un cambio en la concepción de la enseñanza a principios del siglo XX. Sin

embargo, considerar que todo lo que implicaba la enseñanza tradicional no es

aconsejable en el sistema educativo actual supone una visión demasiado simplista del

problema de la educación.

Como afirman Zabala y Arnau (2010) la escuela tradicional está caracterizada por la

importancia que da a la memorización, el libro de texto, la disciplina,… frente a las

características de la escuela innovadora que se fundamenta en la comprensión de

conocimientos, el razonamiento y la autonomía del alumno/a. Pero si bien son

evidentes estas diferencias, no se puede reducir el problema a una simple

contraposición de características.

Los mismos autores afirman que la reacción crítica hacia el modelo tradicional tiene su

origen en dos principios: la comprensión previa de los conocimientos es un paso

inexcusable a las actividades de memorización, y la comprensión sólo es posible

cuando el alumno/a elabora el objeto de estudio mediante tareas que exigen gran

actividad mental.

Además, hay que tener en cuenta que la reacción contra el modelo tradicional también

se basa en la defensa de que el fin de la educación es formar al alumnado para que

pueda ser capaz de resolver los problemas de la vida cotidiana.

Todas estas ideas conllevaron a la concepción de una nueva escuela innovadora y

activa, es decir, caracterizada por utilizar métodos de enseñanza basados en la acción.

Sin embargo, que dieran esa importancia tan grande a los procedimientos sobre los

9

Andrea Artola Lacosta

conocimientos, generó en sentido negativo lo que Zabala y Arnau (2010) denominan el

falso activismo.

Estos autores afirman, como una de las ideas clave de su obra, que no se puede

considerar términos contrapuestos la capacidad o competencia y los conocimientos,

puesto que las acciones conllevan siempre de todos estos elementos de forma

interrelacionada.

Por tanto, sobre este debate entre la enseñanza tradicional y la enseñanza activa, se

puede concluir que son importantes y complementarios todos los ámbitos del

aprendizaje: conocimientos (saber), actitudes (saber ser) y procedimientos (saber

hacer). Ninguno de estos ámbitos está por debajo del otro, sino que deben ser

complementarios y deben tener una relación de interdependencia.

2.3. Principios pedagógicos que subyacen al aprendizaje basado en las

competencias.

La enseñanza basada en el desarrollo de las competencias surge como resultado de la

debilidad de una formación tradicional en la que la teoría ha predominado sobre la

práctica.

La introducción del concepto de competencias de forma generalizada puede ser

un medio notablemente eficaz para extender unos principios pedagógicos que

aún hoy en día siguen siendo parte de una minoría; pero no sólo eso, de algún

modo puede ser un <<recipiente>> apropiado para contener de forma rigurosa

una enseñanza más acorde con una perspectiva de formación integral, en

equidad y para toda la vida. (Zabala A. y Arnau L., 2010, p. 11)

Como se puede apreciar, la incorporación de las competencias básicas en el currículo

tiene sin duda implicaciones importantes para las prácticas educativas, que han de

afectar a las metodologías didácticas, a las estrategias de evaluación y la propia

organización escolar.

En relación con lo dicho hasta ahora, y con el fin de establecer criterios para la

enseñanza de las competencias, es necesario recurrir al conocimiento que se tiene

sobre cómo se aprenden dichas competencias.

10

“El mercadillo de clase” propuesta de un proyecto basado en las competencias.

En un sentido general, el aprendizaje por competencias se desvincula de la repetición

memorística y la reiteración de tareas y se basa en la adquisición de conocimientos, de

actitudes y de procedimientos, como indican Álvarez, Pérez y Suárez (2008) en su

informe hacia un enfoque de la educación en competencias; pero, ¿cómo es el

aprendizaje por competencias?

Actualmente no existe un conocimiento suficientemente elaborado que permita dar

respuesta a ello, puesto que “las competencias son constructos complejos,

eminentemente de carácter procesual, con aplicaciones infinitas en función de los

múltiples contextos y distintas realidades, y consecuentemente de difícil análisis desde

su globalidad.” (Zabala A. y Arnau L., 2010, p. 105)

Lo que sí se tienen son suficientes datos acerca de las condiciones generales de cómo

se produce el aprendizaje de los diferentes componentes (procedimentales,

conceptuales y actitudinales) que configuran cualquier competencia.

 “Las teorías constructivistas y socioconstructivistas han desarrollado las condiciones

que deben darse para que los aprendizajes sean lo más significativos posibles.” (Zabala

A. y Arnau L., 2010, p. 108), por lo que éstas ofrecen unos criterios generales sobre las

condiciones que se deben dar en todo proceso de aprendizaje de competencias.

Pérez Gómez (2007) habla de las implicaciones pedagógicas o principios pedagógicos

que subyacen al enfoque basado en las competencias. En primer lugar habla de que el

principal objetivo de la educación no es transmitir informaciones y conocimientos, sino

provocar el desarrollo de las competencias básicas, mediante aprendizajes

significativos y relevantes. Por tanto, el objetivo de los procesos de

enseñanza/aprendizaje no ha de ser que los alumnos aprendan las disciplinas, sino que

reconstruyan sus modelos mentales, sus esquemas de pensamiento.

También afirma que provocar aprendizaje relevante requiere implicar activamente al

estudiante en procesos de búsqueda, estudio, experimentación, reflexión, aplicación y

comunicación del conocimiento. Es decir, la implicación activa del alumnado será una

condición necesaria para el desarrollo de un aprendizaje relevante.

Otro principio pedagógico al que da vital importancia es que el desarrollo de las

competencias fundamentales requiere focalizar en las situaciones reales y proponer

11

Andrea Artola Lacosta

actividades auténticas. Vincular el conocimiento a los problemas importantes de la

vida cotidiana. Por tanto, un sistema educativo y un proceso de

enseñanza/aprendizaje orientado al desarrollo de las competencias básicas no puede

estar al margen de los intereses, preocupaciones y problemas de la vida cotidiana.

También da importancia a la organización espacial y temporal de los contextos

escolares, afirmando que deben de contemplar la flexibilidad y creatividad requerida

por la naturaleza de las tareas a auténticas y por las exigencias de vinculación con el

entorno social. Los horarios y los espacios de la escuela actual suelen obstaculizar las

posibilidades de crear entornos culturales ricos y flexibles donde tengan cabida

proyectos basados en el desarrollo de las competencias y que integren diferentes

áreas del currículo.

Otro principio pedagógico tiene que ver con aprender en situaciones de incertidumbre

y en procesos permanentes de cambio, pues para este autor, ello es una condición

imprescindible para el desarrollo de competencias básicas y para aprender a aprender.

Por tanto, es de vital importancia que se creen en el aula entornos de aprendizaje

caracterizados por el intercambio de vivencias entre el alumnado.

Pérez Gómez (2007), basándose en las teorías constructivistas y la psicología social,

desde Vygotsky hasta Werstch y Gergen, afirma que la cooperación entre iguales es

una estrategia didáctica de primer orden. La cooperación incluye el diálogo, el debate

y la discrepancia, el respeto a las diferencias, saber escuchar, enriquecerse con las

aportaciones ajenas y tener la generosidad suficiente para ofrecer lo mejor de sí

mismo.

Además, cabe destacar que el desarrollo de las competencias requiere proporcionar un

entorno seguro y cálido en el que el alumnado se sienta libre y confiado para probar,

equivocarse, realimentar, y volver a probar.

En cuando a la evaluación ha de entenderse básicamente como evaluación formativa,

para facilitar el desarrollo en cada individuo de sus competencias de comprensión y

actuación. Por tanto, con la integración de las competencias básicas al currículo, cobra

importancia la evaluación inicial y del proceso de enseñanza/aprendizaje, y no sólo la

evaluación final.

12

“El mercadillo de clase” propuesta de un proyecto basado en las competencias.

Finalmente, afirma que la función del docente para el desarrollo de competencias

debe concebirse como la tutorización del aprendizaje de los estudiantes lo que implica

diseñar, planificar, organizar, estimular, acompañar, evaluar y reconducir sus procesos

de aprendizaje.

2.4. Cambios en el sistema educativo y en el currículo educativo.

Todos estos principios pedagógicos, han hecho que sea necesaria una transformación

del sistema escolar. Algunos de los aspectos más relevantes son los siguientes:

2.4.1. Un aprendizaje más funcional.

No existe una opinión unánime al respecto, pero la mayoría de los autores coincide en

que el aprendizaje por competencias debe ser un aprendizaje funcional y significativo.

En el actual currículo, a pesar de que no hayan existido cambios profundos en los

contenidos, lo que sí se plantea es un “aprendizaje de dichos contenidos desde su

vertiente funcional” (Zabala A. y Arnau L., 2010, p. 27). Es decir, no es sólo importante

que los niños/as aprendan esos contenidos, sino que también los sepan utilizar en

contextos variados.

Otro aspecto a destacar es que “los contenidos académicos convencionales no son

suficientes” (Zabala A. y Arnau L., 2010, p. 28). También es importante desarrollar en

los niños/as competencias relacionadas con el saber hacer, la cooperación, el trabajo

en equipo, la convivencia,… fundamentales en la formación integral de las personas.

2.4.2. Un aprendizaje significativo.

Otro concepto con gran importancia en el currículo es el de <<aprendizaje

significativo>>. “Un aprendizaje será más significativo cuando no sólo implique una

memorización comprensiva, sino cuando sea un aprendizaje que pueda ayudar a

mejorar la interpretación o la intervención en todas aquellas situaciones que lo hagan

necesario.” (Zabala A. y Arnau L., 2010, p. 106) Es decir, el desarrollo de las

competencias está directamente relacionado con la significatividad y funcionalidad de

los aprendizajes.

13

Andrea Artola Lacosta

2.4.3. Interdisciplinariedad y transversalidad.

El currículo dice que las competencias deben trabajarse trasversalmente:

Con las áreas y materias del currículo se pretende que los alumnos y las alumnas

alcancen los objetivos educativos y, consecuentemente, también que adquieran las

competencias básicas. Sin embargo, no existe una relación unívoca entre la

enseñanza de determinadas áreas o materias y el desarrollo de ciertas

competencias. Cada una de las áreas contribuye al desarrollo de diferentes

competencias y, a su vez, cada una de las competencias básicas se alcanzará como

consecuencia del trabajo en varias áreas o materias. (Decreto Foral 24/2007, p. 23)

La inclusión de las competencias básicas en el currículo hace necesario un enfoque

transversal. No existe un área concreta donde se trabaje una competencia en

concreto, sino que las competencias deberán ser desarrolladas en todas las áreas de

forma continua.

2.4.4. Las competencias son responsabilidad de todos/as.

Lo esencial para la adquisición de las competencias es que todo el sistema educativo

colabore y trabaje junto. Esto quiere decir que la enseñanza de las competencias no es

responsabilidad exclusiva de un docente aislado sino que exige acuerdos, gestos,

modos de organización y prácticas que involucran a todos los agentes del sistema

educativo.

Por tanto, la función del docente no se limite a enseñar su materia sino que el

conjunto del profesorado que imparte clase a un mismo grupo es responsable de que

cada estudiante alcance las competencias básicas que son transversales y comunes a

todas las áreas.

2.4.5. Implicación de las familias.

Álvarez, Pérez y Suárez (2008) extienden la corresponsabilidad del desarrollo de las

competencias básicas a otras instancias entre las que se destaca, por su relevancia, a

las familias, puesto que ellas tienen una incidencia potencial educativa fundamental

para la adquisición de competencias básicas tales como la social y ciudadana o la

14

“El mercadillo de clase” propuesta de un proyecto basado en las competencias.

autonomía e iniciativa personal. Es decir, la formación integral de los niños/as deberá

ser un trabajo compartido con las familias.

Cuando el papel de la enseñanza se centraba en los contenidos académicos, el papel

de la escuela y el de las familias quedaba claramente delimitado. La escuela se

centraba en desarrollar el conocimiento académico, y en ella se enseñaba todo

aquello que no podía ser aprendido de forma natural en la familia, en las

organizaciones de educación no formal o mediante los medios de comunicación,

mientras que la familia debía desarrollar los conocimientos, habilidades y actitudes

necesarios para la vida cotidiana.

Sin embargo, si el sistema educativo no asume una responsabilidad compartida con las

familias, ¿quién garantiza que las familias serán capaces de educar a sus hijos/as en los

valores sociales y de convivencia que la sociedad pretende? “El sistema escolar deberá

adoptar las medidas pertinentes para garantizar que estos contenidos sean

aprendidos, compensando en lo posible los déficits familiares” (Zabala A. y Arnau L.,

2010, p. 80)

De la mano de esto, cabe destacar la importancia de implicar a las familias en el

proceso de enseñanza/aprendizaje, para que tengan constancia del desarrollo de sus

hijos/as, y puedan participar en la medida de lo posible.

2.4.6. Evaluación basada en las competencias

La orientación de la enseñanza hacia el desarrollo de competencias requiere que la

evaluación se oriente a la valoración del desempeño, ya que uno de los cambios que

ha provocado la inclusión de las competencias hace referencia a que la evaluación,

como dicen Zabala y Arnau (2010), debe reconocer la capacidad que un alumno/a ha

adquirido para dar respuesta a situaciones más o menos reales, problemas que tienen

muchas probabilidades de llegar a encontrar en su día a día.

El punto de partida de cualquier actuación evaluadora de las competencias deberán

ser, por tanto, situaciones más o menos reales que ejemplifiquen de algún modo

aquellas que pueden encontrarse en la realidad. Por tanto, todas las acciones que

estén dirigidas a recabar información sobre las dificultades y las capacidades en

relación con una determinada competencia, deberán partir de “situaciones-problemas:

15

Andrea Artola Lacosta

acontecimientos, textos periodísticos o científicos, sucesos, conflictos, etc.” (Zabala A.

y Arnau L., 2010, p. 200).

No obstante, el objetivo de la evaluación no es sólo conocer la capacidad del alumnado

para actuar competente ante una situación, sino que será necesario conocer y valorar

de dónde partía (conocimientos previos) y cuáles han sido sus dificultades.

Por tanto, se deben realizar actividades de evaluación que consistirán en la realización

de tareas que permitan conocer el grado de dominio de sus distintos componentes, y a

través de ellos, de la propia competencia. Además, cabe destacar que estas tareas

deberán ser relevantes para los niños/as, y en todo momento deberán saber con qué

criterios de evaluación se les está evaluando.

Lo que se pretende es una evaluación más auténtica. Una evaluación es auténtica

cuando las condiciones de evaluación guardan un alto grado de fidelidad con las

condiciones extraescolares en que se produce la competencia evaluada.

2.5. El aprendizaje basado en competencias y su metodología.

Lo que ha quedado claro es que la incorporación de las competencias básicas al

currículo tiene sin duda implicaciones importantes para las prácticas educativas, las

metodologías didácticas, las estrategias de evaluación, etc.

Pero, como ya se ha dicho anteriormente, en la actualidad no existe un conocimiento

suficientemente elaborado que permita dar respuesta a cuál es la mejor manera de

trabajar por competencias. Lo que sí se puede afirmar es que no existe una única

metodología para enseñar y aprender por competencias.

El método tradicional, según las actuales corrientes pedagógicas, es insuficiente si el

objetivo es que el alumnado adquiera las competencias básicas, ya que no hay en el

currículo un área cuyo contenido específico sean las mencionadas competencias. Por

ello, en la actualidad se están buscando métodos alternativos como por ejemplo la

investigación del medio, los proyectos de trabajo, el análisis de casos, la resolución de

problemas, etc.

Ahora bien, “a pesar de que cada uno de ellos es apropiado para la enseñanza de

competencias, a su vez, ninguno representa la única respuesta válida.” (Zabala A. y

16

“El mercadillo de clase” propuesta de un proyecto basado en las competencias.

Arnau L., 2010, p. 116) Por tanto, lo más apropiado sería entender que todos esos

métodos tienen sus ventajas e inconvenientes. Lo importante es que respondan a

todos esos principios que se han expuesto en los apartados anteriores.

Zabala y Arnau (2010) están en desacuerdo con la idea de modelos cerrados y

entienden que la característica que todas esas nuevas metodologías deberían cumplir

es el enfoque globalizador. Es decir, no hay que ajustarse a una metodología específica

ya que por su propia definición las competencias básicas nos obligan a activar distintos

aspectos o dimensiones del ser humano que no responden a una única realidad. Lo

importante no es la variedad de estrategias, sino la adecuación de las mismas teniendo

en cuenta el contexto, las necesidades e inquietudes del alumnado.

2.6. Método de trabajo por proyectos.

Tras exponer el planteamiento educativo en el que se basa este trabajo, a continuación

se va a exponer en qué consiste el trabajo por proyectos, y por qué es un buen método

para trabajar las competencias básicas.

Trabajar por proyectos, supone plantearse la práctica educativa y reflexionar sobre

cómo se aprende y cómo debemos enseñar para ser coherentes con los intereses de

los alumnos/as.

Según Domínguez, G. (2011), el método de proyectos podría definirse como un

procedimiento de aprendizajes que permite alcanzar unos objetivos a través de la

puesta en práctica de una serio de acciones, interacción y recursos con motivo de

resolver una situación o problema. Las diversas actividades que encontramos en un

proyecto, están relacionadas entre sí y parten de las necesidades e inquietudes de los

niños/as.

A continuación se van a presentar, de manera resumida, las principales características

del trabajo por proyectos, que lo diferencian de las programaciones convencionales.

 Los temas parten de las propuestas e intereses de los niños/as.

 Los objetivos del proyecto son reales.

 Los proyectos parten de un enfoque globalizador para provocar un aprendizaje

significativo.

17

Andrea Artola Lacosta

 Se tiene en cuenta lo que los alumnos/as saben, y lo que quieren saber.

 La programación de los proyectos es abierta y flexible e irá adaptándose a las

necesidades de los niños/as.

 Los errores se valoran positivamente como pasos necesarios en el proceso de

enseñanza/aprendizaje.

 Priman los procesos sobre los resultados, por lo que la evaluación es procesual:

al inicio, durante el proceso, y al terminar el proyecto.

 Son los alumnos/as quienes por ellos mismos/as debe investigar y buscar la

información que necesitan o les interesa.

 El maestro/a es el guía del proceso.

 Los proyectos están caracterizados por potenciar el trabajo en equipo, la

cooperación, etc.

 Las familias y el resto del sistema educativo debe estar involucrado en el

proyecto.

Este modo de trabajar responde a la necesidad de desarrollar las competencias básicas

de los niños/as y tiene en cuenta los principios metodológicos apropiados para esta

etapa educativa: aprendizaje funcional y significativo, aprendizaje participativo, la

investigación sobre la práctica, la globalidad, la evaluación procesual, etc.

A través de esta forma de trabajo, los niños/as aprenden desde su propio interés y

curiosidad, relacionan lo que ya saben con lo nuevo, el aprendizaje tiene un fin real y

contextualizado, los alumnos/as comparten, debaten, interactúan con sus

compañeros/as, definen, planifican, organizan, hacen, revisan, trasforman,…

2.7. El área de Matemáticas y la Competencia matemática

Al hilo del desarrollo de las competencias básicas surgió en todas las áreas y en

concreto en el área de Matemáticas, la necesidad de cambiar la manera de trabajar.

Es decir, el trabajo de las competencias y el aprendizaje basado en ellas, supone un

cambio en las metodologías actuales.

El primer paso es entender y conocer qué es la competencia matemática, así como los

principios que fundamentan y justifican el desarrollo de los procesos didácticos que se

llevan a cabo para conseguirlas.

18

“El mercadillo de clase” propuesta de un proyecto basado en las competencias.

El Ministerio de Educación proporciona la siguiente descripción normativa sobre la

competencia matemática:

Consiste en la habilidad para utilizar y relacionar los números, sus operaciones

básicas, los símbolos y las formas de expresión y razonamiento matemático,

tanto para producir e interpretar distintos tipos de información, como para

ampliar el conocimiento sobre aspectos cuantitativos y espaciales de la

realidad, y para resolver problemas relacionados con la vida cotidiana y con el

mundo laboral. (Decreto Foral 24/2007, p. 26)

Es decir, la competencia matemática cobra realidad y sentido en la medida en que los

elementos y razonamientos matemáticos son utilizados para enfrentarse a aquellas

situaciones cotidianas que los precisan.

Por tanto, la identificación de tales situaciones, la realización de actividades

relacionadas con la realidad, la aplicación de estrategias de resolución de problemas, y

la selección de las técnicas adecuadas para calcular, representar e interpretar la

realidad a partir de la información disponible deben estar presentes en la metodología

utilizada.

2.7.1. Trabajar la competencia matemática desde el enfoque

constructivista

Abdala L. y Palliotto M. (2011) definen el enfoque constructivista en matemática como

el proceso mediante el cual el docente organiza, prepara y promueve actitudes de

aprendizaje por medio de situaciones problemáticas relacionadas con el contexto

social del niño/a. Es por ello que se puede afirmar que el enfoque constructivista

cumple con el objetivo del enfoque basado en las competencias, y en concreto de la

competencia matemática.

Desde el punto de vista del constructivismo el proceso de enseñanza/aprendizaje de la

competencia matemática, ha de ser activo, dirigido a estimular el desarrollo de

estructuras cognitivas generadoras de condiciones que permitan el acercamiento al

concepto matemático formal por el propio alumnado. Por ello, proceso de

enseñanza/aprendizaje debe estar apoyado en la acción (resolver problemas), la

19

Andrea Artola Lacosta

adquisición, organización, e integración de los conocimientos están apoyados en los

procesos de asimilación y acomodación (teoría de equilibración de Piaget).

Por otro lado hay que tener en cuenta que para construir los nuevos conocimientos,

hay que tener en cuenta los conocimientos previos del alumnado. En este enfoque, el

alumnado no se limita a tomar apuntes referentes a la información que le da el

docente, sino que actúa sobre ella para lograr la asimilación e interiorización del nuevo

conocimiento.

Para trabajar las matemáticas desde el punto de vista del constructivismo hay que

entender el aprendizaje de esta materia como un proceso de construcción individual,

de la misma manera que hay que respetar los distintos ritmos y formas de construir los

contenidos matemáticos y las diferentes maneras de aprender de los alumnos/as.

El docente debe promover situaciones y actividades que tomen en cuenta los mensajes

previamente comprendidos y que encierren el conocimiento matemático que se

quiere enseñar. El papel que necesariamente debe desempeñar el docente en el aula

es de mediador, dejando que sean los alumnos/as los que construyan su conocimiento

matemático y lo conviertan en un conocimiento útil y funcional pleno de sentido y

significado que les sirva para resolver distintos tipos de problemas en diferentes

contextos educativos.

3. MATERIAL Y MÉTODOS.

En este apartado se van a exponer las estrategias y los medios que se han seguido para

recopilar la evidencia empírica de este trabajo. En primer lugar se van a exponer los

objetivos generales recogidos del currículo que se van a desarrollar en el proyecto, los

objetivos específicos, los contenidos que se van a trabajar, las competencias que

pretendemos desarrollar en el mismo, cuál ha sido la metodología llevada a cabo (que

se respaldará en lo dicho en el marco teórico), qué materiales se han utilizado para su

puesta en marcha, y finalmente cómo ha sido la evaluación del proyecto.

20

“El mercadillo de clase” propuesta de un proyecto basado en las competencias.

3.1. Objetivos generales.

En este apartado se han seleccionado aquellos objetivos generales de las diferentes

áreas que se trabajan este proyecto. Estos objetivos han sido recogidos del Decreto

Foral 24/2007 del 19 de marzo.

3.1.1. Objetivos generales del área de matemáticas.

1. Desarrollar las capacidades de comprensión y expresión oral y escrita. Potenciar la

comprensión lectora empleando textos matemáticos. Utilizar adecuadamente y con

precisión el vocabulario específico del área de Matemáticas.

3. Reconocer situaciones de su medio habitual para cuya comprensión o tratamiento

se requieran operaciones elementales de cálculo, formularlas mediante formas

sencillas de expresión matemática o resolverlas utilizando los algoritmos

correspondientes, valorar el sentido de los resultados y explicar oralmente y por

escrito los procesos seguidos.

10. Utilizar técnicas elementales de recogida de datos para obtener información sobre

fenómenos y situaciones de su entorno; representarla de forma gráfica y numérica y

formarse un juicio sobre la misma.

3.1.2. Objetivos generales del área de lengua y literatura castellana.

1. Comprender y expresarse oralmente y por escrito de forma adecuada en los

diferentes contextos de la actividad social y cultural.

3.1.3. Objetivos generales del área de conocimiento del medio natural,

social y cultural.

5. Participar en actividades de grupo adoptando un comportamiento responsable,

constructivo y solidario, respetando los principios básicos del funcionamiento

democrático.

3.1.4. Objetivos generales del área de educación artística.

9. Desarrollar una relación de autoconfianza con la producción artística personal,

respetando las creaciones propias y las de los otros y sabiendo recibir y expresar

críticas y opiniones.

21

Andrea Artola Lacosta

3.2. Objetivos específicos.

1. Conocer las monedas y billetes de nuestro sistema monetario, para poder

enfrentarse a situaciones reales donde sea necesario su uso.

2. Comprender que el dinero se utiliza en la actividad de cambio y que para adquirir

un producto se tiene que tener una cantidad igual o superior al precio de dicho

producto.

3. Ser capaz de reconocer situaciones de su vida cotidiana donde se utilice el dinero y

poder resolverlas.

4. Establecer relaciones comparativas y de equivalencia entre diferentes productos

para ponerles un precio equitativo.

5. Saber hace un uso responsable del dinero (real y simulado) para iniciarse en la

devolución de sencillos cambios.

6. Conocer las expresiones de saludo y cortesía propias entre un cajero y un cliente.

7. Participar de manera activa y con una actitud positiva en el mercadillo y respetar

las normas establecidas sobre el cuidado y uso de los productos expuestos.

8. Tener presente que los materiales pueden ser reutilizados o tener una segunda

vida.

3.3. Contenidos.

Estos contenidos han sido recogidos del Decreto Foral 24/2007 del 19 de marzo.

3.3.1. Contenidos del área de matemáticas.

Bloque 1. Números y operaciones.

 Operaciones

- Interés para la utilización de los números y el cálculo numérico para resolver

problemas en situaciones reales, explicando oralmente y por escrito los

procesos de resolución y los resultados obtenidos.

 Estrategias de cálculo

- Utilización de estrategias personales de cálculo mental.

- Confianza en las propias posibilidades y constancia para utilizar los números, sus

relaciones y operaciones para obtener y expresar informaciones, manifestando

22

“El mercadillo de clase” propuesta de un proyecto basado en las competencias.

iniciativa personal en los procesos de resolución de problemas de la vida

cotidiana.

- Interés por la presentación limpia, ordenada y clara de los cálculos y de sus

resultados.

Bloque 4. Tratamiento de la información, azar y probabilidad.

 Tablas de datos. Iniciación al uso de estrategias eficaces de recuento de datos.

3.3.2. Contenidos del área de lengua y literatura castellana.

Bloque 1. Escuchar y comprender, hablar y conversar.

 Escuchar y comprender

- Comprensión de textos orales para aprender y para informarse, tanto los

producidos con finalidad didáctica como los de uso cotidiano de carácter

informal (conversaciones entre iguales y en el equipo de trabajo) y de un mayor

grado de formalización (las exposiciones de clase).

- Valoración de los medios de comunicación social como instrumento para

obtener informaciones generales sobre hechos y acontecimientos que resulten

significativos.

 Hablar y conversar

- Participación y cooperación en situaciones comunicativas del aula (avisos,

instrucciones, conversaciones o narraciones de hechos vitales y sentimientos)

de forma clara usando el léxico, formas lingüísticas, entonación y pronunciación

adecuadas.

- Producción de textos orales para aprender, con finalidad didáctica o de uso

cotidiano (breves exposiciones ante la clase, conversaciones sobre contenidos

de aprendizaje y explicaciones sobre la organización del trabajo.

- Valoración y respeto de las normas que rigen la interacción oral (turnos de

palabra, moderación en el volumen de voz y utilización del ritmo adecuado).

- Actitud de cooperación y de respeto en situaciones de aprendizaje compartido.

23

Andrea Artola Lacosta

 Textos

- Dramatizaciones y rol-playing.

- Conversación espontánea.

 Producción de textos escritos

- Iniciación al uso de programas de procesamiento de texto.

3.3.3. Contenidos del área de educación artística.

Bloque 2. Creación y expresión plástica.

 Interés por ajustar el proceso de creación, individual o en grupo, a las intenciones

previstas, seleccionando apropiadamente los materiales según sus posibilidades

plásticas, usando responsablemente instrumentos, materiales y espacios,

asumiendo las tareas y respetando las normas que, en su caso, el grupo establezca.

3.4. Competencias básicas.

Teniendo en cuenta lo que en el marco teórico se ha tratado, a continuación se va a

exponer lo qué se pretende desarrollar en este proyecto en relación con las diferentes

competencias básicas.

3.4.1. Competencias en comunicación lingüística.

Esta competencia se trabaja a lo largo de todo el proyecto, tanto la comprensión y

expresión oral, como la escrita.

En este proyecto se fomenta la participación activa en las diferentes situaciones

comunicativas del aula, tanto de forma oral como escrita.

El lenguaje oral se emplea en las conversaciones y debates de aula, tanto entre

compañeros/as en pequeño y gran grupo, como entre los alumnos/as y el docente.

 A lo largo de todo el proyecto los alumnos/as deben reconocer las normas básicas del

diálogo (escucha, respeto del turno de palabra,…) necesarias para utilizar un lenguaje

oral de forma adecuada en cada situación.

La expresión y comprensión oral cobra relevante importancia en la actividad principal

de este proyecto (la compra-venta del mercadillo) en la cual los alumnos/as deben

24

“El mercadillo de clase” propuesta de un proyecto basado en las competencias.

trabajar las expresiones de saludo y cortesía entre compradores y vendedores y deben

hacer un uso correcto de los conceptos matemáticos.

La comprensión del lenguaje escrito se practica principalmente en la búsqueda de

información, y la expresión, en la elaboración de textos a partir de dicha información.

Además, cabe destacar que se dedica una sesión concreta a trabajar la expresión

escrita a través de la creación de una carta para los padres.

3.4.2. Competencia matemática.

El proyecto contribuye al desarrollo de esta competencia puesto que planea la

resolución de un problema de la realidad: deben aprender a hacer las cuentas con

monedas para poder comprar en el mercadillo de clase. Además se integra el

conocimiento matemático con otros tipos de conocimiento ya que es un proceso de

aprendizaje globalizado.

Para la resolución de los problemas que se plantean en el proyecto se utilizan los

algoritmos de la suma, resta y multiplicación, y se trabajan otros aspectos matemáticos

como el uso de monedas, la estimación,… incorporando las aportaciones de los demás

a los propios aprendizajes y aceptando soluciones distintas a las propias.

En este proyecto los alumnos/as deben mostrar estrategias personales de resolución

de problemas verbalizando los procesos seguidos y comprobando que las soluciones

coincidan con las del resto de compañeros.

Por otra parte, se fomenta la comprensión, la expresión y el razonamiento

matemático, ya que en primer lugar deben interpretar la información que buscan en

Internet acerca del euro, después deben ponerla en común con los compañeros, y

posteriormente la aplican en contextos reales (el mercadillo, frutería,…).

3.4.3. Competencia en el conocimiento y la interacción con el mundo

físico.

Con la puesta en marcha del mercadillo, los alumnos/as aprenden a desenvolverse

adecuadamente, con autonomía e iniciativa personal en cualquier situación en la cual

tengan que utilizar monedas en la vida real.

25

Andrea Artola Lacosta

3.4.4. Tratamiento de la información y competencia digital.

Entre los objetivos planteados en este proyecto, se encuentra la utilización de las

nuevas tecnologías (ordenador) para obtener, seleccionar y procesar la información y

por tanto, creemos que contribuye al desarrollo de la competencia en cultura

tecnológica ya que se sigue una metodología acorde con el contexto actual.

3.4.5. Competencia social y ciudadana.

La metodología empleada favorece la adquisición de la competencia social y

ciudadana, dado que se desarrollan dinámicas de trabajo grupal de tipo colaborativo

que facilitan el encuentro entre iguales y la cooperación del alumnado de cara a la

consecución de un mismo fin. Surgen así lazos sociales entre ellos y se refuerza esta

competencia.

En este proyecto se favorece el aprendizaje cooperativo donde los alumnos/as

trabajan en grupos pequeños para completar actividades tales como resolución de

problemas, búsqueda de información, elaboración de textos,... El grupo comparte sus

puntos fuertes y superan las dificultades individuales como un equipo.

Es importante que los alumnos/as aprendan a trabajar en equipo, porque eso les

permite estar preparados para vivir en sociedad. Cada uno debe tener claro la

importancia que tiene dentro del equipo y la labor que debe cumplir según su grado de

responsabilidad.

Al trabajar en equipo, los alumnos/as aprenden a respetar los aportes de cada uno/a

de los integrantes del grupo, sean estos aportes, grandes o pequeños, ya que todo será

para el avance del trabajo que deberán desarrollar. Por eso, en este proyecto se

practica la empatía, reconociendo la importancia de cada uno/a de los integrantes y

demostrando tolerancia ante las dificultades o carencias de algunos de ellos/as.

A lo largo de todo el proyecto se trabaja en grupo, tanto en parejas, como en pequeño

y gran grupo. Además deben “construir algo juntos”, lo que puede originar conflictos,

diversidad de opiniones, que deberán resolver por sí mismos/as.

26

“El mercadillo de clase” propuesta de un proyecto basado en las competencias.

3.4.6. Competencia cultural y artística.

Esta competencia apenas se trabaja en este proyecto, no obstante con la creación de

una cartera con un cartón de leche, lo que se pretende es que los alumnos/as

aprendan a realizar producciones con materiales reciclados y desarrollen su

creatividad a la hora de decorarla.

3.4.7. Competencia para aprender a aprender.

En este proyecto también se desarrolla esta competencia en tanto en cuanto los

alumnos/as son los responsables de buscar información, comprenderla, ordenarla,

comunicar sus conclusiones… Además ellos mismos/as se van autoevaluando a lo largo

del proceso, gracias a que deben de poner en práctica lo que van aprendiendo ya que

las actividades están enlazadas unas con otras para favorecer esto.

3.4.8. Autonomía e iniciativa personal.

También este proyecto promueve la competencia para la autonomía y la iniciativa

personal al favorecer la toma de posición individual y su defensa en diálogo. Dado que

se les exige la realización de valoraciones y reflexiones individuales, deben ir

elaborando su visión personal y, por tanto, modelando su autonomía.

El aprendizaje debe impulsar la autonomía, por ello, en este proyecto se le da mucha

importancia al desarrollo del pensamiento, se intenta que los propios alumnos/as sean

los que creen las preguntas y a su vez respondan a las realizadas por el profesor/a.

3.5. Metodología.

En este apartado se va a hablar sobre la metodología que se ha llevado a cabo en el

proyecto que se propuso en el centro como alternativa a lo que se estaba realizando y

que no estaba dando unos resultados del todo positivos.

En primer lugar, cabe destacar que uno de los principales fines de este proyecto es el

desarrollo de las competencias básicas, y es por ello que en este proyecto se defiende

un aprendizaje significativo que parta de los conocimientos previos de los alumnos/as,

haciéndoles partícipes en todo momento del transcurso de la clase.

27

Andrea Artola Lacosta

Como se ha dicho en el apartado <<2.3.2. Un aprendizaje significativo>>, el desarrollo

de las competencias está directamente relacionado con la significatividad y

funcionalidad de los aprendizajes.

Se ha trabajado desde una concepción constructivista del aprendizaje caracterizada

por ser abierta, flexible y activa, donde el alumno/a es el protagonista de proceso de

enseñanza/aprendizaje, mientas que el maestro/a es el guía que les conduce por

dichos conocimientos, proporcionándoles, en caso de necesidad, el material y las

herramientas suficientes para completar el proceso de enseñanza-aprendizaje.

El maestro/a interviene forma esporádica y puntual ofreciendo sugerencias al

alumnado, pero sin facilitar las soluciones, esperando a sus reacciones y observando

las estrategias de resolución que utiliza.

Al tratarse de un proyecto abierto y flexible, esto ha permitido que a lo largo del

proceso se pueda tener en cuenta las peculiaridades del grupo y de cada alumno/a en

concreto.

La exigencia de ajustar el modo de intervención educativa a las diferentes necesidades

ha comportado, por un lado, un trato personal con el alumnado, y por otro, una

organización compleja del trabajo en el aula, a menudo con la coexistencia de procesos

metodológicos diferenciados dentro de ella.

En cuanto a la disposición del aula, ésta ha favorecido la participación, colaboración,…

tanto del profesorado como del alumnado equitativamente, dando lugar a una

comunicación bidireccional (del profesor/a al alumno/a y viceversa).

La puesta en marcha del mercadillo en el aula ha pretendido también impulsar las

relaciones entre iguales, proporcionando pautas que permitieran la confrontación y

modificación de puntos de vista, la coordinación de intereses, la ayuda mutua, la toma

de decisiones en gran grupo, etc.

Este proyecto se ha caracterizado también por llevar al aula una situación real al aula,

con un objetivo real: que los alumnos/as intercambien materiales, juguetes,… a la vez

que aprenden a sumar, multiplicar, hacer cálculos mentales, etc.

Lo que se ha pretendido es asegurar la relación de las actividades de enseñanza y

aprendizaje con la vida real del alumnado, partiendo, siempre que sea posible, de sus

28

“El mercadillo de clase” propuesta de un proyecto basado en las competencias.

experiencias, ya que como se ha dicho en el marco teórico, es imprescindible para

desarrollar las competencias básicas realizar actividades que se aproximen a la

realidad, a la vida cotidiana.

Finalmente, destacar también que en este proyecto se defiende el uso de refuerzos

positivos que promuevan una actitud positiva ante las actividades y situaciones

planteadas y fomentar un buen clima de trabajo y compañerismo en el aula.

También se defiende la construcción de un aprendizaje significativo diseñando

actividades que favorezcan la relación entre lo que sabe y los nuevos contenidos.

Se considera conveniente, por ello, exponer a continuación algunos contenidos que

habían trabajado con anterioridad con la maestra y que tendrán relevancia a la hora de

realizar este proyecto, y algunos contenidos que iban a trabajar posteriormente.

 En matemáticas, habían comenzado a trabajar la multiplicación y se estaban

aprendiendo las tablas de multiplicar. Todavía no sabían dividir.

 En lengua, estaban trabajando el texto informativo. Habían aprendido a escribir

cartas, y actualmente estaban creando un folleto turístico, por lo que ya

conocían cómo hacer un texto informativo.

 En conocimiento del medio iban a trabajar los ecosistemas y de la mano de ello,

iban a investigar sobre la contaminación, la sostenibilidad, etc.

3.6. Materiales.

En cuanto a los materiales que se han utilizado para llevar a cabo dicho proyecto, cabe

destacar el uso de materiales manipulativos. La utilización de materiales manipulativos

en la enseñanza se revela como una cuestión de primera necesidad si se cree que el

conocimiento es fruto de una construcción. En el caso de este proyecto, se ha optado

por trabajar las matemáticas de una manera lo más real posible donde los alumnos/as

manipulan objetos reales que favorecen la comprensión y solución de problemas.

También cabe destacar el uso de los “Sobres-Vivientes” (Figura 1. p.29). Se trata de

unos sobres que habían realizado al comienzo del curso, en los cuales los alumnos/as

podían escribirse notas de ánimo, algunas veces recibían regalos por parte la profesora

o de los compañeros/as, etc. En este proyecto, los hemos utilizado a la hora de

29

Andrea Artola Lacosta

entregar las monedas simuladas como recompensa por el buen comportamiento del

alumnado, como veremos posteriormente.

Figura 1. Los “Sobres-Vivientes” de los alumnos/as.

En total, los materiales que se han utilizado para llevar a cabo este proyecto son:

 La pizarra donde en muchas ocasiones los alumnos/as han realizado las cuentas

mentales que no les salían).

 Cartulinas (para realizar un mural y para realizar las etiquetas del precio de los

productos).

 Hojas de cálculo.

 Cartones de leche reciclados, papel de regalo, tijeras y pegamento para crear

una cartera.

 Un cartón de huevos que sirve de caja registradora.

 Una estantería donde se exponen los productos del mercadillo.

 Productos que han traído los niños/as para vender en el mercadillo, alimentos

que han comprado y materiales escolares para la venta en el mercadillo.

 Monedas y billetes simulados.

 Ordenador con acceso a Internet e impresora

 Cámara de vídeo.

 Hoja de evaluación.

 “Sobres-Vivientes”.

30

“El mercadillo de clase” propuesta de un proyecto basado en las competencias.

3.7. Secuencia de actividades.

A continuación se va a explicar cómo se ha llevado a cabo el proyecto en el centro.

Para ello, se desarrollará sesión por sesión qué es lo que se ha hecho en cada una de

ellas, para poder así respaldar la metodología a la que se ha hecho referencia en este

apartado.

Para llevar a cabo este proyecto se ha dispuesto de 12 sesiones y momentos libres

como pueden ser los últimos 15 minutos antes del recreo, cuando han terminado una

actividad, etc., momentos en los que los niños/as han aprovechado para comprar

algún producto del mercadillo.

Este proyecto parte de un enfoque globalizador en el cual se van a enlazar los

aprendizajes de diferentes áreas que contribuirán al desarrollo de los objetivos

planteados y al desarrollo de las competencias básicas. En concreto, las áreas en la

cuales se va a trabajar son: área de lengua y literatura castellana, área de matemáticas,

área de conocimiento del medio natural, social y cultural y educación artística.

En este proyecto los alumnos/as han creado un mercadillo en el aula a través del cual

han trabajado diferentes aspectos matemáticos como: sumar mentalmente, hacer una

hoja de cuentas, las monedas, cómo funciona un mercadillo, etc. Pero no sólo eso, a

través del mismo, los alumnos/as han trabajado otros aspectos como la expresión y

comprensión oral, la dramatización, el segundo uso que pueden tener los objetos, etc.

Además, cabe destacar que para su puesta en marcha, se ha pedido la colaboración de

las familias para que dieran permiso a los niños/as para traer objetos de sus casas para

venderlos.

En el cronograma de la siguiente página (Tabla 1.), se puede apreciar las diferentes

sesiones realizadas en el proyecto, el título de la actividad que se realizó en cada una

de ellas, el objetivo que perseguía, y los materiales que han sido necesarios para su

puesta en marcha.

Posteriormente, se irá desarrollando cada una de esas sesiones.

31

Andrea Artola Lacosta

Tabla 1. Cronograma del proyecto.

SESIONES ACTIVIDAD OBJETIVO MATERIALES

Sesión 1 ¿Qué sabemos?
¿Qué queremos

saber?

o Partir de los conocimientos previos
del alumnado.

o Explicar el proyecto.
o Reflexionar sobre lo que queremos

aprender.

- Cartulina

Sesión 2 Carta para
nuestros padres.

o Repaso de la producción de cartas.
o Dar a conocer nuestro proyecto a

las familias.

- Ordenador con
acceso a Internet

- Impresora

Sesión 3 El dinero. o Introducir el concepto de precio.
o Buscar información sobre nuestro

sistema monetario.

- Ordenador
- Impresora

Sesión 4 Ponemos precio a
nuestros

productos.

o Repasar lo aprendido hasta ahora.
o Poner precio a los productos.
o Comparar productos para ponerles

un precio equitativo.

- Productos traídos
por el alumnado

- Cartulina reciclada

Sesión 5 Una segunda vida
para los objetos.

o Tener presente que los materiales
pueden ser reutilizados o tener una
segunda vida.

Sesión 6 Hacemos una
cartera.

o Elaborar una cartera con material
reciclado.

o Descubrir un ejemplo de cómo
podemos reciclar.

- Cartón de leche
- Papel de regalo
- Pegamento
- Tijeras

Sesión 7 Compra-venta en
el mercadillo.

o Participar de manera activa en el
mercadillo respetando las normas
establecidas.

o Comprender que el dinero se utiliza
en la actividad de cambio y que
para adquirir un producto se tiene
que tener una cantidad igual o
superior al precio de dicho
producto.

o Hacer cálculos con monedas.

- Cartón de huevos
- Monedas simuladas
- Productos traídos

por el alumnado

Sesión 8 ¡Nos vamos de
compras!

o Comprar alimentos para el
mercadillo.

o Hacer cálculos con monedas en una
situación real.

- Dinero
- Hoja de cuentas

Sesión 9 ¡Vamos a los
ordenadores!

o Trabajar a través de recursos TIC
problemas de dinero.

- Ordenador con
acceso a Internet

Sesión 10 ¡Nos grabamos! o Repasar lo trabajado hasta
entonces.

o Trabajar las expresiones de saludo y
cortesía propias entre un cajero y
un cliente.

- Cámara de vídeo
- Productos del

mercadillo
- Monedas simuladas
- Hoja de cuentas

Sesión 11 ¿Qué estamos
haciendo?

o Analizar las grabaciones de la sesión
10.

o Contar a los compañeros de la otra
clase de tercero el proyecto que
estamos llevando a cabo.

- Ordenador
- Hoja de cuentas

(Anexo III)

Sesión 12 ¡Nos evaluamos! o Evaluar el proyecto a través de un
cuestionario.

- Cuestionario (Anexo
IV)

32

“El mercadillo de clase” propuesta de un proyecto basado en las competencias.

3.7.1. Sesión 1. ¿Qué sabemos?, ¿qué queremos aprender?

Para comenzar este proyecto, se ha partido de los conocimientos previos de los

alumnos/as a través de una “lluvia de ideas”. En primer lugar, se preguntó a los

alumnos/as: ¿cuándo utilizamos las matemáticas en la vida cotidiana?

Poco a poco se fue dirigiendo la conversación al uso que las personas hacen de las

matemáticas cuando van de compras, y los alumnos/as fueron contando al resto de

compañeros experiencias que habían tenido comprando.

Después se les explicó el proyecto que se iba a llevar a cabo: la creación de un

mercadillo en el aula con objetos, juguetes, libros, etc. que ya no usaran. Cada uno de

ellos/as debía traer algún juguete, libro u objetos que tuvieran en casa y ya no

utilizaran al mercadillo de clase, y a cambio, le entregaríamos unas monedas de

mentira con las cuales podría comprar productos del resto de compañeros/as.

Ahora bien, no sólo iban a recibir dinero a cambio de productos de sus casas, sino que

dependiendo de la actitud que tuvieran en clase, iban a recibir todos días una cantidad

de dinero.

Por ejemplo, si un niño se portaba bien, participaba en clase y hacía la tarea, ese día

recibiría 20 céntimos. En cambio, una niña que se había portado bien en clase, pero no

había hecho la tarea, recibiría sólo 10 céntimos.

Para que cada alumno/a recibiera su “recompensa” se iba a utilizar los “Sobres-

Vivientes” (Figura 1. p. 29) que cada uno/a tenían en clase. De esta forma, la maestra,

al finalizar el día repartiría el dinero dependiendo del comportamiento de ese día. Y al

día siguiente, al llegar a clase, todos debían mirar su “Sobre-Viviente” y recoger su

recompensa.

Fue importante en esta sesión explicarles cuál era el objetivo de repartir el dinero en

los “Sobres-Vivientes”, para que ellos/as vieran que un buen trabajo y una buena

actitud en el aula se podía ver recompensada.

Una vez explicado el proyecto, se realizó en gran grupo un mural donde los niños/as

anotaron aquellas cosas que querían aprender a lo largo de dicho proyecto. También

33

Andrea Artola Lacosta

dieron sugerencias de cómo se podía hacer el mercadillo, en qué parte del aula se

podía montar, etc.

3.7.2. Sesión 2. Carta para nuestros padres.

En esta sesión los alumnos/as escribieron una carta a sus padres donde les pedían

permiso para coger juguetes, libros,… de casa, para realizar un mercadillo en el aula.

En esa carta, también les explicaron en qué consistía el mercadillo, cómo iban a

ponerlo en marcha, etc.

Esta sesión se llevó a cabo en la sala de informática donde los alumnos/as se pusieron

en parejas para escribir las cartas en el ordenador. Una vez realizaron todas las cartas,

se leyeron en voz alta, y después fueron impresas para que se las pudieran entregar a

sus padres.

A modo de ejemplo, se puede ver en el Anexo I una de las cartas que escribió una

pareja.

Uno de los objetivos de esta sesión es que los alumnos/as repasen la producción de

cartas, que ya habían trabajado semanas antes. Pero el objetivo primordial era

involucrar a las familias en el proyecto y dieran consentimiento a sus hijos/as para

traer productos al mercadillo.

3.7.3. Sesión 3. El dinero.

En esta sesión se trabajó el concepto de precio, y los niños/as aprendieron a la relación

entre euros y céntimos, los diferentes tipos de monedas, etc.

Para comenzar, y retomando de alguna manera la conversación de la primera sesión,

en gran grupo los alumnos/as respondieron a preguntas del tipo: “¿Quién ha

comprado algo alguna vez sin la ayuda de un adulto?, ¿qué fue lo que comprasteis?

¿recuerdas el precio o lo que te costó?, ¿alguien puede explicarme cómo se compra?

¿Por qué tuvisteis que dar esa cantidad de dinero y no otra? ¿se puede comprar sin

dinero?”

De esta manera, se fue introduciendo poco a poco el concepto de precio. En esta

conversación, se aprovechó para provocar con contraejemplos y verificar hasta qué

punto comprendían lo que habían dicho en la puesta en común, cuando se habían

34

“El mercadillo de clase” propuesta de un proyecto basado en las competencias.

referido a los elementos de la magnitud precio (euros y céntimos). Veamos un

ejemplo:

Una niña dijo que ese fin de semana se había comprado un balón que le había costado

“8 euros 50”. Entonces, para comprobar si entendía la terminología que había

empleado, la maestra escribió en la pizarra “8 euros 50” y le dijo – No entiendo lo que

dices, ¿te costó ocho euros, o fueron cincuenta?...- Tras mucho dudar y cambiar de

respuesta, la alumna, con la ayuda de sus compañeros/as se decidió por 8 euros, y 50

céntimos. Pero no sabía explicar la diferencia entre euros y céntimos.

Entonces, se aprovechó la situación para que fueran ellos/as mismos quienes

explicaran el significado de las palabras euro y céntimos. Como no llegaban a un

acuerdo, decidieron ir a la sala de informática para buscar esa información. Una vez la

resolvieron, aprovechando que estaban en la sala de informática, buscaron las

diferentes monedas y billetes de euro que existen.

Durante la búsqueda de la información, todos escribían “euro” y “céntimos”, por lo

que se les preguntó a ver si había alguna forma de escribirlo más rápido. Entonces, un

alumno dijo que sí se podía escribir “€”en vez de “euro”, pero que no sabía cómo se

escribía en el ordenador. En ese momento, se les explicó la necesidad que se tiene en

muchas ocasiones de utilizar abreviaturas con en el caso de los euros. Además, se les

explicó que con los céntimos ocurría lo mismo y se utilizaban las abreviaturas “ct.” y

“cts”.

También se les enseñó a escribir “€” con el teclado: pulsando la tecla “Alt Gr” y la tecla

“E” a la vez.

Toda la información que habían recapitulado fue recogida en un documento Microsoft

Word (Anexo II) que fue imprimida para que todos/as lo tuvieran y pudieran acudir a él

cuando lo necesitasen.

También, en esta sesión se les mandó como tarea que les dijeran a sus padres que les

enseñaran las diferentes monedas y billetes que existen de euro, y que para la

siguiente sesión trajeran los juguetes y demás objetos que iban a llevar para el

mercadillo.

35

Andrea Artola Lacosta

3.7.4. Sesión 4. Ponemos precio a nuestros productos.

En esta sesión se comenzó haciendo un repaso en gran grupo de lo aprendido en la

anterior. Una vez repasado todos esos conceptos, se les preguntó a ver si sus padres

les habían enseñado las monedas y billetes. Todos coincidieron en que sus padres no

tenían en casa ni billetes de 100€ ni de 500€.

En ese momento surgió un pequeño debate sobre por qué coincidía que en ninguna

casa había esos dos tipos de billetes. De esta forma se dieron cuenta de que esos

billetes apenas se utilizaban en el día a día.

Tras ello, se comenzó con el mercadillo. En primer lugar, la profesora les dijo que

mirasen en su “Sobre-Viviente”. Ahí, cada uno encontró 50 céntimos (monedas

simuladas de la editorial Santillana). Ahora bien, unos tenían una moneda de 50

céntimos, otros dos monedas de 20 céntimos y una de 10 céntimos, otros tenían cinco

monedas de 10 céntimos, etc. Así pudieron comprobar que combinando unas

monedas con otras podíamos tener la misma cantidad de dinero.

Después, los alumnos/as prepararon el armario donde iban a poner sus productos, e

hicieron un cartel donde ponía “Productos del Mercadillo”, y crearon una “caja

registradora” con una caja de huevos.

Una vez estaba todo listo, se comenzó a poner precio a todos los productos que habían

traído los niños/as. Para ello, se pusieron en círculo, y cada uno/a iba enseñando al

resto de compañeros los productos que había traído. Conforme iban enseñando los

productos, iban poniendo precio a cada uno. Estos precios oscilaban entre un céntimo

y un euro.

Ahora bien, debían tener en cuenta que los precios debían ser equitativos, por lo que

debían comparar el precio de los productos teniendo en cuenta su calidad, utilidad,

etc.

Para poner el precio a cada producto utilizaron una cartulina negra que les había

sobrado de otra actividad que habían realizado y la recortaron en trocitos pequeños

donde cada alumno/a escribía el precio de su producto y se lo pegaba con cello.

36

“El mercadillo de clase” propuesta de un proyecto basado en las competencias.

A la hora de poner el precio, el primero que decía el valor que creía que tenía su objeto

era la persona que lo había traído y después, entre todos/as debatían si ese precio era

correcto o no.

Una vez habían puesto el precio a todos los productos, los colocaron en las baldas que

habían preparado para el mercadillo. (Ver Figura 2.)

Figura 2. Productos expuestos en el mercadillo.

3.7.5. Sesión 5. Una segunda vida para los objetos.

Al comienzo de esta sesión, se puso precio a nuevos objetos que habían traído. Tras

ello, se realizó un debate en gran grupo en el cual se habló sobre la importancia de

reciclar, reutilizar, reducir… Cada alumno/a contó su experiencia con el tema, alguna

anécdota, etc.

Finalmente, los niños/as reflexionaron sobre la importancia de compartir aquellas

cosas que ya utilizan, ropa que les queda pequeña, etc. con los compañeros/as o con

aquellas personas que tienen dificultades económicas.

37

Andrea Artola Lacosta

3.7.6. Sesión 6. Hacemos una cartera.

La sesión de plástica de esa semana fue utilizada para realizar una cartera donde los

niños/as podrían guardar el dinero que iban consiguiendo. Por ello, antes de realizar

esta sesión se les pidió a los alumnos/as que trajeran un cartón de leche de sus casas.

Esta sesión, que en un principio no estaba planteada en el proyecto, fue idea de la

madre de una niña de la clase, que tras verla en el blog de Capusitalinda

[http://capusitalinda.blogspot.com.es/2007/05/para-hacer-monedero-de-tetrabrick-

con.html] le pareció buena idea que se hiciera en este proyecto. Como había sido idea

suya, se le ofreció la oportunidad de ser ella quien realizara esa actividad con ellos/as y

ella aceptó.

A partir de ese momento, los alumnos/as guardaban el dinero que iban recaudando en

sus propios monederos.

3.7.7. Sesión 7. Compra-venta en el mercadillo.

En esta sesión se comenzó con la compra-venta en el mercadillo de la clase. En primer

lugar se repartieron al azar un número a cada alumno/a. De esta forma, el niño/a que

tuviera el número uno sería el primero en comprar un producto, el que tuviera el

número dos sería el segundo y así sucesivamente. Después, cogieron una huevera a

modo de caja registradora.

En esta primera sesión de compra-venta la maestra hizo de tendera. Ahora bien, era

una tendera que no sabía sumar, ni restar, por lo que ellos/as, en una hoja de cuentas

debían hacer las cuentas por ella, y decirle qué tenía que devolver a los

compañeros/as. De esta forma, de uno en uno iban comprado uno o dos productos,

mientras el resto de compañeros hacían las cuentas pertinentes.

Además, en esta sesión se trabajó las expresiones de saludo y cortesía propias entre un

cajero y un cliente.

A partir de esta sesión, se utilizaron ratos libres (como por ejemplo, los últimos 10

minutos antes del recreo, sesiones que se habían portado bien y habían terminado la

actividad con tiempo de sobra, etc.) para “abrir” el mercadillo y que ellos/as pudieran

comprar algún producto.

http://capusitalinda.blogspot.com.es/2007/05/para-hacer-monedero-de-tetrabrick-con.html
http://capusitalinda.blogspot.com.es/2007/05/para-hacer-monedero-de-tetrabrick-con.html

38

“El mercadillo de clase” propuesta de un proyecto basado en las competencias.

3.7.8. Sesión 8. ¡Nos vamos de compras!

Esta sesión se llevó a cabo en la frutería del barrio, donde los alumnos/as fueron a

comprar fruta para el mercadillo. En primer lugar, fueron los alumnos/as quienes

eligieron dónde querían a ir comprar alimentos saludables para el mercadillo. Una vez

que habían elegido ir a comprar a la frutería del barrio, hicieron una lista de compra y

estimaron cuánto nos íbamos a gastar. También se repasaron las normas que tienen a

la hora de realizar excursiones.

En la frutería se repartieron de la siguiente manera: los alumnos/as se pusieron por

parejas y cada pareja compró una cosa de la lista. Mientras una pareja entraba a

comprar con la profesora, el resto esperaban fuera. La profesora se asomaba por la

puerta y le decía qué es lo que habían comprado, cuánto les había costado y qué

dinero iban a entregar. Entonces, el resto de compañeros/as tenían que hacer las

cuentas en sus hojas de cuentas.

A partir de ese momento, en el mercadillo además de los productos que habían traído,

los alumnos/as podían comprar la fruta que habían comprado en la frutería para

almorzar. A todos estos productos que compraron, por supuesto, también tuvieron

que ponerle un precio.

3.7.9. Sesión 9. ¡Vamos a los ordenadores!

La siguiente sesión se llevó a cabo en la sala de informática. Ahí, en parejas accedieron

al blog de la clase, donde había una entrada dedicada al proyecto. Dentro de esa

entrada, debían acceder a varios juegos interactivos (ver tabla 2. p.39) donde debían

hacer cálculos con monedas.

Para realizar los problemas que aparecían en dichos recursos, los alumnos/as se

llevaron a la sala el cuaderno, para que pudieran hacer los cálculos pertinentes.

Cabe destacar que todas las actividades interactivas que realizan en clase, la maestra

las añade en el blog, para que los alumnos/as puedan acceder a ellas en casa,

trabajarlas con la familia, etc.

39

Andrea Artola Lacosta

Tabla 2. Recursos TIC para trabajar en el aula.

Llenando la hucha http://www.genmagic.net/repositorio/albums/userpics/guardiolac.swf

Falta un precio http://www.genmagic.net/mates3/pr1c.swf

La caja
registradora

http://www.educa.jcyl.es/educacyl/cm/gallery/Recursos%20Infinity/juegos/caja_r
egistradora/caja_registradora.swf

3.7.10. Sesión 10. ¡Nos grabamos!

En primer lugar cabe destacar que en esta sesión no estuvieron todos los niños/as del

aula sino sólo los 6 que no dan la asignatura euskera.

Previamente a la grabación, se les explicó qué es lo que se iba a hacer y cuál era su fin.

En esta sesión, íbamos a hacer, lo que hasta ahora habíamos hecho en el mercadillo,

pero en esta sesión uno de ellos/as iba a tener el papel de vendedor que hasta ahora

no habían tenido.

Como ya apenas había productos en el mercadillo, en esta sesión se llevó al aula

material escolar para que pudieran comprar: lapiceros, gomas, sacapuntas, bolígrafos

de colores, subrayadores, etc.

En primer lugar, por sorteo, se eligió a un alumno/a para que fuera el vendedor.

También se sorteó el orden en que iban a comprar los productos. Después los

alumnos/as pusieron el precio a todos los productos nuevos que había en el

mercadillo.

Una vez puesto el precio a todos los productos, comenzaron con el rol-playing donde

un alumno se convirtió en vendedor y el resto en compradores. Mientras un alumno

hacía la compra, el resto de compañeros/as debían anotar en la hoja de cuentas

(Anexo III) todos los datos.

3.7. 11. Sesión 11. ¿Qué estamos haciendo?

En esta sesión, en la que sí ya estaba todo el grupo, vieron las grabaciones que habían

realizado en la sesión anterior, y las analizaron. Previamente a ver la grabación, al

resto de compañeros que no habían estado en la sesión anterior se les explicó qué es

lo que habían hecho, cuál era su objetivo, etc. Y después se les explicó el por qué

http://www.genmagic.net/repositorio/albums/userpics/guardiolac.swf
http://www.genmagic.net/mates3/pr1c.swf
http://www.educa.jcyl.es/educacyl/cm/gallery/Recursos%20Infinity/juegos/caja_registradora/caja_registradora.swf
http://www.educa.jcyl.es/educacyl/cm/gallery/Recursos%20Infinity/juegos/caja_registradora/caja_registradora.swf

40

“El mercadillo de clase” propuesta de un proyecto basado en las competencias.

quería que vieran la grabación: el objetivo era que analizaran entre todos qué cosas

habían hecho bien, qué cosas podían mejorarse, qué tal fue el comportamiento de los

compañeros/as, que se fijaran si todos participaban en la actividad y estaban atentos,

si el lenguaje utilizado en el rol-playing era el correcto, etc.

El resultado de esta discusión fue muy satisfactorio puesto que se daban consejos,

analizaban la postura corporal de sus compañeros/as, su actitud, etc.

En la segunda parte de esta sesión, los alumnos/as de tercero de la otra clase, se

acercaron al aula para que los chicos y chicas les explicaran en qué consistía el

proyecto que estaban realizando.

De esta conversación llamó la atención cómo muchos de los alumnos/as este aula, les

animaban a que ellos/as también hicieran este proyecto porque según palabras de

ellos/as “es muy divertido”, “se aprende mucho”, “compartes cosas con los

compañeros”,…

3.7.12. Sesión 12. Evaluamos nuestro trabajo.

La última sesión de este proyecto fue dedicada a su evaluación. Para ello, se les

entregó un cuestionario (Anexo IV), donde debían responder a varias preguntas que

servían para evaluarlo, saber qué les había parecido, ver qué podíamos mejorar, saber

si realmente habían entendido el objetivo de este proyecto, etc.

Después, retomaron el mural que habían realizado en la primera sesión, y así pudieron

apreciar qué cosas habían aprendido, y si habían aprendido todo lo que habían

anotado en esa primera sesión.

3.8. Evaluación.

Una vez se han explicado todas las actividades llevadas a cabo en dicho proyecto, a

continuación se va a hablar sobre el sistema de evaluación del mismo.

La evaluación de este proyecto está dividida en tres momentos o fases: la evaluación

inicial, la evaluación formativa-continua, y la evaluación final.

 Evaluación inicial. La evaluación inicial permite adecuar las intenciones a los

conocimientos previos y necesidades de los alumnos. Decidir qué tipo de ayuda

41

Andrea Artola Lacosta

es la más educada cuando se accede a un nuevo aprendizaje, requiere conocer

cómo se ha resuelto la fase anterior, cuáles son sus conocimientos previos, cuál

es su actitud, su interés, etc. Por ello, al comiendo del proyecto, partiendo de

los conocimientos previos de los alumnos/as se realizó una lluvia de ideas sobre

el tema y para plasmarlo, los alumnos/as realizaron un mural donde los

alumnos/as anotaron qué es lo que sabían y qué es lo que querían aprender.

 Evaluación formativa-continua. Si concebimos el aprendizaje como un proceso,

con sus progresos y dificultades, resulta lógico evaluar el proceso de

enseñanza/aprendizaje. Con la evaluación continua se irá ajustando la ayuda

educativa del alumnado según la información que se vaya produciendo. Se

trata también de una evaluación formativa puesto que permite detectar en el

momento en que se produce una dificultad, las causas que lo provocan y las

correcciones necesarias que se deben introducir. Es por ello que a lo largo del

proyecto, se proporcionó continuamente información al alumnado sobre el

momento del proceso de enseñanza/aprendizaje en que se encontraban,

clarificando los objetivos por conseguir, haciéndoles tomar conciencia de sus

posibilidades y de las dificultades por superar, y propiciando la construcción de

estrategias de aprendizaje adecuadas y concretas.

 Evaluación final. Por último, la evaluación final permite conocer si el grado de

aprendizaje que para cada alumno/a habíamos señalado, se ha conseguido o

no. Ahora bien, la evaluación final también toma datos de la evaluación

formativa, es decir, los obtenidos durante el proceso, y añade a éstos, otros

obtenidos de forma más puntual.

Cabe destacar que en todo momento, los alumnos/as fueron conscientes de su

evolución. Además, al finalizar el proyecto, se volvió al mural que habían realizado al

comienzo del proyecto para que pudieran comparar lo que sabían al principio con lo

que ahora sabían al final, y así vieron recompensado su esfuerzo.

Además, en determinadas sesiones se llevaba a cabo una coevaluación entre los

alumnos/as, pues eran ellos/as quienes decían a sus compañeros/as si el cálculo

mental que han realizado era el correcto, o si la devolución de las monedas había sido

acertada.

42

“El mercadillo de clase” propuesta de un proyecto basado en las competencias.

Finalmente, cabe destacar que al finalizar el proyecto los alumnos/as lo evaluaron a

través de un cuestionario, lo que permitió ver qué se había hecho bien, qué se podía

mejorar,… teniendo en cuenta la opinión de los niños/as.

3.8.1. Criterios de Evaluación.

Teniendo en cuenta los objetivos que nos marcamos para este proyecto, en la

siguiente tabla (Tabla 2.) se pueden ver los criterios de evaluación que fueron

utilizados para evaluar al alumnado.

Tabla 3. Criterios de Evaluación: siendo B (bien), R (regular), M (mal)

CRITERIOS DE EVALUACIÓN M R B

 Sabe resolver problemas donde se utilice el dinero o problemas de compra-
venta.

Realiza correctamente los cálculos mentales.

Conoce e identifica las monedas y billetes de nuestro sistema monetario.

Reconoce cuando una cantidad de dinero es igual, mayor menor que el
precio marcado.

Sabe manipular el dinero simulado para realizar el pago de los productos.

Reconoce el euro como unidad principal y conoce su equivalencia en
céntimos.

Reconoce situaciones de la vida cotidiana donde se utilice el dinero.

Sabe establecer relaciones comparativas y de equivalencia entre diferentes
productos para ponerles un precio equitativo.

Se hace responsable del material utilizado en el mercadillo (monedas y
productos comprados).

Participa activamente en el mercadillo y respeta las normas establecidas
sobre el cuidado y uso de los productos expuestos.

Respeta las normas establecidas sobre el cuidado y el uso del material.

Sabe simular una conversación entre un tendero/a y un comprador/a.

3.8.2. Evaluación de las competencias básicas.

El cambio en la metodología implicó también un cambio en la evaluación, por lo que

en este proyecto se tuvo que ajustar la evaluación a la adquisición de las

competencias. Para ello, se ha tenido en cuenta lo tratado en el apartado << 2.3.6.

Evaluación basada en las competencias. >>

43

Andrea Artola Lacosta

La principal actividad evaluadora se refería a la competencia matemática, pero, en

ningún caso se limitó a la evaluación de esta competencia, sino que en cada situación,

en cada actividad planteada a los alumnos/as, se valoró las competencias que

permitían desarrollar dicha actividad y evaluar en qué medida esta competencia había

contribuido a la evolución positiva del alumnado. Eso sí, teniendo en cuenta que

resulta imposible que en cada actividad planteada estén implícitas todas y cada una de

las competencias básicas.

Por lo tanto la evaluación desde el enfoque de competencias es más global, más

cercana a la vida real y más asociada a la aplicación del conocimiento que a la mera

verificación de conceptos. De este modo, resulta pertinente una evaluación de

competencias asociadas a los conocimientos, destrezas y actitudes que se determinan

en el currículo.

4. RESULTADOS Y SU DISCUSIÓN.

4.1. Resultados del proyecto.

La puesta en práctica de este proyecto ha resultado clave en este trabajo, pues se ha

podido comprobar cómo ha sido posible su puesta en marcha dentro del marco

normativo del currículum de Educación Primaria, correspondiente a la ley vigente. Y no

sólo eso, sino que tanto el profesorado como el alumnado han mostrado su interés por

trabajar de esta manera, ya que cubría sus necesidades e inquietudes y trabajaban de

una manera significativa y motivadora.

Ahora bien, este proyecto tuvo el impedimento del tiempo, ya que sólo se dispuso de

doce sesiones para llevarlo a cabo, por lo que hubo que centrarse principalmente en el

desarrollo de la competencia matemática, aunque también se desarrollaron el resto de

competencias en la medida de lo posible.

Los resultados fueron más positivos que cuando trabajaban con la anterior

metodología en la cual el libro de texto cobraba demasiado protagonismo. En la Tabla

4. de la siguiente página podemos ver una gráfica con los resultados obtenidos

teniendo en cuenta los criterios de evaluación de dicho proyecto.

44

“El mercadillo de clase” propuesta de un proyecto basado en las competencias.

Tabla 4. Resultados del proyecto.

Los resultados se han visto mejorados considerablemente, ya que con la anterior

metodología, sólo el 64% de la clase solía conseguir todos los objetivos.

La evaluación del proceso en este proyecto ha tenido un papel importante, pues ha

permitido ver en qué medida se iban logrando los objetivos, y al tratarse de un

proyecto abierto y flexible, se ha podido hacer las modificaciones pertinentes a lo largo

del mismo. Esto ha servido además para cubrir las necesidades educativas específicas

de cada alumno/a.

No obstante, cabe destacar que en la evaluación de este proyecto ha cobrado gran

importancia la observación al tratarse de un proyecto en el que la mayoría de las

actividades han sido orales y en gran grupo.

En cuanto al desarrollo de las competencias, los resultados de este proyecto han sido

también positivos. Los alumnos/as han conseguido aprender a utilizar todos sus

recursos, sus estrategias cognitivas, etc. para poder solucionar problemas de la vida

cotidiana como por ejemplo buscar información sobre determinados aspectos,

manejar el dinero para comprar cosas, realizar operaciones para comprobar si te han

devuelto bien los cambios,…

Respecto a la competencia en comunicación lingüística, cabe destacar que todos han

mejorado mucho su expresión oral con este proyecto y poco a poco han ido perdiendo

el miedo a equivocarse cuando hablan en gran grupo y se han desenvuelto cada vez

El 79% de alumnos/as
han conseguido todos
los objetivos.

el 14 % no han
conseguido todos los
objetivos, pero les da
la media aprobada.

el 7% no han superado
la mayoría de los
objetivos.

45

Andrea Artola Lacosta

mejor. La expresión y comprensión escrita también se ha trabajado en este proyecto

pero en menor medida.

La competencia matemática en este proyecto ha cobrado relevante importancia, y los

logros conseguidos respecto a la misma han sido importantes. Los alumnos/as han

aprendido a desenvolverse sin ningún problema a una situación tan común en la vida

cotidiana como es el manejo de dinero, la compra y la venta de productos, etc. Y

además, poco a poco han ido adquiriendo mejores estrategias de resolución de

problemas. Los alumnos/as con este proyecto han podido comprobar lo importante

que es adquirir esta competencia para poder desenvolverse en su día a día,

fomentando así su implicación en el aprendizaje de las matemáticas.

El tratamiento de la información y competencia digital también han sido trabajados en

este proyecto, puesto que los alumnos/as han podido comprobar la importancia de

saber utilizar las nuevas tecnologías para obtener información, seleccionarla,

procesarla… La mayoría de los alumnos/as de esta clase no tienen ordenadores en

casa, por lo que es importante trabajar esta competencia desde el aula, ya que saber

manejar las nuevas tecnologías actualmente es una necesidad social.

En cuanto al desarrollo de la competencia social y ciudadana, los alumnos/as han

trabajado de manera cooperativa y colaborativa durante todo el proyecto, ayudándose

en la medida de lo posible, compartiendo experiencias, conocimientos,…

Este proyecto también ha favorecido el desarrollo de la competencia para aprender a

aprender, ya que se ha podido comprobar cómo han ido autoevaluándose a lo largo

del mismo, poniendo en práctica lo que se estaba trabajando, utilizando recursos que

ya habían trabajado con anterioridad, etc.

En cuanto a la competencia en autonomía e iniciativa personal, este proyecto ha

favorecido que los alumnos/as sean capaces de tomar decisiones por ellos mismos.

Además, ha contribuido a que aprendan a ser responsables de su material, el dinero

que recibían, etc.

Sin embargo, tanto la competencia en el conocimiento y la interacción con el mundo

físico, como la competencia cultural y artística no han sido muy trabajadas en este

proyecto.

46

“El mercadillo de clase” propuesta de un proyecto basado en las competencias.

No obstante, como ya se ha dicho en varias ocasiones a lo largo de este trabajo, este

proyecto sólo aporta un “granito de arena” para que los alumnos/as desarrollen todas

las competencias, puesto que ello debe trabajarse a lo largo de todo el proceso de

enseñanza/aprendizaje, y no sólo en un proyecto aislado.

4.2. Análisis de las grabaciones/transcripciones de la Sesión 10.

La grabación de la sesión 10 ha servido para poder analizar más detenidamente la

actividad principal del proyecto y en concreto a los alumnos/as que participaron en la

misma.

El objetivo de esta grabación, respecto a este trabajo, ha sido poder analizar con más

profundidad una sesión, y poder mostrar, de alguna manera, cómo se ha trabajado en

este proyecto. Pese a que los padres dieron el consentimiento de hacer las

grabaciones, se ha creído conveniente transcribirlas (Anexo V) y no mostrar el nombre

de esos alumnos/as que participaron en la misma. Por ello en las transcripciones a

cada uno de ellos/as se les ha asignado un número para poder distinguirlos: alumno 1,

alumno 2, alumno 3,…

En la grabación nº 1, los alumnos/as tenían que poner precio a los nuevos productos.

El objetivo de esta parte de la sesión es que los alumnos/as establecieran relaciones

comparativas y de equivalencia entre diferentes productos para ponerles un precio

equitativo.

Como se puede apreciar en su transcripción, en un principio les cuesta llegar a un

acuerdo a la hora de poner precio a los productos, sin embargo, guiados por la

profesora, poco a poco van realizando mejor las relaciones comparativas entre unos

productos y otros. Además, cabe destacar que saben justificar sus respuestas dando

argumentos como “Sí, porque tiene dibujos y goma.” o “Menos porque esos son

frágiles, porque siempre se rompe la punta.”

En cuanto a la participación del alumnado, es más o menos equitativa salvo en algún

caso en concreto.

En esta grabación participan de una manera natural sin tener en cuenta que les están

grabando, sin embargo, como en la siguiente grabación, hay alumnos/as que a la hora

47

Andrea Artola Lacosta

de “actuar” individualmente, les da vergüenza, pese a que ya habían realizado esta

actividad en varias ocasiones a lo largo de este proyecto.

En las grabaciones nº2 y nº3 ya se comienza con el rol-playing, en el cual un alumno

hace de tendero, y otro de comprador, mientras el resto hace las cuentas.

Como se puede apreciar en las transcripciones, hay un progreso notable entre una y

otra. El primer alumno que hace de comprador, por vergüenza, no realiza

correctamente su papel, por lo que la profesora debe de intervenir más de lo que

debería, puesto que si no, el resto de compañeros no hubieran podido seguir la

conversación, y por tanto, no hubieran podido realizar las anotaciones y cuentas

correctamente.

En cuanto a los errores que suelen realizar, es a la hora de hacer cálculos mentales

cuando mayores fallos cometen. El vendedor, que es en este caso el que debe hacer

los cálculos mentales, en las dos grabaciones se equivoca en un principio a la hora de

realizar la cuenta, aunque después la hace correctamente. No obstante, cabe destacar

que este error, en muchos casos no es por hacer mal la suma mentalmente, sino

porque se despistan con los precios de los objetos.

Otro error que solían cometer al comienzo de este proyecto era a la hora de devolver

dinero. Sin embargo, como se puede ver en las trascripciones, este error ya apenas se

comete.

Dentro de una misma sesión, se puede apreciar cómo poco a poco van resolviendo la

actividad mejor, aprendiendo de los errores de los compañeros/as, fijándose en las

cosas que han hecho bien, teniendo en cuenta las sugerencias de la profesora, etc.

En cuanto la participación de la profesora, es en muchas ocasiones mayor de lo que

debería. Además, en algún momento, comete errores como por ejemplo en el

momento en que dice “A ver, los que estáis haciendo las cuentas, veinte céntimos, más

veinte céntimos, más diez” (grabación nº2), ya que les está diciendo la cuenta que

deben hacer.

No obstante, cabe destacar que en muchos casos, la participación de la profesora se

debe a que quiere que los alumnos/as argumenten sus respuestas para que la

actividad sea más fluida, o quiere que los niños/as vean por ellos mismos algún

48

“El mercadillo de clase” propuesta de un proyecto basado en las competencias.

aspecto determinado. Por ejemplo cuando dice “Entonces, ¿estáis diciendo que estos

bolis deberían tener el mismo precio que estos lapiceros?” (grabación nº 1) lo que

pretende es que comparen un producto con otro, para ver si el precio que habían

dicho es equitativo o no.

Finalmente se va a hacer mención a algunos aspectos que durante la sesión 11 los

alumnos/as analizaron tras ver las grabaciones que habían realizado. Un aspecto que

destacaron desde un principio fue la vergüenza que tienen algunos a la hora de realizar

actividades orales en gran grupo.

Otro aspecto que resaltaron fue que en la grabación se aprecia muy bien que en

algunos momentos hay compañeros/as que están algo despistados, o que responden

lo que la mayoría dice.

También dijeron que les hubiera gustado haber grabado la primera sesión en la que

hicieron la compra-venta, para que así hubieran podido comparar una grabación con

otra y así ver los sus progresos.

4.3. Valoración del proyecto por parte del profesorado

La profesora con la que se ha llevado a cabo este proyecto ha determinado que los

resultados obtenidos han sido muy positivos, ya que 11 de los 14 alumnos/as han

conseguido todos los objetivos propuestos, a un 2 alumnos/as le ha faltado lograr

algún objetivo, pero en el cómputo general, la media le da aprobada, y sólo un

alumno/a no ha superado la mayoría de los objetivos.

Estos resultados le sorprendieron mucho a la maestra, ya que son muchísimo más

positivos de los normalmente conseguidos.

La maestra ha destacado que la implicación del alumnado en este proyecto ha sido

muy grande, y que los alumnos/as se han motivado y ayudado entre ellos/as de

manera que han logrado ser un grupo más unido.

Ella, que ya ha realizado varios proyectos con ellos/as, sobre todo dirigidos al área de

conocimiento del medio social, natural y cultural, dijo la idea había sido muy buena, y

que lo tendrá presente para llevarlo a cabo en un futuro con otros niños/as.

49

Andrea Artola Lacosta

También destacó lo fácil que había resultado programar el proyecto para cumplir los

objetivos mínimos exigidos por la ley, y cómo estos han quedado no sólo reflejados en

el trabajo realizado, sino que han sido superados y con creces, ya que al verse

involucrados en un proyecto real con un fin tan bonito como es compartir con los

compañeros/as.

En su opinión, con este proyecto los alumnos/as han adquirido de una manera más

significativa todas las competencias, y en concreto la competencia matemática, puesto

que los niños/as no sólo han aprendido e interiorizado los contenidos que se han

trabajado, sino que también han aprendido a utilizarlos en contextos variados y reales.

Otro aspecto que le ha gustado mucho del proyecto es que en él se han trabajado

conceptos que habían trabajado con anterioridad, y se ha adelantado, introduciendo

temas que trabajarán más adelante, por lo que ha servido de lazo de unión entre lo

aprendido y lo que van a aprender.

Además, ella también está a favor de que los alumnos/as aprendan de forma

globalizada, trabajando desde diferentes áreas un tema en concreto, puesto es una

forma de aprendizaje mucho más natural.

4.4. Valoración por parte del alumnado

Para la valoración de este proyecto por parte del alumnado se va a basar en el

cuestionario que se les entregó en la última sesión del proyecto. Este cuestionario

sirvió para que los alumnos/as reflexionaran sobre el proyecto, ver qué habían hecho

bien y qué se podía mejorar. Los resultados de este cuestionario no fueron tan buenos

como esperaba, ya que muchos de ellos/as realizaron respuestas muy simples, e

incluso dejaron de contestar alguna de las preguntas.

No están acostumbrados a hacer este tipo de actividades y les resulta complicado

responder a preguntas en las que tienen que reflexionar sobre lo aprendido. Quizás

también afectó a los resultados el momento en el que esta sesión se llevó a cabo,

puesto que era la última hora de un viernes y les esperaban cinco días por delante de

vacaciones. No obstante, cabe destacar que también hay respuestas muy buenas.

50

“El mercadillo de clase” propuesta de un proyecto basado en las competencias.

Además, viendo que no estaban muy motivados a realizar esta actividad de reflexión y

evaluación por escrito, una vez entregaron el cuestionario, se respondió en gran grupo

a estas preguntas, y el resultado fue mejor.

En las siguientes tablas (Tabla 3., 4., 5.) se han seleccionado aquellas respuestas más

significativas que dieron a las preguntas del cuestionario. Las respuestas están

copiadas literalmente y es por ello que en alguna de ellas se pueden encontrar faltas

de ortografía (principalmente falta de tildes).

Tabla 5. Preguntas relacionadas con el objetivo del proyecto.

PREGUNTA RESPUESTAS

1. ¿Qué hemos
aprendido con
nuestro mercadillo
en el aula? Nombra
al menos 5 cosas
que hayas
aprendido.

- “A pagar, a tratar con dinero y a comprar.”
- “He aprendido a como se compra, como se paga, como sumar el

dinero y saber cuanto vale.”
- “Hemos aprendido las monedas, a contar, a comprar, a devolver

monedas y a saber que tipo de monedas hay”
- “Aunque este usado se puede usar. Hemos aprendido a usar el

dinero. Hemos aprendido a comprar solos. A portarse bien para
ganar dinero. A ser responsable de mi dinero”

- “Hemos aprendido mejor el calculo menta. A sumar mejor. A
divertirnos mientras aprendemos. A darle valor a las cosas de las
personas. Aprender el sistema de trueque.

2. ¿Cuál era el
objetivo que
planteamos a la
hora de realizar
este proyecto?

- “Saber comprar con dinero y distinguir entre algo barato y algo
más caro.”

- “Saber manejar el dinero y gracias al buen comportamiento nos
premiaban y la clase funcionaban”

- “Portarnos bien y aprender a comprar.”
- “Que nos divirtamos toda la clase y aprender a usar las

monedas.”
- “Aprender a pagar”

3. ¿Crees que hemos
cumplido dicho
objetivo? ¿Por qué?

- “Si. porque todos nos hemos divertido y hemos aprendido a usar
las monedas gracias a: Andrea y Amaya las dos profesoras.”

- “Si porque nos portamos bien y sabemos comprar”
- “Si. Porque todos no hemos portado mejor.”
- “Si. Ahora se el valor de las monedas”

En la primera pregunta - ¿Qué hemos aprendido con nuestro mercadillo en el aula?

Nombra al menos 5 cosas que hayas aprendido. - la mayoría nombran la compra-venta,

el uso del dinero y las sumas, es decir, aquellos aspectos conceptuales que han

aprendido. Sin embargo, son pocos quienes hacen referencia a aspectos

procedimentales y actitudinales como por ejemplo “A ser responsable de mi dinero”.

Sin embargo, cuando se planteó esta pregunta en gran grupo, sí que dieron unas

respuestas más completas. Por ejemplo, en el cuestionario escrito ningún alumno/a

51

Andrea Artola Lacosta

había citado que habían aprendido las expresiones de cortesía y saludo en una tienda,

y en la puesta en común sí que lo nombraron.

Respecto a la segunda pregunta - ¿Cuál era el objetivo que planteamos a la hora de

realizar este proyecto?- las respuestas a ésta fueron muy simples e incluso varios

niños/as no supieron responderla. Llama la atención que un niño/a piense que el

objetivo del proyecto es que se diviertan, pues ello significa que durante este proyecto

se han divertido, lo que favorece la motivación por aprender.

En la tercera pregunta - ¿Crees que hemos cumplido dicho objetivo? ¿Por qué? - ocurre

lo mismo que en la anterior, las preguntas son simples y varios no han sabido

contestar.

Tabla 6. Preguntas relacionadas con la propuesta de mejora.

PREGUNTA RESPUESTAS

4. ¿Cambiarías algo de lo
que hemos hecho? Si es
que sí, ¿qué cambiarías?

- “Cambiaria que todos fueran cuando quieran menos cuando estamos
trabajando.”

- “Sí, estar más tiempo con el mercadillo”
- “¡No, nada!”
- “No. Todo esta genial.”

5. ¿Cómo podríamos
mejorarlo? Da al menos 3
ideas o sugerencias.

- “Animando a la clase para que traigan cosas, poniendo sitio para
dejar las cosas y interpretando un poco mas de personajes.”

- “Me gustaría que vendiéramos material escolar, que todo el cole
participase y que participaran los padres”.

- “Que las cosas que traen los niños este en mejor estado. Que seamos
los niños los que demos el dinero en los sobres.”

- “Poner monedas y billetes. Haber ocupado 2 estanterías. Poner mas
libros. Traer algún arma de juguete.”

En la cuarta pregunta - ¿Cambiarías algo de lo que hemos hecho? Si es que sí, ¿qué

cambiarías?- la mayoría respondieron que no cambiarían nada del proyecto. Sin

embargo, cuando se habló de esta pregunta en gran grupo, muchos de ellos/as

estuvieron de acuerdo con la idea de estar más tiempo con el mercadillo. Lo que

querían era traer nuevos juguetes, libros, etc. y seguir con el mercadillo en momentos

de tiempo libre.

En cuanto a la quinta pregunta - ¿Cómo podríamos mejorarlo? Da al menos 3 ideas o

sugerencias. - las respuestas a esta pregunta han sido muy sugerentes, sobre todo las

dos primeras que aquí se exponen. Aunque también ha habido alumnos/as que no han

respondido a la pregunta.

52

“El mercadillo de clase” propuesta de un proyecto basado en las competencias.

En la primera respuesta “Animando a la clase para que traigan cosas, poniendo sitio

para dejar las cosas y interpretando un poco mas de personajes.” se aprecia que a

ellos/as les gusta la idea de interpretar personajes en el aula, actividad que favorece el

desarrollo de la expresión y comprensión oral.

En la segunda respuesta “Me gustaría que vendiéramos material escolar, que todo el

cole participase y que participaran los padres.”, el niño sugiere que este proyecto se

lleve a cabo en todo el centro. Esta idea se habló en gran grupo y a todos les gustó esa

idea, y dijeron que se debería proponer esta idea a la directora del centro.

Esto hace ver su gran implicación en el proyecto y la idea tan positiva que tienen de él.

También llama la atención la idea de que quieran compartir este proyecto con el resto

de compañeros/as del centro.

Algo que llama la atención es que ninguno mencionó la idea que habían propuesto en

la sesión 11 de grabar dos sesiones de compra-venta del mercadillo, para poder ver los

progresos.

Tabla 7. Pregunta relacionada con el refuerzo positivo.

PREGUNTA RESPUESTAS

6. Dependiendo del
comportamiento y la
actitud que teníais cada
día, recibíais una
recompensa (monedas)
en vuestro “Sobre-
Viviente”. ¿Qué os parece
esta idea? ¿Por qué?

- “Bien porque seria mas como una sorpresa porque si no lo dais en las
manos no seria una recompensa.”

- “Bien porque alguna vez nos portábamos de distinta manera y
teniamos mas o menos cada vez.”

- “Muy bien. Porque nosotros nos esforzamos mucho.”
- “Bien. Porque si nos portamos bien luego tenemos nuestra

recompensa comprando algo.”
- “Bien, porque asi la gente nos portábamos mejor y se daba la clase

mas tranquilos y contentos.”
- “Bien porque asi nos esforzamos para conseguir 50 centimos y nos

portamos mejor para conseguir dinero.”

Finalmente, respecto a la sexta y última pregunta - Dependiendo del comportamiento y

la actitud que teníais cada día, recibíais una recompensa (monedas) en vuestro “Sobre-

Viviente”. ¿Qué os parece esta idea? ¿Por qué? - cabe destacar que la mayoría han

entendido bien la idea del refuerzo positivo o recompensa por el buen

comportamiento, aunque en el cuestionario escrito algunos no han sabido explicarlo

bien.

53

Andrea Artola Lacosta

Mi opinión es que el refuerzo positivo es muy importante en la educación de los

niños/as, puesto que cuando a una respuesta ante un estímulo le sigue una

consecuencia agradable aumenta la probabilidad de que esa conducta aparezca de

nuevo, debido a la asociación que se produce entre la respuesta y la consecuencia

positiva. Simplemente con una aprobación o un gesto de orgullo cuando algo lo están

haciendo bien o lo están intentando, es un refuerzo positivo, sin embargo, este tipo de

refuerzo es más visible para los niños/as lo que fomenta su buen comportamiento.

A modo de conclusión cabe destacar que la mayoría de los alumnos/as están

contentos con el proyecto, por lo que la valoración por parte de ellos/as también es

positiva.

“El mercadillo de clase” propuesta de un proyecto basado en las competencias.

Andrea Artola Lacosta

CONCLUSIONES Y CUESTIONES ABIERTAS

Partiendo de los objetivos, tanto generales como específicos señalados en este

trabajo, vamos a destacar las conclusiones más importantes que de él se infieren.

Como se ha podido comprobar, la incorporación de las competencias básicas supone

un enriquecimiento del modelo actual del currículo, en cuanto contribuye al desarrollo

personal y social del alumnado, por lo que su inserción en el currículo actual supone un

gran avance hacia la consecución de una verdadera educación de calidad que se plante

la formación del alumnado para la vida.

Mediante la aplicación del enfoque por competencias, tanto emisores como

receptores intervienen de manera activa y difunden una cultura que satisface las

necesidades de nuestra sociedad, pues uno de los objetivos básicos de la educación es

favorecer la integración de los niños/as en la sociedad. Es por ello que las

competencias básicas son claves para un aprendizaje a lo largo de toda la vida.

Una de las principales aportaciones que da este trabajo es la idea de que las

competencias han de trabajarse a lo largo de todo el proceso de

enseñanza/aprendizaje y son responsabilidad de todo el sistema educativo

(profesorado, alumnado, familia,…).

La única manera de que los alumnos/as puedan adquirir las competencias básicas es a

través de una colaboración entre todo el sistema educativo. Ahora bien, no en

cualquier situación se desarrollan estas competencias básicas, sino que es

indispensable que los docentes seleccionen bien las actividades que le permitan a los

alumnos/as movilizar todos sus recursos. Es decir, lo esencial para que se adquieran las

competencias básicas es definir muy bien las actividades que se van a realizar teniendo

en cuenta las necesidades, inquietudes,… de los alumnos/as.

En función del concepto mismo de competencias, es imposible pensar que la adopción

del enfoque de competencias permita dar continuidad al trabajo en solitario de los

docentes de las diferentes disciplinas. Es decir, trabajar por competencias está ligado

con trabajar de una manera interdisciplinar.

Por tanto, se puede afirmar que lo esencial para adquirir las competencias es que

todos los docentes colaboren y trabajen juntos en su adquisición y desarrollo. De

“El mercadillo de clase” propuesta de un proyecto basado en las competencias.

modo que lo principal es pensar bien las actividades y que sean actividades bien

definidas.

En este trabajo se han dado las claves para favorecer el desarrollo las competencias

básicas en el aula, pero como ya se ha dicho, no existe una metodología única para

trabajar las competencias básicas. Lo importante es elegir la metodología adecuada

teniendo en cuenta el contexto, las necesidades e inquietudes del alumnado.

Una manera de saber si los alumnos/as están aprendiendo en la dirección que se

espera es a través de la evaluación formativa. La evaluación ofrece unos indicadores

que nos muestran si se están logrando los objetivos planteados en un doble sentido: si

se está evaluando de una forma más continua, más formativa, se puede ver si los

alumnos/as están respondiendo de la manera que se esperaba, pero además, se le da

al alumnado indicadores para que él se autoevalúe.

Ahora bien, desde el enfoque basado en las competencias se defiende una evaluación

auténtica. Una evaluación es auténtica cuando las condiciones de evaluación guardan

un alto grado de fidelidad con las condiciones extraescolares en que se produce la

competencia evaluada.

Por tanto, es labor del docente buscar estrategias para atender el desarrollo

intelectual del alumnado que le garantice un aprendizaje significativo para que sepa

resolver problemas que se le presenten en su vida cotidiana.

Por todo esto, es importante que los docentes se formen constantemente, puesto que,

como se ha podido comprobar, existe una necesidad constante de ir actualizándose

para poder adecuarse a la actualidad educativa y social. Es decir, los docentes deben

ajustarse y tomar conciencia de las necesidades e inquietudes de los alumnos/as.

Debemos ser conscientes de que los cambios en educación no pueden ser de hoy para

mañana, necesitan un tiempo para que los profesionales puedan, a través de procesos

de autorregulación, ser conscientes de la propia acción, reflexionar sobre esta acción y

estar abiertos a conocer nuevas alternativas de intervención en el aula, contrastarlas

con la práctica actual, y así poder ir adquiriendo seguridad y confianza en las mismas.

Andrea Artola Lacosta

Una vez realizadas en líneas generales las conclusiones sobre este trabajo, vamos a

centrarnos en las conclusiones relacionadas con el proyecto “El mercadillo de clase”.

Mi valoración personal, viendo los resultados que ha tenido el proyecto es

satisfactoria. Dicho proyecto no sólo cubre los mínimos establecidos para el nivel de

Educación Primaria, sino que favorece el trabajo interdisciplinar basado en las

competencias básicas.

Cuando las actividades son participativas y tienen sentido para el alumnado, éstas

suelen ser muy motivadoras y este ha sido el caso de este proyecto. Esta motivación

ha servido para que los alumnos/as se hayan implicado en el mismo y se lo hayan

tomado en serio.

En este proyecto, todos querían participar, pero lo que resulta más significativo es que

todos podían participar en función de su comportamiento. El buen comportamiento en

el aula, como ya he dicho, tenía su recompensa lo que hacía que el clima del aula fuera

cada vez mejor.

No es tarea fácil llevar a cabo situaciones reales en el aula, no obstante, existe la

posibilidad de realizar situaciones simuladas que combinen la realidad con la

simulación, como ha sido el caso de este proyecto.

Trabajar con elementos tomados de la vida cotidiana ayuda a que los alumnos/as

desarrollen las competencias básicas, ya que estamos trasladando la realidad de los

niños/as a la escuela y ello permite hacerles ver la necesidad y la utilidad de todo eso

que están aprendiendo en el aula.

Algunos de los aspectos que más me gustan de este proyecto es que se ha partido de

los conocimientos previos de los alumnos/as, atendiendo sus necesidades e

inquietudes, ha permitido que los alumnos/as aprendan de sus propios errores y de los

errores de los demás, aceptándolos como parte del proceso de

enseñanza/aprendizaje, ha permitido desarrollar procesos de socialización y a la vez, la

propia autonomía personal, ha respetado la diversidad del alumnado y ha implicado a

las familias en el proceso de enseñanza/aprendizaje.

“El mercadillo de clase” propuesta de un proyecto basado en las competencias.

Por otro lado, también me gustaría comentar un problema, que en este caso no ha

surgido, pero que en otro aula y en otro contexto sí pudiera haber ocurrido. En este

proyecto es importante la implicación de las familias, puesto que ellas dan la

posibilidad de traer objetos a sus hijos/as. Quizás, podríamos encontrarnos en un aula

en la que varios padres y madres no quieren que sus hijos/as traigan objetos

personales de sus casas, por lo que algún niño/a podría sentirse frustrado, ya que de

esta manera no recibirá dinero a cambio.

No obstante, por esa misma razón se pensó en este proyecto en la idea de entregar

dinero a cambio del buen comportamiento.

Centrándonos en el área de Matemáticas, cabe destacar que el sentido de este

proyecto ha sido totalmente experiencial, lo que ha permitido que los contenidos de

aprendizaje hayan tomado como referencia lo que resulta familiar y cercano al

alumnado. Los niños/as deben aprender matemáticas utilizándolas en contextos reales

relacionados con situaciones de la vida diaria, para adquirir progresivamente

conocimientos más complejos a partir de las experiencias y los conocimientos previos.

Como se ha podido comprobar el área de Matemáticas puede ser un eficaz

instrumento para resolver cuestiones de la vida cotidiana, por lo que hay que

aprovecharlas para realizar con los alumnos/as actividades cercanas a los niños/as,

contextualizadas y que tengan un fin real.

Para numerosos estudiantes las matemáticas son difíciles de aprender, aburridas e,

incluso, de poca utilidad. Sin embargo, operar con números puede llegar a ser una

experiencia divertida y entretenida, tan sólo hay que dar un enfoque diferente al

tradicional.

Motivar, innovar y crear un contexto lúdico y práctico para el aprendizaje es una de las

mejores formas de incrementar el interés de un alumno/a por una asignatura. Aplicar

estas tácticas a las matemáticas, consideradas por muchos aburridas o difíciles,

permite que los alumnos/as aprendan de una forma divertida y dinámica, a la vez que

desarrollan capacidades y competencias que forman parte de los objetivos

académicos.

Andrea Artola Lacosta

En conclusión se puede decir que la puesta en marcha de este proyecto ha sido todo

un éxito ya que ha cumplido y con creces todos los objetivos que nos propusimos,

demostrando que la aplicación práctica de un proyecto en Educación Primaria es

posible sin ningún problema, siendo pues un método más natural de aprendizaje para

el alumnado.

Parte de este éxito también se lo debo a la profesora, puesto que su implicación en el

mismo fue grande, lo que me permitió trabajar con libertad.

Pero al igual que hemos visto que este proyecto, y esta manera de trabajar en el aula

tiene unos resultados positivos en el proceso de enseñanza/aprendizaje de los

niños/as, podemos prever que en un futuro la evolución de la sociedad, y por tanto, de

la educación, nos lleve a la necesidad de nuevos métodos educativos de

enseñanza/aprendizaje.

También quisiera destacar que este proyecto ha tenido éxito en un centro concreto

con un alumnado concreto, por lo que no se puede generalizar los resultados, sino que

había que estudiar si con el paso de los años sigue teniendo el mismo resultado, o

estos resultados han sido así simplemente por la novedad del cambio de metodología.

No obstante, como propuesta de futuro, sí que plantearía el volver a realizar este

proyecto en el aula. No sólo en tercero de primaria, sino que con las modificaciones

pertinentes, podría trabajarse en cualquier ciclo de Educación Primaria.

Pero, como ya he dicho anteriormente, para la realización de este proyecto no dispuse

de todo el tiempo que me hubiera gustado, así que, pese a haber tenido unos

resultados muy buenos, creo que este proyecto podría dar mucho más juego y podría

convertirse en un proyecto interdisciplinar muy completo.

Me hubiera gustado tener una coordinación entre profesores de diversas materiales,

para así hacer un proyecto más globalizador y poder aprender todos los conocimientos

necesarios con un hilo de interconexión, ya que hay muchas ocasiones en las cuales los

docentes trabajan en cada área temas totalmente independientes y

descontextualizados, cuando podrían hacerse proyectos interdisciplinares muy

interesantes.

“El mercadillo de clase” propuesta de un proyecto basado en las competencias.

Es por ello que a continuación voy a elaborar una propuesta de mejora que

complementaría dicho proyecto. Para ello, me voy a basar en la propuesta que uno de

los niños/as dio en el cuestionario de evaluación del proyecto.

Una buena idea, sería realizar este proyecto en todas las aulas del centro, pero con un

fin global: la puesta en marcha de un mercadillo solidario en el centro. Es decir, en un

principio, cada aula compartiría sus objetos personales entre ellos, a la vez que irían

adquiriendo los conocimientos y habilidades necesarias para poder poner en marcha el

mercadillo solidario. Y una vez todos conocieran cómo funciona un mercadillo, se

encargarían ellos/as de preparar el mercadillo solidario del centro.

En el caso del mercadillo solidario ya no se utilizarían monedas simuladas, sino dinero

real, y los beneficios podrían ser donados a una causa benéfica.

Andrea Artola Lacosta

REFERENCIAS

Abdala L. y Palliotto M. (2011) Un enfoque constructivista en la enseñanza y

aprendizaje de la matemática para el desarrollo de las competencias. Revista

electrónica de humanidades, educación y comunicación social (REDHECS), 92 – 113, 11

(1). [Disponible en (31/04/2013):

http://dialnet.unirioja.es/servlet/listaarticulos?tipo_busqueda=EJEMPLAR&revista_bus

queda=12276&clave_busqueda=324155]

Álvarez, S.; Pérez, A. y Suárez, I. (2008). Hacia una enfoque de la Educación en

Competencias. Asturias: Consejería de Educación y Ciencia de Asturias. [Disponible en

(04/06/2013):

http://www.cprceuta.es/CPPSXXI/Modulo%204/Archivos/Primaria/ENLACES%20Y%20

DOCUMENTOS%20DIGITALES/LEER/ENFOQUE%20BASADO%20EN%20COMPETENCIAS.

pdf]

Decreto Foral 24/2007 del 19 de marzo 2007. [Disponible en (04/06/2013):

http://dpto.educacion.navarra.es/publicaciones/pdf/curriprimaria1.pdf]

Domínguez, G., (2001). Proyectos de trabajo: una escuela diferente. Madrid: La

muralla.

Ley Orgánica de Educación del 2/2006 del 3 de mayo. Del Boletín Oficial del estado del

4 de mayo de 2006.

Pérez Gómez, A.I. (2007). Las Competencias Básicas: su naturaleza e implicaciones

pedagógicas. Santander: Consejería de Educación.

Zabala, A. y Arnau, L. (2010). 11 ideas clave. Cómo aprender y enseñar competencias.

Barcelona: Graó.

http://dialnet.unirioja.es/servlet/listaarticulos?tipo_busqueda=EJEMPLAR&revista_busqueda=12276&clave_busqueda=324155
http://dialnet.unirioja.es/servlet/listaarticulos?tipo_busqueda=EJEMPLAR&revista_busqueda=12276&clave_busqueda=324155
http://www.cprceuta.es/CPPSXXI/Modulo%204/Archivos/Primaria/ENLACES%20Y%20DOCUMENTOS%20DIGITALES/LEER/ENFOQUE%20BASADO%20EN%20COMPETENCIAS.pdf
http://www.cprceuta.es/CPPSXXI/Modulo%204/Archivos/Primaria/ENLACES%20Y%20DOCUMENTOS%20DIGITALES/LEER/ENFOQUE%20BASADO%20EN%20COMPETENCIAS.pdf
http://www.cprceuta.es/CPPSXXI/Modulo%204/Archivos/Primaria/ENLACES%20Y%20DOCUMENTOS%20DIGITALES/LEER/ENFOQUE%20BASADO%20EN%20COMPETENCIAS.pdf
http://dpto.educacion.navarra.es/publicaciones/pdf/curriprimaria1.pdf

“El mercadillo de clase” propuesta de un proyecto basado en las competencias.

ANEXOS

ANEXO I

Queridos padres y madres:

Esta carta tiene como fin daros a conocer el nuevo proyecto que

vamos a realiza en clase. Vamos a realizar un mercadillo con

productos que tenemos que traer de nuestras casas. Estos

productos serán juguetes, libros o material escolar que ya no

utilizamos o es viejo.

La finalidad de este proyecto es que podamos compartir objetos

que ya no utilizábamos con los compañeros. También vamos a

aprender a usar las monedas.

Para hacer el mercadillo necesitamos que nos dejéis coger cosas

de casa. Por ello necesitamos vuestra autorización.

Atentamente,

La clase de 3º B

Andrea Artola Lacosta

ANEXO II

Billetes y Monedas:

100 céntimos (cts.) son 1 euro (€).

“El mercadillo de clase” propuesta de un proyecto basado en las competencias.

ANEXO III

Fecha;__________________

Hoja de cuentas

ALUMNO/A

PRODUCTOS

COMPRADOS

CUENTAS

DINERO

ENTREGADO

DINERO

DEVUELTO

Andrea Artola Lacosta

ANEXO IV

Fecha:_________

¡MERCADILLO EN EL AULA!

¡Ya nos quedan poco productos en nuestro mercadillo de clase! Ahora es el

momento de pensar y reflexionar sobre lo que hemos aprendido, qué podríamos

mejorar, etc. Para ello, deberéis responder a las siguientes preguntas:

1. ¿Qué hemos aprendido con nuestro mercadillo en el aula? Nombra al

menos 5 cosas que hayas aprendido.

__

__

__

__

__

2. ¿Cuál era el objetivo que planteamos a la hora de realizar este

proyecto?

__

__

__

3. ¿Crees que hemos cumplido dicho objetivo? ¿Por qué?

__

__

__

“El mercadillo de clase” propuesta de un proyecto basado en las competencias.

4. ¿Cambiarías algo de lo que hemos hecho? Si es que sí, ¿qué

cambiarías?

__

__

__

5. ¿Cómo podríamos mejorarlo? Da al menos 3 ideas o sugerencias.

__

__

__

__

6. Dependiendo del comportamiento y la actitud que teníais cada día,

recibíais una recompensa (monedas) en vuestro “Sobre-Viviente”.

¿Qué os parece esta idea? ¿Por qué?

__

__

__

__

__

__

Andrea Artola Lacosta

ANEXO V

TRANSCRIPCIÓN DE LAS GRABACIONES DE LA DÉCIMA SESIÓN.

 Grabación nº1 - ¡Ponemos precio a los productos!
Duración: 7 minutos, 28 segundos.

- Profesora: Bueno chicos y chicas, lo primero que vamos a hacer es poner el
precio de los productos ¿vale?

- Todos: ¡Vale!
- Profesora: Venga, empezamos con estos lapiceros de aquí (se acerca a la mesa

y coge unos lapiceros de color rojo).
- Alumno 1: ¡Dos céntimos!
- Alumno 6: Diez céntimos cada uno.
- Alumno 1: ¡Si, ya!
- Alumnos 1, 2, 3: ¡Mejor cinco!
- Profesora: ¿Cinco céntimos os parece bien?
- Todos: ¡Sí!
- Profesora: Vale, pues les ponemos 5 céntimos. (y escribe el precio en una

pegatina y se lo pone a los lapiceros) Entonces a estos, ¿qué precio les
ponemos? (cogiendo otros lapiceros que tienen dibujos y una goma en la parte
de arriba)

- Todos: ¡5 céntimos!
- Profesora: Y ¿no creéis que estos son mejores que los anteriores?
- Alumno 2: Sí, porque tiene dibujos y goma.
- Alumno 1: Sí, de Mickey Mouse.
- Alumno 6 y alumna 3: ¡Diez céntimos!
- Profesora: Entonces, ¿qué les ponemos, más precio o menos?
- Alumno 1, alumno 4 y alumna 3: ¡Menos!
- Alumno 2, 5 y 6: ¡Más!
- Profesora: (dirigiéndose al alumno 1, alumno 4 y alumna 3) ¿Por qué decís que

menos?
- Alumno 4: Menos porque esos son frágiles, porque siempre se rompe la punta.
- Profesora: Sí, pero son de la misma calidad que los rojos. Pero, ¿estos son más

bonitos no?
- Todos: ¡Sí!
- Profesora: Entonces que tienen que valer, ¿más o menos?
- Alumno1: Más.
- Alumna 5: Diez céntimos.
- Alumno 2: Veinte.
- Alumno 6, alumna 3, alumno 4: Diez.
- Profesora: Entonces, la mayoría dice diez céntimos ¿no? (y escribe
- Todos: Sí.
- Profesora: Muy bien, ahora las gomas.

“El mercadillo de clase” propuesta de un proyecto basado en las competencias.

- Todos: ¡Cinco!, ¡diez!, ¡quince!, ¡cinco cada una!
- Profesora: ¿Os parece que son más o menos del mismo precio, por ejemplo,

que los lapiceros rojos?
- Alumno 1: No.
- Resto de alumnos: Sí.
- Profesora: Venga, de uno en uno.
- Alumno 1: Dos céntimos cada una.
- Alumno 4: Cinco céntimos.
- Profesora: (dirigiéndose al alumno 4) Entonces crees que deben tener un precio

similar al de los lapiceros rojos.
- Alumno 6: Dos céntimos.
- Profesora: ¿Por qué?
- Alumno 6: Porque son un poco más pequeñas, y son gomas.
- Profesora: ¿Estáis todos de acuerdo?
- Todos: Sí.
- Profesora: Vale, pues dos céntimos. (y pone el precio en la pegatina de las

gomas)¿Y los sacapuntas?
- Todos: ¡Dos!,
- Profesora: ¿Por qué?
- Alumno 6: Porque deberían tener un precio igual al de las gomas.
- Profesora: Sí, pero los sacapuntas, si los cuidas bien duran para siempre ¿no?

La goma, vas borrando y se va gastando.
- Alumno 1, alumno 2 y alumna 3: Pues, ¡cinco céntimos!
- Profesora: Venga pues, cinco céntimos los sacapuntas. (y escribe el precio). ¿Y

estos subrayadores?
- Alumno 2: Veinte céntimos, porque son como más grandes y se utilizan para las

tareas.
- Alumno 6: Sí, porque son un poco más grandes, y más coloridos.
- Alumno 4: Veinte porque por ejemplo, vas a subrayar algo y lo puedes utilizar.
- Profesora: ¿Veinte céntimos, entonces? ¿todos de acuerdo?
- Todos: Sí.
- Profesora: Y nos faltan estos bolígrafos que son de todos los colores.
- Todos: Diez céntimos.
- Profesora: Entonces, ¿estáis diciendo que estos bolis deberían tener el mismo

precio que estos lapiceros? (Refiriéndose al segundo tipo de lapiceros)
- Alumno 6: Si son bolis y son de colores deberían ser un poco más caros. O sea,

veinte céntimos.
- Alumno 1 y alumna 3: ¡Hala!
- Profesora: ¿Crees que un subrayador y un bolígrafo de colores, deberían tener

el mismo precio?
- Resto de alumnos: Quince céntimos.
- Profesora: Bueno, ahora tenemos que poner precio a los zumos. Hasta ahora

los habíamos puesto a 20 céntimos. ¿Lo dejamos así?
- Todos: Sí.
- Alumno 6: Ahora lo hemos hecho muy rápido, sin discutir.
- Profesora: Y ¿las manzanas?
- Todos: ¡Diez!, ¡quince!, ¡veinte!,…

Andrea Artola Lacosta

- Profesora: ¿igual que el zumo?
- Alumna 5: Sí.
- Alumno 6: Son un poco más pequeñas. Y el zumo tiene más líquido, tiene

envase, cuesta más fabricarlo. La manzana la coges, la lavas y ya está.
- Profesora: Entonces, valdrán lo mismo o…
- Alumno 4: No, la manzana vale menos que el zumo, entonces diez céntimos.
- Resto de alumnos: Sí, diez céntimos.
- Profesora: ¿Y las mandarinas?
- Todos: Cinco.
- Profesora: ¿Por qué?
- Alumno 1: Porque son más chiquitas.
- Profesora: ¿Y el bollo? ¿Qué precio le ponemos?
- Todos: Diez céntimos.
- Profesora: Vale, le ponemos diez céntimos. Y finalmente, la ¿bolsita de

zanahorias?
- Alumno 2 y alumna 3: Diez céntimos también.
- Profesora: un precio parecido al de las manzanas ¿no?
- Resto de alumnos. Sí.

 Grabación nº 2: ¡Comenzamos a comprar!
Duración: 4 minutos.

En esta grabación comenzamos con el rol-playing. El vendedor será el Alumno 6 y el
comprador el Alumno1.

El Alumno 6 va en silla de ruedas, por lo que los alumnos/as le dejaron el espacio
suficiente para que pudiera moverse alrededor de la mesa y poder vender los
productos, dar los cambios, etc.

Mientras el Alumno 1 y el Alumno 6 hacían el rol-playing, el resto anotaban en sus
hojas de cuentas (Anexo III) todos los datos.

Cabe destacar que antes de comenzar la grabación, recordamos entre todos las
expresiones de saludo y cortesía propias entre un cajero y un cliente.

- Vendedor: Hola, buenos días.
- Comprador: (Señala un subrayador amarillo)
- Profesora: A ver el vendedor como vende su producto…
- Vendedor: ¿Este? (Dirigiéndose al comprador) Veinte céntimos. Eh…
- Comprador: (Señala un zumo de naranja).
- Profesora: ¿Qué es eso?
- Comprador: Un zumo de naranja.
- Vendedor: (intenta cogerlo pero no llega)
- Profesora: Cógetelo.
- Vendedor: (Se empieza a reír)
- Alumnos: (se ríen también)
- Vendedor: ¿Algo más?
- Comprador: (coge un bollo)

“El mercadillo de clase” propuesta de un proyecto basado en las competencias.

- Profesora: ¿Y esto qué es?
- Vendedor: Un bollo.
- Profesora: ¿Cuánto es en total? Id haciendo la suma, el bollo vale diez

céntimos. (enseñándoselo al resto de alumnos) Id apuntando, diez céntimos.
- Vendedor: Vale, y ¿el zumo? Veinte.
- Profesora: Veinte céntimos.
- Alumno 4: ¿Cuánto vale el zumo?
- Profesora: Veinte. Y el rotulador, otros veinte céntimos.
- Vendedor: Veinte y veinte, cuarenta… ¿eso valía diez?
- Profesora: Sí.
- Vendedor: Diez…Treinta céntimos.
- Profesora: A ver, los que estáis haciendo las cuentas, veinte céntimos, más

veinte céntimos, más diez.
- Vendedor: Cincuenta céntimos.
- Profesora: A ver, los que estáis haciendo las cuentas, ¿está bien cincuenta

céntimos?
- Alumnos: Sí.
- Comprador: Toma. (le entrega una moneda de cincuenta céntimos al vendedor)
- Profesora: (Dirigiéndose al vendedor) ¿Qué te ha entregado?
- Vendedor: Una moneda de cincuenta céntimos.
- Profesora: Vale, apuntad. Dinero entregado, moneda de cincuenta. ¿Cuánto le

tiene que devolver?
- Vendedor: Nada.
- Alumno 4: Sí.
- Profesora: ¿Por qué?
- Alumno 4: Porque le ha dado una moneda de un euro.
- Profesora: No, le ha dado una moneda de cincuenta céntimos. ¿Entonces?
- Alumno 4: Nada.
- Profesora: Eso es, le ha dado justo.
- Vendedor: Gracias por comprar en nuestra tienda. Adiós.
- Comprador: Adiós.

 Grabación nº 3: ¡Ahora, el siguiente!
Duración: 2 minutos, 20 segundos.

Ahora le toca el turno de comprar al alumno 2. En esta ocasión les digo que se olviden
de la vergüenza y que hablen más alto para que el resto de compañeros/as puedan
anotar lo que compran, el precio, etc.

- Vendedor: Buenas.
- Comprador: Hola.
- Vendedor: Hola señor, ¿cómo está?
- Comprador: Bien.
- Vendedor: ¿Desea algo?
- Comprador: Sí. Un rotulador… (y coge un subrayador)
- Vendedor: Aja, este.
- Profesora: Un rotulador que ¿cuánto vale?
- Vendedor: Veinte.

Andrea Artola Lacosta

- Profesora: (con un tono de voz más alto) Veinte céntimos.
- Comprador: Una manzana.
- Vendedor: Una manzana que vale diez…
- Profesora: Una manzana que vale diez céntimos.
- Comprador: Y un zumo.
- Vendedor: ¿cuánto vale? (dirigiéndose a la profesora)
- Profesora: Un zumo que vale veinte céntimos.
- Vendedor: En total, sesenta céntimos por favor.
- Profesora: Esperamos a los que están haciendo las cuentas para ver si está

bien.
- Alumno 4: Cincuenta.
- Vendedor: Vuelvo a contar, la manzana diez, el rotulador veinte, ya vamos

treinta, y esto otros veinte, cincuenta.
- Profesora: Muy bien.
- Comprador: le entrego tres monedas de veinte céntimos.
- Vendedor: Vale, estos son sesenta céntimos.
- Profesora: (Dirigiéndose al resto de compañeros) Venga chicos, apuntad.
- Vendedor: Le tengo que devolver diez céntimos.
- Profesora: ¿Todos de acuerdo?
- Alumnos: Sí.
- Vendedor: Gracias por comprar en esta tienda. Adiós.
- Comprador: Adiós.

