

Pedro Uruñuela

APRENDER CAMBIANDO EL MUNDO

El Aprendizaje-Servicio en la práctica


edebé

APRENDER **CAMBIANDO** EL MUNDO

El Aprendizaje-Servicio (ApS)
es una propuesta educativa que recoge la tradición de las metodologías activas,
el aprendizaje a través de la experiencia y la acción al servicio de la comunidad,
concretándolas en una metodología práctica y sencilla, al alcance
de todo el profesorado que quiera mejorar
su acción docente.


Son muchas las actividades y métodos útiles y adecuados para la labor educativa: partir de los centros de interés, el aprendizaje basado en proyectos, el aprendizaje cooperativo, una buena lección magistral, los trabajos de campo... Sin ningún tipo de fundamentalismo, el ApS presenta una propuesta que, sin excluir estos planteamientos y tomando aspectos importantes de cada uno de ellos, aporta un nuevo enfoque y ofrece a todos los alumnos y alumnas una nueva oportunidad educativa que deben aprovechar en algún momento de su proceso formativo.

ÍNDICE

¿POR QUÉ EL ApS EN MI AULA? 6

Razones para practicarlo	7
¿Qué es el ApS?	8
Otras consideraciones sobre el ApS	10

¿ALGUIEN ME EXPLICA SU

EXPERIENCIA EN ApS? 13

Acompañamiento a la formación: Apadrinamiento lector	14
Ayuda próxima a quienes lo necesitan: Cuidemos a nuestros abuelos	15
Prevención de la violencia: Cibermánagers	16
Promoción de la salud: El Banco de Sangre	17
El ApS desde una asignatura	18
Apadrinar un monumento	19
El ApS con el alumnado de PCPI, hoy Formación Profesional Básica	20
Un instituto que aprende la solidaridad	21

¡ME HAS CONVENCIDO!

¿CÓMO LO LLEVO A LA PRÁCTICA? 22

Planteamiento metodológico	23
Paso 1: El punto de partida	24
Paso 2: Motivar al grupo	26
Paso 3: Planificación	28
Paso 4: Realización del proyecto	30
Paso 5: Evaluación, celebración y mejora	32


44

76

10

32

67

+58

+24

¿POR QUÉ EL ApS

EN MI AULA?

RAZONES PARA PRACTICARLO

Decía Víctor Frankl que «quien tiene un porqué encuentra fácilmente el cómo». De ahí la importancia de preguntarse por las razones que invitan a la práctica del ApS, que muestran la utilidad y el sentido de esta propuesta.

Mejora los resultados escolares

Alto índice de suspensos, elevado porcentaje de repetidores, fracaso escolar... Si se sigue haciendo lo mismo y de la misma forma, los resultados seguirán siendo también los mismos. El ApS plantea una nueva manera de trabajar en la que el alumnado adquiere y desempeña un papel central en su formación, ya que lo convierte en el protagonista de su aprendizaje.

Incide y refuerza la motivación del alumnado

En demasiadas ocasiones, los alumnos no encuentran sentido a lo que aprenden y una de las preguntas que más veces hacen es: «Esto para qué sirve». El ApS une el aprendizaje con el servicio a la comunidad. El alumnado 'vive' la utilidad; lo que aprende le sirve para dar respuesta a una necesidad real del entorno. De ahí su potencial motivador.

Favorece el buen clima en aula

Ante las conductas disruptivas, conductas vinculadas a la falta de motivación y el bajo nivel de aprendizaje, el ApS contribuye a mejorar la relación interpersonal del alumnado con sus profesores. Al estar más a gusto y llevar a cabo un proyecto propio, los alumnos adoptan otra actitud mucho más positiva.

Educa para la vida y los problemas de la sociedad de hoy

Se ha criticado el modelo acumulativo de conocimientos basado en la memorización y su alejamiento de los problemas e intereses del alumnado. Hoy se pone el énfasis en el aprendizaje competencial. El ApS parte de problemas reales y concretos, y propone un servicio como respuesta a estos. De ahí su utilidad y su eficacia.

Es una apertura al exterior

El ApS fomenta la relación con otras personas, organizaciones e instituciones que trabajan en el entorno, ya que propone un trabajo en red con todos ellos, incorporándoles a la tarea educativa y haciendo realidad el viejo proverbio africano que dice que «para educar a un niño, es necesaria la tribu entera».

Desarrolla la actitud de servicio a los demás

El primer borrador de la Convención sobre los Derechos de la Infancia, en 1923, formuló este principio: «El niño deberá ser educado en la conciencia de que sus mejores cualidades han de ser empleadas al servicio del prójimo». El ApS pretende llevarlo a la práctica, principio que contradice las propuestas y los enfoques vigentes en nuestra sociedad individualista, que anima a cada uno a buscar la solución a sus propios problemas, sin preocuparse de nada más.

¿QUÉ ES EL ApS?

Cuando un grupo de alumnos y alumnas para celebrar el 21 de marzo sale del centro y recoge la basura del río que pasa por la localidad, está llevando a cabo una **acción solidaria puntual**, de interés social.

Cuando en clase de Geografía trabajan los ríos y sus características, en clase de Ciencias estudian el medio ambiente y su cuidado, y en clase de Ética analizan la ética medioambiental, están llevando a cabo **actividades de aprendizaje**.

Pero cuando unen ambas actividades y deciden **organizar una campaña** para limpiar todo el trayecto del río a su paso por la localidad, **aplicando todo lo estudiado** en clase, están llevando a cabo un **proyecto de aprendizaje-servicio**.

Una definición completa y precisa del ApS puede ser la siguiente:


Una propuesta educativa que combina procesos de aprendizaje y de servicio a la comunidad en un solo proyecto bien articulado, en el que los participantes aprenden al trabajar en necesidades reales del entorno con la finalidad de mejorarlo.

El ApS es, en primer lugar, un **proyecto articulado**. No se trata de yuxtaponer dos acciones diferentes, sin apenas relación entre ellas. Por el contrario, ambos elementos deben estar bien ensamblados, unidos uno a otro, imbricando el servicio con el aprendizaje en un mismo proyecto.

La propuesta de ApS, en segundo lugar, une las **acciones propias del voluntariado** con las específicas del **aprendizaje**. El resultado es un nuevo producto que, conservando las características y los puntos fuertes de cada uno de ellos, presenta nuevas cualidades propias y específicas, debidas a la suma y la integración de ambos elementos.

En el ApS hay tres elementos clave, imprescindibles para poder hablar de proyecto de ApS: *la necesidad social, el servicio a la comunidad y el aprendizaje*.

La necesidad social

Es el punto de partida de todo el proyecto. El servicio se va a basar en la detección de una necesidad real del entorno del propio centro o el entorno social de fuera de este: la carencia de mínimos necesarios para mantener la calidad de vida, mínimos ligados a los derechos humanos, la justicia social y la dignidad humana. Puede tratarse de necesidades muy importantes o de pequeñas necesidades, pero siempre encontramos estas características a la hora de definir las. La necesidad social detectada sirve de referencia para el servicio y el aprendizaje, y supone trabajar sobre situaciones y problemas reales.

Al detectar y analizar la necesidad social se comprueba que hay también personas y organizaciones que están trabajando en el mismo campo, y se abre la posibilidad de colaboración con ellos, construyendo y reforzando la red social y abriendo el centro al entorno.

El servicio a la comunidad

No basta con tomar conciencia de una necesidad. Es necesario comprometerse, movilizarse, «ensuciarse las manos» en la respuesta a dicha carencia. De ahí la importancia del servicio en el proceso de ApS.

Son muchos los campos en los que se puede plantear el servicio: acompañamiento a la formación, ayuda próxima a quienes lo necesitan, relación intergeneracional, preservación del medio ambiente, participación ciudadana, conservación del patrimonio cultural, solidaridad y cooperación, promoción de la salud, uso de los medios de comunicación para campañas de concienciación, etc.

Tres ideas subrayan la importancia del servicio de cara al alumnado:

- El verdadero éxito de la educación consiste en formar buenos ciudadanos capaces de **mejorar** la sociedad y no solo con un buen currículo personal.
- Los niños y jóvenes son ya ciudadanos capaces de provocar, a un determinado nivel, **cambios** en su entorno.
- El servicio refuerza eficazmente el aprendizaje, ya que los alumnos encuentran **sentido** a lo que estudian, aplicando sus conocimientos y sus habilidades en prácticas solidarias.

Decía Eduardo Galeano «Actuar sobre la realidad y cambiarla aunque sea un poquito, es la única manera de probar que la realidad es transformable».

El aprendizaje

Tres son los tipos de aprendizaje que el ApS hace posible:

- Aprendizajes **académicos**, señalados y recogidos en el currículo y en las diversas asignaturas.
- Aprendizaje **de valores** como la responsabilidad, el compromiso solidario, la planificación, el esfuerzo...
- Aprendizaje de **competencias**: las básicas, y también competencias personales, interpersonales, de pensamiento crítico, de realización de proyectos, de ciudadanía, profesionales, etc.

El ApS es, por todo ello, una oportunidad educativa que hay que garantizar a todos los niños/as y jóvenes que, en algún momento de su vida, pueden y deben participar como ciudadanos activos desarrollando un beneficio para su barrio, su población y su sociedad.


OTRAS CONSIDERACIONES SOBRE EL ApS

Elementos para el éxito: la reflexión y la participación

Desarrollar el servicio, sin más, no se traduce de manera automática en más aprendizaje. Es necesario **reflexionar** sobre lo que se está haciendo, sobre las **razones** del proyecto, sobre la **forma** en que se está llevando a cabo el proceso, sobre los resultados. Desarrollar el hábito de reflexión sobre la acción es uno de los aprendizajes básicos para la vida.

Difícilmente el alumnado puede sentirse protagonista de su aprendizaje si no participa en su definición y su desarrollo. De ahí la importancia de desarrollar el proyecto de una forma **participativa**, haciendo que se **informe**, **opine**, **decida** y **evalúe** el desarrollo del proyecto. La participación es uno de los objetivos educativos: que los alumnos quieran, sepan y puedan participar.

Un trabajo en red

El ApS desarrolla una acción solidaria de **apertura a la comunidad**. En esta acción se suele coincidir con otros protagonistas que también están trabajando de cara a la necesidad detectada. Reforzar los lazos con estas personas y organizaciones, abrir el centro educativo a la colaboración de otros agentes es uno de los cambios más importantes que el proyecto de ApS puede conseguir.

No se trata solamente de garantizar la coordinación entre todas las entidades sino de llegar a un trabajo en red basado en la cooperación entre todas. De esta forma, el centro comparte un proyecto propio con los demás agentes sociales, comparte el protagonismo y cada uno hace lo que le es propio, de manera que todos ganen. Otro aprendizaje para la vida fundamental en el proceso educativo.

Interés de ámbito internacional

Las propuestas de ApS están **extendidas por todo el mundo**. Cuenta con una larga tradición en **Estados Unidos**, uno de los países pioneros en su implantación: Estados, como el de Maryland, en los que todo el alumnado debe participar en un proyecto de ApS para poderse titular al acabar la etapa de Secundaria. También está muy extendido en América del Sur, especialmente en **Argentina**, donde ha contado con un fuerte apoyo institucional; trabajan proyectos de larga duración, que incluso pueden llegar a los 18 meses, con un alto contenido de compromiso social y de excelencia académica.

Quizá la experiencia de mayor interés para España sea la de **Holanda**. Tras unos años de experimentación a través de proyectos-piloto, en el año 2007 promulgó la **ley** que introducía el **ApS** en el **currículo de Secundaria**, de modo que todos los alumnos deben cursar entre **48 y 72 horas de servicio a la comunidad** a través de diversos proyectos, vinculados a las distintas materias. Los centros se han ido incorporando de manera progresiva a esta práctica con el apoyo de la Administración, de forma que, a día de hoy, prácticamente está generalizada en todos los centros de Secundaria.

El impacto del ApS en los centros educativos a lo largo de los últimos años ha sido evidente.

Como señala R. Batlle (2013:134): «El Aprendizaje-Servicio se ha extendido por la sencilla razón de que funciona.

El profesorado que lo prueba no lo abandona, porque los resultados son muy notables tanto en un nivel estrictamente académico, como de convivencia en el aula y como de cohesión escuela-entorno».

Trabajar el ApS, introducirlo como metodología y planteamiento educativo habitual en nuestros centros ¡merece la pena!


¿ALGUIEN

ME EXPLICA

SU EXPERIENCIA

EN ApS?

Son muchas las experiencias de proyectos de ApS que se han puesto en marcha en el ámbito educativo, desde Primaria hasta la universidad. He aquí algunas de las más importantes, que pueden ser de interés para todos aquellos centros y grupos de profesores y profesoras que quieran trabajar con este nuevo planteamiento.

Unas responden a los campos de actuación en los que es posible plantear un determinado servicio. Otras muestran cómo se puede organizar un centro para trabajar a fondo esta metodología. Todas se corresponden con prácticas reales de centros de las etapas de Primaria y de Secundaria.

Acompañamiento a la formación: APADRINAMIENTO LECTOR

Dominar una buena técnica de lectura, comprender lo que se lee, ser capaz de trabajar con el contenido leído, son aspectos fundamentales para trabajar en las clases, constituyendo uno de los principales objetivos de la etapa.

Necesidad: mejorar la capacidad de lectura y su calidad y, a la vez, despertar en los niños y niñas el gusto y la afición a leer.

¿Qué se puede hacer?


Desde los centros educativos se han puesto en marcha muchas iniciativas. Así, se celebra el día del libro y se organizan visitas de autores a los centros, se confeccionan carteles animando a la lectura, se regalan libros entre los alumnos/as de un determinado curso, y otras muchas actividades.

También puede programarse un **proyecto de Aprendizaje-Servicio**: el apadrinamiento lector. El servicio va a consistir en que los alumnos mayores, de sexto curso de Primaria, se van a convertir en padrinos y madrinas de los niños de primero y les van a ayudar en su aprendizaje de la lectura y su comprensión.

¿Cómo llevarlo a cabo?

– Con una **periodicidad fijada**, cada semana o cada quincena, van a trabajar de manera individualizada con él.

– Escogen un libro, de acuerdo con el niño o niña y su profesora, el **padrino/madrina se lo lee a su ahijado** y le plantea preguntas sobre lo leído para fomentar su comprensión, anotando sus progresos y sus dificultades.

– Luego, se invierten los papeles y es **el niño/a quien lee ante su padrino**, valorando este su capacidad y su rapidez.

– Tanto los padrinos como los ahijados **firman un contrato** en el que quedan claros los **compromisos** por ambas partes, lo que da seguridad y estabilidad al proyecto.

– Finalizado este, tiene lugar una fiesta de celebración del éxito obtenido con el desarrollo del proyecto.

¿Cuáles son sus bondades?

Los mayores mejoran su capacidad de lectura, aprenden a plantear preguntas sobre lo leído mejorando también su capacidad de comprensión, y aprenden a cuidar y atender a niños más pequeños, desarrollando su capacidad de escucha, de atención y de paciencia ante las dificultades.

Los alumnos apadrinados perciben que son atendidos de manera individual y que son importantes para alguien; mejoran su técnica de lectura y aumenta su interés por esta. Desarrollan el interés y la afición por la lectura, algo fundamental para el futuro.

Ambos adquieren valores y actitudes: la responsabilidad y el compromiso, la valoración de la diversidad y de la convivencia, la autoestima, la motivación y el rigor en el uso de la lengua.

Ayuda próxima a quienes lo necesitan: CUIDEMOS A NUESTROS ABUELOS

La esperanza de vida se ha alargado y, dadas las características de nuestra sociedad, muchas personas mayores de avanzada edad viven solas o están atendidas por personas que, a pesar de su buena voluntad y la mayor atención posible, no poseen los conocimientos técnicos para llevar a cabo correctamente su labor.

Necesidad: ¿cómo ayudar a los cuidadores de las personas mayores desde un punto de vista sanitario?

¿Qué se puede hacer?

En Barcelona, una delegación de Cáritas que atendía a estas personas mayores se puso en contacto con la Escuela de Formación Profesional Solc Nou, que estaba impartiendo ciclos formativos de la familia profesional de Sanidad y, en concreto el ciclo formativo de Cuidados Auxiliares de Enfermería.

Tras analizar la necesidad que le planteaban, las alumnas decidieron organizar una **actividad de ApS** como respuesta a esta situación.

Se plantearon como acción de **servicio la formación de las cuidadoras** que se estaban haciendo cargo de estas personas mayores.

¿Cómo llevarlo a cabo?

Para ello, partiendo de lo estudiado en su propio ciclo formativo,

– Diseñaron un curso elemental sobre los cuidados que necesitaba una persona mayor. Cómo atender a su **higiene**, precisando los cuidados específicos de lavado y limpieza que precisaban y cómo llevarlos a la práctica. Y a su **alimentación**: cantidad, calorías que precisan y el tipo de alimentos convenientes.

– Cómo atender a determinadas personas que debían permanecer en la cama de forma continua, evitando la aparición de úlceras por decúbito a través de cambios posturales, etc.

– Nociones elementales de educación para la salud y **primeros auxilios**.

– Con una periodicidad quincenal, y en colaboración con Cáritas, impartían **charlas** no solo desde una perspectiva teórica, sino también práctica, corrigiendo los posibles errores y aprendiendo la forma correcta de llevarlos a la práctica.

¿Cuáles son sus bondades?

Las alumnas dominaron aquello que estaban estudiando en el ciclo formativo de Cuidados Auxiliares de Enfermería, contando con el asesoramiento de sus propios profesores/as. Aprendieron a explicárselo a otras personas, atendiendo sus dudas y aclarando aquello que no entendían.

Los resultados académicos demostraron la validez de esta afirmación.

Aprendieron también los valores propios de la ética del cuidado, así como el respeto y la aceptación de las diferencias, al trabajar con personas de culturas muy diferentes.

Adquirieron determinadas competencias interpersonales, aprendiendo a relacionarse, a escuchar y dialogar, y competencias profesionales, de preparación para el mundo del trabajo.

Esta experiencia de ApS continúa en la actualidad y ha sido desarrollada con éxito en otros centros, como el IES Juan de Mairena, de San Sebastián de los Reyes, de Madrid. También se puede extender a otros ciclos formativos de la familia de Sanidad.


Prevención de la violencia: CIBERMÁNAGERS

En la sociedad de la comunicación y la información, las tecnologías digitales abren grandes posibilidades a todas las personas y, especialmente, a los jóvenes y los niños. Pero a su vez, el uso de estas nuevas tecnologías entraña también riesgos. Se da un incremento de los abusos y de la violencia a través de las redes. Son muchos los informes que señalan el incremento importante en nuestro país del *ciberbullying*.


Necesidad: ¿cómo ayudar a que los jóvenes puedan aprovechar todas las posibilidades que ofrecen las nuevas tecnologías y, a la vez, evitar y prevenir los riesgos?

Lejos de amedrentarles y restringir su uso, se trata más bien de darles las competencias emocionales, sociales y cognitivas que necesitan para un buen uso de ellas.

¿Qué se puede hacer?

El Colegio Menesiano Santa María, de Portugal, desarrolló un proyecto de ApS, **Cibermánagers**, cuyos protagonistas principales fueron los alumnos y alumnas de 4.º curso de la ESO. Contactaron con la organización Pantallas Amigas, dedicada a la formación y la prevención de los riesgos del uso de las nuevas tecnologías.

¿Cómo llevarlo a cabo?

Diseñaron este proyecto, en colaboración con Pantallas Amigas.

– Dar formación e información a los alumnos del tercer ciclo de Primaria, así como a sus familias y a la sociedad en general.

– Analizaron los riesgos, se plantearon la manera de neutralizarlos y todo ello desde una perspectiva en positivo, buscando el modo de tener recursos para poder hacerles frente desde las propias competencias.

– Tras completar su formación, pasaron a desarrollar su actuación, en primer lugar con los alumnos/as de Primaria.

– Agrupados en pequeño equipos, organizaron unas sesiones de trabajo tanto teórico como práctico.

– Eran sesiones de trabajo tanto con los padres y madres de los alumnos de Primaria, como con las personas adultas interesadas en el tema y que fueron convocadas por el colegio.

– Se centró en primer lugar en la comprensión y el conocimiento del mundo digital, de sus riesgos y sus oportunidades. Desde la asignatura y su profesor de Informática, concretaron y desarrollaron sus contenidos.

¿Cuáles son sus bondades?

Las familias y los alumnos protagonistas se sintieron mucho más motivados para abordar los contenidos y prepararse para su transmisión teórico-práctica, motivación que tuvo su efecto en otras asignaturas y en el clima del grupo.

Los alumnos protagonistas desarrollaron valores como el respeto, la solidaridad y la cooperación, implicándose como actores participativos y de cambio en la nueva sociedad digital, fomentando el ejercicio de una ciudadanía digital activa y responsable. Aprendizajes muy importantes y necesarios en nuestra sociedad.

Este tipo de proyecto de ApS ha sido replicado y puesto en marcha en muchos centros, contando con la colaboración de otras asociaciones y plataformas digitales. Todos tienen en común el acompañamiento digital de los niños/as y jóvenes, a los que se empodera para que se sientan seguros y tomen el control de su vida digital.

Promoción de la salud: EL BANCO DE SANGRE

La salud es uno de los campos que más nos preocupa y a la vez donde resulta más fácil proponer proyectos ApS. Fomentar una alimentación sana, el desarrollo de hábitos saludables, campañas de vacunación y de prevención de enfermedades transmitidas a través de los animales... son algunos ejemplos de ello.

Pero sin lugar a dudas la carencia endémica de sangre en los hospitales ha conciencizado mucho a nuestra sociedad. La sangre es uno de los pocos elementos que no puede fabricarse en un laboratorio, solo puede obtenerse a través de la donación.

Lamentablemente, suele ser fácil que los alumnos o algún familiar suyo haya ingresado en el hospital y haya necesitado sangre; que alguno de los alumnos padezca anemia o falta de plaquetas o que al abuelo o abuela no le hayan podido operar de la fractura de cadera por falta de sangre para una posible transfusión.

Necesidad: aumentar el número de donantes de sangre.

¿Qué se puede hacer?

Los alumnos no pueden convertirse en donantes hasta que no cumplen los dieciocho años. Pero sí pueden convencer a otras personas para que lo sean. Se preparó una campaña de difusión y concienciación entre las personas de su entorno más próximo.

¿Cómo llevarlo a cabo?

- Colaborar con organizaciones como la Hermandad de Donantes o Cruz Roja o el banco de sangre de hospitales de su localidad.

- Diseñar y elaborar folletos o trípticos para repartir por la calle a los viandantes.

- Utilizar la radio o la televisión local para difundir el mensaje. Preparar los materiales necesarios para ello.

- En el diseño de la campaña pueden participar muchos profesores de las distintas asignaturas.

Desde **Lengua** se trabajarán las diversas habilidades comunicativas, cómo elaborar un eslogan

para la campaña, cómo desarrollar una entrevista en la radio o TV.

Desde **Matemáticas** puede analizarse la incidencia de los distintos grupos sanguíneos y el incremento del número de donantes.

Desde **Ciencias Sociales** puede tratarse del papel del Banco de Sangre, sus límites geográficos, su alcance, etc.


Desde **Ciencias Naturales** puede explicarse qué es la sangre, sus principales componentes, su función y su importancia.

Desde **Educación Plástica y Visual** puede confeccionarse un cartel de divulgación, diseñar un pequeño corto para su difusión o los folletos que se van a repartir... Y lo mismo respecto de otras materias como Tecnología, Ética o la propia tutoría.

¿Cuáles son sus bondades?

Además de los contenidos estrictamente académicos, destacan el aprendizaje de los valores de generosidad, solidaridad y responsabilidad, y fomentar la iniciativa, el trabajo en equipo y, especialmente, la creatividad.

Son muchos los proyectos relacionados con el Banco de Sangre que se están llevando a cabo en los distintos centros. Se trata de un proyecto muy potente y muy eficaz desde el punto de vista educativo.

El ApS desde una asignatura

LA EXPERIENCIA DEL COLEGIO SALESIANO SAN ANTONIO ABAD DE VALENCIA

En este colegio el proyecto de ApS se desarrolla en primero de Bachillerato desde la asignatura de Filosofía y Ciudadanía. Deben elegir entre la lectura de dos libros y realizar un trabajo sobre un tema de actualidad que exponen en clase o participar en los proyectos de ApS que presenta el centro desde el mes de octubre hasta mayo, con una dedicación mínima semanal de hora y media.

Comenzó en el curso 2008-09, y durante estos siete cursos han participado 536 alumnos. Estas cifras indican que el 76 % de los alumnos de Bachillerato del centro han realizado durante un curso completo, ApS.

El proyecto de ApS parte de las **necesidades** detectadas en el entorno, tanto del propio centro como del barrio en el que se ubica.

NECESIDAD	PROYECTO ApS
Atención a los niños de Infantil y Primaria con necesidades educativas específicas.	Apoyar en horario de tarde al profesorado que tiene en su clase a niños con necesidades específicas.
Atención a los alumnos de 5.º y 6.º de Primaria cuyas familias no pueden ayudarles.	Ayudar de 17:00 a 18:30 a hacer los deberes con el asesoramiento del tutor de los niños.
Atención los niños acogidos en los dos centros de menores del barrio.	Colaborar con los responsables de los centros de menores en la organización de juegos, actividades y en el repaso escolar.
Atención a las personas mayores que viven en la residencia de ancianos.	Visitar y acompañar a los ancianos.
Alfabetización digital a las personas mayores del barrio.	Enseñar los fundamentos básicos para saber usar las herramientas digitales.
Apoyo a la tienda de @rropa de Cáritas.	Realizar tareas de ayuda en la tienda.

Estos proyectos ApS sirven para que los alumnos descubran las necesidades reales existentes en el barrio, más allá de la propia aula o de la propia familia. Les ayuda a alcanzar los objetivos que marca la asignatura como es el adoptar una actitud de respeto ante las diferencias y una actitud crítica ante las situaciones de desigualdad; valorar la construcción de una sociedad basada en los derechos humanos y la convivencia pacífica o consolidar la competencia social y ciudadana. Aprenden y hacen suyos valores y competencias personales e interpersonales, básicos para la convivencia y la ciudadanía. Baste como expresión de este aprendizaje el testimonio de una de las participantes:

« Esta experiencia me ha servido para darme cuenta de que no todas las familias tienen las mismas oportunidades, ni las mismas condiciones para dar una buena educación a sus hijos ya sea por falta de tiempo o por falta de medios... Personalmente me ha aportado la capacidad de ver que algunas de las personas que suelen estar apartadas del grupo no lo están porque quieran si no porque no han desarrollado las habilidades sociales y por lo tanto hay que ayudarles a desarrollarlas mediante la integración. También me ha servido para ver que el comportamiento de las personas está condicionado muchas veces por su entorno social y que a partir del diálogo, el entendimiento y la comprensión se puede cambiar y mejorar. »

Apadrinar un monumento

LA EXPERIENCIA DEL COLEGIO SALESIANO MARÍA AUXILIADORA DE SANTANDER

Un campo muy interesante para el desarrollo de proyectos de ApS es el relativo a la conservación, la recuperación y la difusión del patrimonio artístico y cultural de una localidad o una región. Apadrinar un monumento es hacerlo suyo, recuperarlo y difundirlo en el exterior.

Este centro ha llevado a cabo el proyecto de apadrinamiento de la península de la Magdalena.

Como todo proyecto de ApS, parte de una necesidad: **dar a conocer el patrimonio de la Magdalena**, desconocido en muchos casos incluso para personas que viven en la ciudad.

El proyecto ha sido llevado a cabo durante **seis semanas** por los alumnos y alumnas de **6.º curso de Primaria**, con la ayuda de su profesor.

El proyecto se centra en la **divulgación**:

- **Elaboración de guías y tutoriales** que permitan llevar a cabo una buena **visita**, bien aprovechada, valorando de forma adecuada toda la **riqueza** que encierra la península de la Magdalena.
- Proporcionar una página web.
- Una web para móviles.
- Una capa de realidad aumentada y un libro aumentado.

¿Qué pasos siguieron?

- Investigaron los quince puntos de interés de la península.
- Tomaron fotografías.
- Escribieron los textos descriptivos.
- Llevaron a cabo los distintos pequeños proyectos planificados. Así hasta finalizar el trabajo.

¿Qué consiguieron?

Los aprendizajes conseguidos a través de este ApS fueron el conocimiento de la historia y la evolución de la península a través de sus monumentos; la importancia ecológica de la península, etc.

Pero, sobre todos ellos, destacan dos:

- Haber aprendido a diseñar y trabajar un proyecto.
- Haber aprendido a trabajar en equipo.

La página web que recoge todo su trabajo y da la idea de las posibilidades y las aplicaciones de este proyecto de ApS es la siguiente:

www.peninsulamagdalena.wix.com/indice


El ApS con el alumnado de PCPI, hoy Formación Profesional Básica

Los Programas de Cualificación Profesional Inicial, PCPI, en la LOE, sustituidos por la Formación Profesional Básica, FPB, en la LOMCE, van dirigidos a un alumnado muy desmotivado, con baja autoestima y confianza en sí mismos, a quienes hay que recuperar como personas ayudándoles a desarrollar competencias y habilidades personales e interpersonales básicas.

Trabajar con ellos desde la metodología del ApS ayuda claramente a alcanzar este reto, ya que hace que se sientan útiles en la prestación de un servicio a otras personas, incrementando, así, su autoestima y su confianza. También recuperan el interés por determinados aprendizajes curriculares vinculados con la acción de servicio que les pueden servir para continuar estudios de formación profesional de grado medio tras la superación del examen de ingreso.

IES Joan Miró (Barcelona)

Reciben una petición de ayuda desde la Escuela Infantil Gornal: necesitan arreglar la fachada de la escuela y hacer el edificio más amigable y atractivo.

En colaboración con la Fundación Bofill y la Fundación Miró, diseñan una acción de servicio, el arreglo y el embellecimiento de la fachada con pinturas de Joan Miró previamente seleccionadas, tras una visita conjunta al Museo Miró.

Los alumnos del PCPI refuerzan su **aprendizaje**, tanto de los contenidos propios de su especialidad de pintura como los generales de matemáticas y diseño. Aprenden a relacionarse con otras personas, niños y adultos.

Desarrollan competencias personales de continuidad en el esfuerzo y la constancia, de responsabilidad. Descubren su propio potencial y sus posibilidades de futuro. Hay que celebrarlo, como lo hacen al acabar el proyecto.

Fundación Tomillo (Madrid)

Los alumnos del PCPI de Informática han detectado la **necesidad** que tienen las personas mayores del barrio respecto a la alfabetización digital y diseñan un servicio dirigido a estas personas organizando unas clases de introducción a la informática, en las que enseñarán el manejo del ordenador, el correo electrónico y las páginas web.

Mejoran su **aprendizaje**, tanto de los contenidos específicos de su especialidad como los generales de las materias comunes. Aprenden a comunicarse con otras personas, a explicar algo a quienes no lo entienden, lo que les obliga a pensar y preparar bien su intervención.

Desarrollan valores de solidaridad y compromiso, y ven recompensado su trabajo con el agradecimiento de las personas mayores que han participado en el curso.

Fundación Pioneros (Logroño)

Un colegio de la localidad, el Caballero de la Rosa, que atiende a alumnos con necesidades específicas, les traslada la **necesidad** de disponer de materiales propios para este tipo de alumnado, especialmente para juegos y otras actividades.

Los alumnos del PCPI planifican una acción de **servicio**, diseñando y construyendo desde el taller de madera los elementos que necesita el colegio, con el asesoramiento de maestros y profesores.

Aprenden a trabajar con la madera en situaciones reales, experimentando la utilidad de su aprendizaje. Entran en contacto con otros niños y niñas desconocidos para ellos y que les hacen ver una realidad nueva. Y colaboran con toda la comunidad educativa, ya que el colegio está organizado como comunidad de aprendizaje.

Una experiencia que les va a marcar e ilusionar de cara a un futuro próximo.

Un instituto que aprende la solidaridad

IES MIGUEL CATALÁN DE COSLADA

A lo largo del curso el alumnado de este centro lleva a cabo más de **20 servicios solidarios en la localidad**. Se trata de proyectos organizados en cuatro grandes ámbitos: **social, educativo, salud y medio ambiente**, que se desarrollan con organizaciones y entidades locales en horario extraescolar y en las que los alumnos realizan unos aprendizajes asociados a las materias que se imparten en el instituto.

El proyecto de salud mental surgió de una **necesidad compartida**. El **Centro de Rehabilitación Psicosocial de San Fernando de Henares busca población joven normalizada** con el objetivo de facilitar la reinserción social de sus usuarios y prevenir la incidencia de **enfermedades mentales** entre los más jóvenes.

El equipo:

El **equipo** promotor de este programa está formado por **técnicos del Ayuntamiento** de Coslada (Punto de Voluntariado) y **profesores del instituto** que buscaban un lugar donde los alumnos pudieran aprender sobre salud y enfermedad mental. Este equipo mixto, técnicos locales-profesorado, es un elemento absolutamente imprescindible que **articula** todo el desarrollo del proyecto.

— La parte municipal del equipo localiza entidades y organizaciones locales, detecta sus necesidades, supervisa la realización del servicio, evalúa de forma continua su desarrollo, resuelve dificultades y participa en la evaluación final, así como en su difusión.

— La parte docente del equipo coordina al profesorado implicado en el proyecto, les asesora para programar sus materias en función de los servicios que llevan a cabo sus alumnos, acompaña a los profesores en el desarrollo y colabora en la evaluación y la difusión de los diferentes proyectos.

La oferta de proyectos:

— Se ofrece los proyectos a alumnos de todos los niveles, según el grado de complejidad o dificultad en su desempeño, y se invita a participar a los alumnos del curso en el que se sitúa cada uno de los proyectos.

— Cada entidad comparte con ellos los objetivos de aprendizaje diseñados para que los revisen y participen en la toma de decisiones sobre qué hacer, cuándo y cómo hacerlo. Este proceso es clave para que sientan que el proyecto es suyo y encuentren la motivación necesaria para realizar el trabajo.

— Detectar la necesidad social de partida, contactar con las entidades locales con el instituto, invitar a los profesores de las diferentes materias a participar en el proyecto, programar y vincular los aprendizajes con las diferentes materias del currículum, invitar a los alumnos.

El proyecto ApS:

— Los alumnos que trabajan en salud mental diseñan una **encuesta** que van a pasar a una muestra representativa de jóvenes de la localidad sobre su visión de las enfermedades mentales. En Informática la realizan con **Google Drive**. Acuden a institutos de la localidad y la pasan en las tutorías. En Matemáticas se aborda la parte de **análisis estadístico** desde este trabajo práctico.

— Un psiquiatra les introduce en el tema de las enfermedades mentales. Y comienzan a diseñar un material para sensibilizar a los jóvenes sobre esta temática, escriben, cantan y graban una **maqueta**.

— A medida que se desarrollan los aprendizajes, tanto dentro como fuera del centro educativo, el equipo coordinador va resolviendo dificultades y acompañando a las entidades y a los profesores.

Casi todos los proyectos terminan con la elaboración de un **producto final**: un corto, un informe, un blog, la celebración de un encuentro...

Las dos etapas finales:

— La **difusión** del proyecto realizado.

— El **reconocimiento** y la **celebración**.


¿ME HAS

CONVENCIDO!

¿CÓMO LO LLEVO

A LA PRÁCTICA?

CINCO

son los pasos básicos para la implantación de un proyecto de ApS. En cada uno de ellos, son varias las actividades que pueden llevarse a cabo.

1 EL PUNTO DE PARTIDA

- Partir de la realidad del centro.
- Detectar una nueva necesidad.
- Contactar con entidades sociales.

2 MOTIVAR AL GRUPO

- Interesar al alumnado en el proyecto.
- Trabajar la participación.
- Primer boceto del proyecto.

3 PLANIFICACIÓN

- Programar el servicio.
- Prever los aprendizajes.
- Diseñar el plan.

4 REALIZACIÓN DEL PROYECTO

- La ejecución del servicio.
- Registro y comunicación de la acción.
- Reflexión sobre la ejecución.

5 EVALUACIÓN, CELEBRACIÓN Y MEJORA

- Evaluación de los resultados.
- Celebración.
- Sostenibilidad y mejora del proyecto.

Planteamiento metodológico

Vamos a trabajar con personas que viven una determinada necesidad y no se puede improvisar lo que vamos a hacer. Es necesario planificar y programar los objetivos, las acciones que se van a llevar a cabo, la organización de los recursos... Nada complicado, pero imprescindible para la tarea educativa que buscamos.

Puede definirse la planificación como un proceso en el que:

- Se da **prioridad a unas necesidades** y problemas: el porqué del proyecto.
- Se precisan unos **objetivos** importantes y coherentes: el para qué del proyecto.
- Se organizan **acciones y recursos** para conseguirlos: el cómo del proyecto.
- Se lleva a cabo lo que se ha planificado, haciendo las adaptaciones y las correcciones necesarias.
- Se comprueba el cumplimiento de los objetivos: la **evaluación** del proyecto.

Este mismo proceso se aplica a los proyectos de ApS: parten de una necesidad importante, que explica el porqué del trabajo que se va a emprender. Establece un tipo de servicio concreto, con objetivos de respuesta a dicha necesidad, concretando el para qué del proyecto. Organiza las acciones y las actividades, se fijan responsabilidades, se distribuyen los recursos, el cómo del proyecto de ApS. A continuación, se lleva a cabo el proyecto y, por último, se evalúan los resultados comprobando si se han alcanzado los objetivos propuestos.

PASO 1 EL PUNTO DE PARTIDA

Partir de la realidad del centro

Resulta muy difícil encontrar un centro educativo que, a lo largo del curso, no lleve a cabo alguna actividad específica, relacionada con algún problema o necesidad social.

Como celebrar el día de la paz y organizar una serie de actos para dicho día; organizar una salida el 21 de marzo para plantar árboles en algún punto del entorno y celebrar así la llegada de la primavera; en Navidad organizar una recogida de alimentos; celebrar el 8 de marzo el día de la mujer trabajadora...

También puede que desde la asignatura de Tecnología los alumnos/as estén diseñando páginas web, o que desde Lengua estén redactando cartas en las que recogen las deficiencias del propio centro. Hay centros que por su propio proyecto educativo llevan a cabo acciones de voluntariado...


Estas actividades concretas pueden ser el punto de partida para un proyecto de ApS que, sin limitarse a una acción puntual, plantee la continuidad de lo que se viene haciendo, revisando las dos dimensiones de servicio y aprendizaje que pueden estar latentes en estas acciones. Se trata de **reforzar, dar continuidad y enriquecer**. Completar estas acciones desde el punto de vista del servicio es una buena manera de transformar esa acción puntual en un proyecto de ApS.

Otras estrategias:

- Copiar y adaptar un proyecto de ApS que ya funciona: estudiarlo, adaptarlo a las características del centro y ponerlo en práctica.
- Sumarse a un proyecto que ya está funcionando y que puede admitir nuevos socios.
- Identificar las entidades sociales amigas, vinculadas a padres y madres o profesorado del centro, y explorar la posible colaboración con ellas.
- Partir de un «mapeo» del entorno: anotar en una lista las necesidades existentes e identificar aquellas en las que se podría plantear una acción de servicio.

Para iniciar el proyecto de ApS, puede ser útil plantearse unas preguntas:

- ¿Se va a desarrollar el proyecto a partir de alguna actividad que ya funciona puntualmente?
- ¿Se va a potenciar la dimensión de servicio o la dimensión de aprendizaje en esa actividad que ya funciona en el centro?
- ¿Se va a iniciar a partir de una actividad nueva? ¿A partir de otros proyectos?
- ¿En qué espacio curricular va a situarse el proyecto?
- ¿Con qué otras personas del centro vamos a trabajarlo? ¿Y el papel del equipo directivo?
- ¿Cuál podría ser el título del proyecto?

Detectar una nueva necesidad

Puede que aparezcan por el centro alumnos y alumnas de otros países, con idiomas diferentes al castellano, alumnos que hay que acoger y ayudar. O puede que algún miembro de la clase o de sus familiares se vea afectado por una determinada enfermedad que plantee la necesidad de una respuesta a esta. O tal vez llegue al centro una petición de colaboración de una institución municipal o de una ONG para llevar a cabo una tarea de fomento de la salud o un programa específico de educación vial o similar.


Estos casos serían ocasiones para, a partir de dicha petición, iniciar y poner en marcha un proyecto de ApS.

Es conveniente plantearse también una serie de preguntas al respecto:

- ¿Qué necesidades va a satisfacer el posible servicio?
- ¿Qué materias curriculares tratan estas necesidades?
- ¿Qué investigaciones han estudiado estas necesidades?
- ¿Qué películas, novelas,... pueden servir para comprender la situación de los receptores del servicio?

Contacto con entidades sociales

Hay muchos proyectos de ApS que no se pueden llevar a cabo sin la ayuda y la cooperación de otras entidades que están trabajando en el mismo ámbito social. De ahí la necesidad y el interés por conectar con estas asociaciones y llegar a un acuerdo de colaboración y cooperación.

El contacto con estas entidades facilita que no empecemos desde cero y aprovechemos toda su experiencia:

- ¿Puede el centro realizar solo el proyecto? ¿Qué tipo de ayudas debe buscar fuera?
- ¿Con qué entidades puede asociarse para llevar a cabo el proyecto?
- ¿Cómo contactar con ella? ¿Quién puede ayudar a ello?
- ¿Qué vamos a ganar tanto el centro como la entidad con esta colaboración?

Al finalizar, debemos tener:

- **Un esquema que contemple qué necesidad social va a ser atendida, cuál sería el servicio que se va a desarrollar y qué aprendizajes se lograrían con él.**
- **Un esquema de cómo se va a trabajar, con qué estrategia.**
- **Un contacto con la entidad con la que vamos a colaborar.**

Un profesor de Tecnología de 3.º de ESO inicia un ApS a partir de una actividad que hace años tiene incorporada en su asignatura: la construcción de coches teledirigidos. La novedad de este curso consiste en proponer a los alumnos que los coches los regalen a un colectivo que los pueda usar.

EJEMPLO
1

Tres profesores del mismo centro se proponen ampliar la actividad de plantación de árboles, que se lleva a cabo el 21 de marzo, de manera que abarque un mes y lleven a cabo la limpieza del tramo del río junto con la plantación. Para ello, contactan con una asociación ecologista de la zona, que está dispuesta a colaborar.

EJEMPLO
2

PASO 2 MOTIVAR AL GRUPO

Es una fase clave para el éxito del proyecto, que no se puede ni se debe pasar por alto. Nos centramos en los alumnos y las familias.

Interesar al alumnado en el proyecto

Los alumnos van a ser los principales **protagonistas** del proyecto. Se trata, pues, de despertar en ellos la emoción de implicarse en algo que está más allá de su propio mundo, a partir de sus intereses reales y sus experiencias previas, contando con personas externas que sean de interés para el grupo, motivando a sus líderes...

Conocer cuál es su nivel académico y su experiencia en el trabajo por proyectos, cuál es la dinámica interna del grupo, sus líderes, su manera de gestionar los conflictos, los valores, las actitudes, el clima moral del propio grupo.

Esto exige un buen **conocimiento del grupo**, de su grado de madurez y de sus posibilidades y evitar plantear un proyecto que supere la capacidad del grupo porque genera desilusión y desinterés para el futuro.

Las preguntas que debe plantearse el profesorado mientras sigue este paso:

- ¿Cuáles son los intereses y las motivaciones de nuestros alumnos y alumnas?
- ¿Cuál es el nivel de maduración del grupo y en qué tipo de proyectos pueden participar con éxito?
- ¿Qué recursos vamos a emplear para conseguir su interés? ¿En qué tiempo?

Trabajar la participación

Cuando los alumnos participan en todo el proceso de **definición, planificación y organización del proyecto** se mantiene vivo el interés por llevarlo a cabo. La participación ha de ser una de las preocupaciones permanentes a lo largo de todo el proyecto ApS. Incorporar a las familias al proyecto desde el principio. Son los padres y las madres los que van a autorizar la participación de sus hijos en el proyecto, por eso es necesario cuidar la información, aclarar todas sus dudas y disipar sus temores. Se evitan así muchos problemas, recelos y obstáculos.

De este modo se empieza también a trabajar en una sociedad participativa y comprometida, objetivo general del ApS.

- ¿Cómo y cuándo van a participar los alumnos/as en el diseño, la planificación y la organización del proyecto?
- ¿Cómo se va a fomentar la participación de todo el grupo?
- ¿Cómo se va a fomentar la cooperación para conseguir las metas propuestas?


Primer boceto del proyecto

El trabajo con el alumnado lleva a reformular y plantear con ellos el esbozo de proyecto que había trabajado el equipo promotor. Se trata de informarles del posible proyecto, de buscar con ellos la forma de conocer más a fondo la necesidad a la que vamos a hacer frente, de concretar aspectos del servicio que se puede poner en marcha, de identificar a sus destinatarios, de ver y analizar conjuntamente los aprendizajes que ellos consideran vinculados al servicio...

Exigen temas concretos, acciones determinadas y vinculadas con el proyecto que se va a poner en marcha. Comentar estos aspectos es una forma de implicarlos y de fomentar la participación.

En esta etapa es importante también que los alumnos/as empiecen a reflexionar, con ayuda de su profesor o profesora, sobre lo que han aprendido en esta fase. No se puede dejar toda la reflexión para el final, ya que muchos aspectos se olvidarán. Además, ver lo bueno y lo que se ha aprendido puede servir para compensar los pequeños fracasos o dificultades que se hayan tenido.

Son varias las preguntas que debe hacerse el centro y el equipo promotor:

A modo de conclusión de este segundo paso:

- ¿Cómo vamos a presentar al alumnado la necesidad social, el posible servicio y el aprendizaje que se busca con todo ello?
- ¿Cómo vamos a recoger sus aportaciones y cómo vamos a incluirlas en el proyecto?
- ¿En qué tiempo y en qué espacio curricular vamos a llevar a cabo este trabajo?

Al finalizar, debemos tener:

- **Un conjunto de actividades previstas para conseguir el interés del alumnado.**
- **Un plan de fomento de la participación a lo largo de todo el proyecto.**
- **Una nueva formulación del proyecto que incorpore las aportaciones del alumnado.**


El profesor de Tecnología presenta al grupo la propuesta de regalar los coches teledirigidos a algún colectivo. Los alumnos y alumnas lo aceptan y proponen entidades que podrían ser receptoras. Después de informarse sobre cada una de ellas, optan por colaborar con la planta de oncología infantil de un hospital de su ciudad.

EJEMPLO
1

Los tres profesores informan a sus alumnos y alumnas de la propuesta y estos deciden organizar una visita a la zona del río en la que se va a trabajar. Toman fotografías para ver el grado de suciedad y deterioro de la zona, visitan a la asociación ecologista y comentan con ella las posibles actuaciones que pueden llevar a cabo. Trasladan toda la información a los tres profesores.

EJEMPLO
2

PASO 3 PLANIFICACIÓN

El servicio no busca un beneficio personal, sino ayudar a otras personas. Pero este servicio proporciona muchas satisfacciones y aprendizajes a quienes lo llevan a cabo.

Programar el servicio

Son muchos los campos en los que puede plantearse el servicio: mejora del medio ambiente, ayuda a personas que la necesitan dentro y fuera del centro, mejora de la calidad de vida de la población, actuaciones y campañas solidarias, cooperación al desarrollo... Se trata ahora de concretar y programar con detalle el tipo de servicio que ya se ha esbozado y elegido por el centro.

Las preguntas que debe plantearse el profesorado mientras sigue este paso pueden ser:

- ¿Qué objetivos a corto y largo plazo se plantea este servicio?
- ¿Qué tareas y actividades contiene este servicio?
- ¿Son tareas apropiadas para la edad y las posibilidades del alumnado?
- ¿Va a permitir este servicio aplicar conocimientos escolares?
- ¿Qué aprendizajes va a proporcionar a los alumnos/as la realización de este servicio?
- ¿Cómo vamos a evaluar los resultados de este servicio?


Prever los aprendizajes

El ApS es una propuesta educativa que pretende que, a través de una acción de servicio a la comunidad, los alumnos apliquen los conocimientos, las competencias y los valores recogidos en el currículo y que sigan aprendiendo al llevar a cabo la acción de servicio. Es importante prever estos aprendizajes y programarlos adecuadamente.

En unos casos habrá que preparar a los alumnos y proporcionarles las herramientas conceptuales y socioemocionales necesarias para llevar a cabo el proyecto. En otros, habrá que prever qué nuevos aprendizajes se van a conseguir con la puesta en práctica del proyecto y la reflexión sobre él. En ambos casos, resultan imprescindibles la programación y la planificación de estos aprendizajes.

Algunas preguntas servirán para concretar esta programación:

- ¿Qué contenidos, competencias y valores vamos a trabajar?
- ¿Qué han de saber para poder llevar a cabo correctamente el servicio?
- ¿Qué aprendizajes proporcionará a los alumnos/as la realización del servicio?
- ¿Desde qué materias o asignaturas van a llevarse a cabo estos aprendizajes?
- ¿Qué actividades de aprendizaje y de qué forma se van a poner en marcha?
- ¿Cómo se van a evaluar los aprendizajes?

Diseñar el plan

Este plan recoge todo el trabajo realizado hasta este momento, sintetizándolo y dándole coherencia y firmeza de cara a la acción. Va a servir de guía para todos los implicados acerca de lo que hay que hacer en cada momento, concretando las responsabilidades que corresponden a cada persona.

Se trata de hacer realizable y operativa la idea de ApS que se ha ido trabajando hasta ahora.

Este plan incluye los datos organizativos necesarios para el éxito del proyecto de ApS.

Concreta los medios para llevar a cabo el proyecto, el calendario y las tareas de cada participante, las reuniones de coordinación, la información que va a ser necesaria transmitir, la relación con las entidades sociales que participan en el proyecto, etc.

A modo de conclusión de este tercer paso:

- ¿Qué etapas y qué calendario va a tener el proyecto?
- ¿Qué medios económicos y materiales se necesitan?
- ¿Saben todas las personas qué hay que hacer y cuándo? ¿Y la coordinación?
- ¿Qué información se va a dar a las familias y a los alumnos?
- ¿Se ha previsto la forma de seguimiento del proyecto?

Al finalizar, debemos tener:

- **Un documento breve y sencillo que recoja la programación de todo el proyecto.**
- **Que concrete las responsabilidades de cada persona y entidad.**
- **Que sirva para presentar el proyecto de ApS al entorno.**


Por grupos, los alumnos y alumnas elaboran un esquema del coche que van a construir: diseño, medidas, motor y material que necesitan. En las clases de Tecnología adquieren los conocimientos mecánicos que precisan y aprenden a serrar la madera. Además, entrevistan a las maestras del aula hospitalaria para conocer la edad y los gustos de los niños. Mientras lo hacen, les surgen nuevos interrogantes: ¿Por qué no van a una escuela ordinaria? ¿Cuánto tiempo pasan en el hospital? ¿Cómo es su vida cotidiana?

EJEMPLO
1


Los profesores, de acuerdo con la asociación ecologista y teniendo en cuenta las sugerencias de sus alumnos y alumnas, concretan las etapas y las características del proyecto. Establecen los días de salida al río para su limpieza, seleccionan los árboles que se van a plantar y fijan el cuándo, preparan una campaña de información sobre la acción que se va a llevar a cabo. Los alumnos/as debaten y aceptan las tareas que les corresponden y se preparan para ellas.

EJEMPLO
2

PASO 4 REALIZACIÓN DEL PROYECTO

Todo lo planificado y programado, todo lo trabajado hasta la fecha cobra su sentido con la puesta en práctica del proyecto, con su realización. Se trata de incidir en la realidad y dar respuesta a una necesidad y problema real.

La ejecución del servicio

Por muy bien que se haya hecho la programación, por grande que haya sido el esfuerzo de previsión de las dificultades que pueden surgir en la ejecución del proyecto, siempre aparecen factores imprevistos y es preciso tomar decisiones. El equipo responsable debe hacer un buen seguimiento para poder corregir y dar respuesta a las disfunciones que vayan apareciendo.

Es necesario fijarse tanto en la preparación y la capacitación que se haya hecho del alumnado de cara al proyecto como en la realización que tiene lugar sobre el terreno. La complejidad del proyecto puede ser mayor que la prevista y habrá que reforzar a los alumnos en su trabajo. Hay que practicar un seguimiento lo más individualizado posible, cuidando a la vez la motivación de todo el grupo a través del contacto personal y el aprovechamiento de todos los tiempos que aparecen en el desarrollo del proyecto. Igualmente hay que seguir cuidando la relación con las familias, respondiendo a las inquietudes y las dudas que puedan aparecer en ellas.

Las preguntas que debe plantearse el profesorado mientras sigue este paso son:

- ¿Qué situaciones no previstas, qué dificultades, qué problemas están apareciendo en la puesta en marcha del proyecto?
- ¿Qué actividades de refuerzo de la preparación de los alumnos y alumnas son necesarias?
- ¿Cómo estamos cuidando y manteniendo la motivación del alumnado?
- ¿Cómo mantenemos la relación con las familias y las entidades sociales?

Registro y comunicación de lo que se hace

En la medida de lo posible, y sin interferir con la puesta en práctica del proyecto, es muy conveniente ir registrando todo lo que está haciendo, sea por escrito o sea por medios audiovisuales. Esto permitirá analizar lo realizado, poder evaluarlo y mejorarlo. A la vez, hará posible la consolidación de las experiencias en el centro, actuando como un «banco de proyectos» que se han llevado a cabo con éxito desde el centro. También facilitará la labor de difusión hacia el exterior de los proyectos de ApS.

A la vez, es conveniente fomentar su difusión y su exposición hacia el exterior, tanto en el ámbito docente como en el ámbito del entorno en que se encuentra el centro. Por lo general, el personal docente no suele ser muy proclive a esta tarea de difusión y comunicación, lo que se traduce en una falta de enriquecimiento a partir de las experiencias de compañeros/as profesionales.

- ¿Cómo podemos registrar el desarrollo del proyecto?
- ¿Qué instrumentos son los más adecuados: los medios tradicionales, los medios audiovisuales...?
- ¿Cómo puede ayudar este registro a la labor de comunicación y de difusión del proyecto de ApS?


Reflexión sobre la ejecución del proyecto

La reflexión es un elemento transversal, imprescindible en todas las fases del proyecto. Frente al activismo, la reflexión permite analizar lo que está sucediendo, ver su adecuación y tomar las acciones de corrección necesarias. Gracias a la reflexión se consiguen y consolidan muchos de los aprendizajes que se buscan con el ApS.

A través de la reflexión los alumnos pueden identificar los aprendizajes que están llevando a cabo, y aprender también a evaluar y juzgar la calidad de las acciones que han puesto en marcha. Aprenden a corregir y readaptar el proyecto, en función de los imprevistos detectados. Y son muchos los instrumentos que facilitan esta tarea de reflexión: la realización de un diario, los registros de la actividad...

A modo de conclusión de este cuarto paso:

- ¿Qué resultados hemos obtenido con el proyecto? ¿Cómo podemos valorarlos, cuantitativa y cualitativamente?
- ¿Cómo se ha desarrollado todo el proceso? ¿Ha habido correspondencia y proporcionalidad con los resultados obtenidos?
- ¿Cómo ha sido el funcionamiento del grupo?
- ¿Cómo ha sido la relación y la cooperación con las entidades sociales?
- ¿Cómo ha sido nuestro papel de coordinación y dinamización del proyecto?

Al finalizar, debemos tener:

- Un instrumento que recoja todas las correcciones y las modificaciones que puedan ser necesarias como respuesta a los imprevistos que aparezcan en el desarrollo del proyecto.
- Una previsión de la forma de registro de la ejecución del proyecto.
- Un pequeño plan para fomentar la reflexión sobre la ejecución del proyecto.


La construcción de los coches avanza a buen ritmo. Sin embargo, es evidente que son poco atractivos, un factor que otros años no tenía importancia, pero que la colaboración con el aula hospitalaria ha puesto en primer plano. Los alumnos piden ayuda a la profesora de Plástica, quien acepta destinar sus clases a pintar, decorar y, en algunos casos, diseñar de nuevo los coches.

El grupo ha iniciado la recogida de papeles, latas y demás basura que hay en el entorno del río. Cuando llegan un par de días después, ven que la basura no ha sido recogida e incluso que ha vuelto a tirarse ensuciando de nuevo el entorno. Eligen una comisión que acude al Ayuntamiento y piden al alcalde que envíe un vehículo de recogida los días concretos en que tienen prevista la limpieza. Le muestran las fotografías que han hecho de cómo estaba el lugar, cómo lo limpiaron y cómo se ha vuelto a ensuciar.

EJEMPLO
1

EJEMPLO
2

PASO 5 **EVALUACIÓN, CELEBRACIÓN Y MEJORA**

Planificar y llevar a cabo las diferentes actividades de evaluación son unas de las acciones fundamentales del proyecto.

Evaluación de los resultados y del proyecto

Es la etapa final, la etapa de rendición de cuentas ante la sociedad y el entorno concreto del centro. Se trata de recuperar la reflexión presente en todas las fases del proyecto y aplicarla a los resultados de este. Esto puede abarcar varios aspectos.

- En primer lugar, la **evaluación de los resultados del servicio**, del impacto que se ha logrado: con los registros realizados a lo largo del proceso, con nuevos datos de los diversos equipos participantes, contabilizando todo aquello que se pueda medir y recogiendo las opiniones cualitativas de los destinatarios... Se trata, en definitiva, de responder a unas preguntas: ¿para qué ha servido esto?, ¿qué hemos conseguido?
- Y también la **valoración de los aprendizajes**. Estos pueden ser muy diversos, concretarse en conceptos, procedimientos y actitudes o en otros aprendizajes más vinculados al propio servicio.
- Desde la perspectiva del profesorado debe valorarse el funcionamiento del propio grupo y de cada alumno y alumna en particular, su papel director en todo el proyecto, la colaboración con las entidades sociales, la sostenibilidad del propio proyecto. Una auténtica autoevaluación hecha por el propio profesorado.

Las preguntas que debe plantearse el profesorado mientras sigue este paso son:

- ¿Qué resultados hemos obtenido con el proyecto? ¿Cómo podemos valorarlos cuantitativa y cualitativamente?
- ¿Cómo se ha desarrollado todo el proceso? ¿Ha habido correspondencia y proporcionalidad con los resultados obtenidos?
- ¿Cómo ha sido el funcionamiento del grupo?
- ¿Cómo ha sido la relación y la cooperación con las entidades sociales?
- ¿Cómo ha sido nuestro papel de coordinación y dinamización del proyecto?

La celebración del éxito del proyecto

El centro debe reconocer, agradecer y celebrar los resultados exitosos alcanzados con el proyecto, así como los esfuerzos llevados a cabo por cada uno de los participantes y del grupo en su conjunto. Es necesario que los alumnos se sientan satisfechos, que vivan emociones positivas en relación con esta experiencia de ApS. No hay que olvidar que, de esta forma, se aprende más y mejor, se asumen y se asimilan de manera permanente los comportamientos y los valores que los han provocado.

Hay muchas maneras de llevar a cabo esta celebración y este reconocimiento: hablar personalmente con ellos, entregarles un diploma, difundir los resultados en la prensa y medios locales, organizar una fiesta...

Resulta de especial interés en esta fase comunicar los resultados obtenidos a las familias, culminando así las actividades de relación e información, y reforzando la relación y la implicación de estas en la vida del centro. Lo mismo puede decirse respecto de las entidades sociales, claves para la continuidad del proyecto y otras posibles colaboraciones en el futuro.

- ¿Cómo se puede reconocer y agradecer el trabajo de los alumnos/as?
- ¿Qué actividades de celebración se pueden organizar?
- ¿Cómo unir la celebración con la difusión del trabajo realizado?

Sostenibilidad y mejora del proyecto

El último paso consiste en poner las condiciones para que este proyecto pueda repetirse y que incluya propuestas de mejora. Algunos proyectos, vinculados a una necesidad concreta y puntual, no podrán repetirse pero, en la mayoría de los casos, lo que se busca es que el proyecto se arraigue en la práctica y en las rutinas del centro, que pase a formar parte de su programación habitual.

La evaluación puede facilitarnos muchos datos que hay que tener en cuenta de cara a esta consolidación. Será también necesario analizar la actividad que se ha llevado a cabo para complementarla con nuevas acciones que la enriquezcan y mejoren. Por último, habrá que institucionalizarla, incluyéndola dentro del Proyecto Educativo del centro y formando parte de sus señas de identidad.

A modo de conclusión de este quinto paso:

- ¿Se va a poder repetir y replicar el proyecto en años sucesivos?
- ¿Qué cambios en los planteamientos pedagógicos pueden ser convenientes para su mejora?
- ¿Cómo reforzar y mejorar la relación con la entidad social colaboradora?
- ¿Se podrá implicar más profesorado el próximo curso?

Al finalizar, debemos tener:

- **Material gráfico o audiovisual para poder dejar constancia de lo hecho.**
- **Algún elemento de evaluación elaborado por los propios alumnos/as, como un vídeo, mural, dossier...**
- **Una memoria sencilla y práctica de la experiencia, que contenga propuestas de mejora.**


Antes de enviar los coches al aula hospitalaria, se exponen en el vestíbulo del centro junto a un mural que explica la finalidad del proyecto. Además, los alumnos han elaborado un libro con fotografías del proceso de construcción de los coches. El libro permanece abierto durante la exposición para que compañeros/as de otros cursos puedan añadir nuevos mensajes o dibujos.

Los alumnos y alumnas han elaborado un dossier fotográfico que recoge el estado en que se encontraba la ribera del río, las acciones de limpieza y la plantación de los árboles. Han convocado a las familias y a las autoridades a su presentación en el centro, y el Ayuntamiento les ha entregado un diploma individual de reconocimiento por el trabajo. Van a discutir cómo continúa el proyecto para mantener la limpieza y el cuidado de la ribera del río.

EJEMPLO
1

EJEMPLO
2


APRENDER
CAMBIANDO
EL MUNDO


la **educación** hoy,
el **valor** de mañana