
 PROYECTO: “Pequeños reporteros: grandes reportajes”.

Este es un proyecto anual que se lleva a cabo con los alumnos de 2º de Educación Infantil.

El proyecto consiste en que los alumnos realicen sus propios reportajes de investigación como medio para:

· adquirir los contenidos deseados
- despertar en ellos el espíritu de investigación
· adquirir las destrezas necesarias para aprender a aprender
· manejar los instrumentos tecnológicos con soltura.
El reportaje lo van a hacer sobre un tema concreto que les proponga el profesor, o que surja, o sobre un tema elegido por ellos.
Se hacen en formato Power Point.

Pero, además, imprimimos el reportaje para encuadernarlo y hacer un libro para nuestra biblioteca, creamos un acceso directo en el escritorio de los ordenadores para que vean la presentación en Power Point siempre que lo deseen y enseñamos el reportaje a los otros alumnos, profesores del centro y padres.

En esta experiencia el niño es el protagonista del proceso de aprendizaje .

Para la elaboración de los reportajes utilizarán como recurso primordial las nuevas tecnologías: en el rincón del ordenador contamos con scanner, impresora, web-cam, micrófono, cámara de fotos digital….
Además, contamos con conexión a Internet de banda ancha y red de área local del centro.

Y tenemos una cuenta de correo electrónico para comunicarnos con las familias, para pedirles ayuda en la obtención de información, para mostrarles nuestros trabajos....

PAPEL DEL PROFESOR:

Ante todo, recordar que nos encontramos con niños de 4 años que, por su edad, tienen todavía limitadas muchas de sus habilidades y destrezas, así como su autonomía.

A pesar de ello, es posible desarrollar este proyecto. Simplemente va a suponer un mayor esfuerzo en la preparación y planificación del trabajo por parte del profesor.

En un primer momento, mi papel ha sido por un lado, el de enseñar a los niños el manejo de algunos de los nuevos instrumentos tecnológicos con los que contábamos.
Y, por otro lado, mostrarles y guiarles en los pasos para realizar un reportaje de investigación.

Los primeros trabajos van a ser más dirigidos y apoyados por mí, pero posteriormente, los niños van interiorizando este modo de trabajar y actúan con mayor autonomía.

Mi misión es motivar a los alumnos, encauzar el trabajo de la investigación y observar a los alumnos en su resolución.
Pero también soy la encargada de realizar el montaje final del reportaje.

Sobra decir que el profesor tiene que estar muy convencido y seguro de esta forma de trabajar para poder llevar a cabo este proyecto con éxito.

PAPEL DEL ALUMNO.
Con este modo de trabajar, el alumno va a ser el protagonista del aprendizaje.

Se potencia en el niño el uso autónomo del ordenador y sus periféricos, tanto en aspectos técnicos (encendido, apagado, cerrar o abrir ventanas, maximizar, minimizar, meter o sacar CDs, cambio de volumen…), como en la elección de actividades, registro en el rincón, cambio de turno de juego, conexión a Internet, búsqueda de información, grabación de voces, escanear imágenes…

Por otro lado, se favorece la creatividad y se fomenta el espíritu crítico.
DESARROLLO DE LAS ACTIVIDADES

En la elaboración de cada reportaje se definen claramente cinco fases: Inicio, desarrollo, recopilación, montaje y evaluación.

1.-Inicio o preparación.
a) Decidir el tema de trabajo.
 - Por encargo, como los grandes reporteros (la profesora es la que propone el tema para investigar).
 - Elegido por los alumnos (Se hace una lluvia de ideas para que los alumnos den su opinión sobre el tema que les gustaría desarrollar. Se anotan las sugerencias en la pizarra y entre todos y, por votación, se elige el tema).

 - O puede surgir el tema a raíz de algo que estemos tratando en clase o que suceda a nuestro alrededor.

b) Ponerle título. Se realiza una nueva lluvia de ideas y... se vota.

c) Asignación de tareas. Se trata de nombrar fotógrafo y reporteros.
d) Conocimientos previos. En asamblea contarán sus conocimientos o aquellas experiencias que guarden relación con el tema.

e) Decisión sobre qué más queremos saber.

2.-Desarrollo o elaboración.

En esta etapa los niños tienen que investigar sobre el tema y para ello han de buscar tanto la información como las imágenes necesarias.

Vamos a obtener la información buscando en Internet (tienen en el escritorio un acceso directo a Google, que es el buscador que utilizamos).
También podemos pedir ayuda a los familiares por correo electrónico.

Preguntamos a los niños mayores del cole utilizando la web-cam. (Utilizamos el programa Skype) o subiendo directamente a sus clases.
O buscando en libros de la biblioteca.

Para obtener las imágenes que apoyen al reportaje, utilizaremos la cámara digital cuando las imágenes que queramos captar estén en nuestra realidad cercana.

También escanean imágenes de los libros de la biblioteca.

O hacen sus propios dibujos y los escanean. De este modo reflejan su modo particular de ver esa realidad.

Y, como no, las obtenemos de Internet.
 En cualquiera de los casos, son los niños los que realizan todo el proceso (yo me limito a ayudarles a guardar las imágenes en la carpeta correspondiente).

3.- Recopilación. En este apartado se decide qué y cómo ponerlo en el reportaje.

4.- Montaje .Esta fase es elaborada en un primer momento únicamente por mí que, en Power Point, voy insertando en cada diapositiva, las imágenes y el texto correspondiente, según lo decidido en la etapa anterior.

Posteriormente, todos los alumnos participan poniendo voz al reportaje.

5.- Evaluación.

Una vez terminado todo el proceso de montaje, hay que visualizar el Power Point para ver si ha quedado bien .

Nos fijamos tanto en los aspectos técnicos (fotos bien colocadas, ocultar los altavoces de grabación, el sonido, el orden de las diapositivas...), como en el contenido (¿se ha incluido todo lo que queríamos o falta algo?).

Si es necesario, se retoca.

LISTADO DE LOS REPORTAJES.

Estos son los reportajes que hemos realizado.
1.- “Los profes del cole”.

2.- “Las serpientes”.

3.- “Tipos de pendientes”.

4.- “Proceso de putrefacción”

5.- “Plantamos semillas”.

6.- “Las señales de tráfico”.

7.- “Los ordenadores de clase”.

8.- “La Primavera”.

9.- “San Isidro”.

10.- “¿Qué meriendan los niños de clase?”

También hemos realizado una serie de cuentos que nos han servido para practicar el manejo de las herramientas, y para reforzar el aprendizaje de las letras presentadas en clase:
Cuento de la A, cuento de la O, cuento de la E, cuento de la I, cuento de la U, cuento de la P, cuento de la M, cuento de la L, Pepa la gota de agua, cuento del día de la madre..

EVALUACIÓN DE LOS ALUMNOS
a) Interna -- Por parte de la profesora.

 La evaluación es continua a lo largo de todo el proceso, a través de la

 observación directa y sistemática.

 En cada reportaje se hace un registro de cada alumno, observando si:

Colabora en el trabajo en grupo.

Realiza con interés el trabajo individual.

Participa en la lluvia de ideas.

Aporta ideas o sugerencias.

Participa en la toma de decisiones.

Se encuentra a gusto con esta forma de trabajar.

Reconoce los pasos del proceso de elaboración.

Respeta las opiniones de los demás.

Maneja los instrumentos tecnológicos con soltura.

Recuerda la información obtenida.

Reconoce Internet como fuente para obtener la información.

Es creativo y tiene ideas originales.

Trabaja con autonomía y no requiere continuamente la presencia del profesor.

Sabe dónde conseguir información.

Participa con agrado y soltura en la grabación de voz.

Cuida el material.

Es consciente de los errores y le gusta corregirlos.

b) Externa – Por parte de los padres.

Deberán evaluar los siguientes items:

Solicita información en casa sobre el tema de investigación.

Se le ve motivado ante un nuevo reportaje.

Ha ampliado sus conocimientos sobre el tema.

Utiliza el ordenador de casa para buscar información.

Colabora con los familiares en la búsqueda de información.

Comenta en casa cada nuevo descubrimiento o aprendizaje sobre el tema en cuestión.

Se esfuerza por conseguir y aportar información o materiales para clase.

Y se reserva un espacio para que incluyan las observaciones que consideren oportunas.

EVALUACIÓN DEL PROYECTO
Una vez acabado el Proyecto, la valoración que hago de él es altamente positiva.

Los objetivos propuestos al inicio del curso se han alcanzado totalmente.

Los alumnos han estado altamente motivados cuando realizaban los reportajes y los contenidos de éstos se han obtenido con mucha facilidad y naturalidad.

Este modo de trabajo desarrolla mucho la autoestima y autoconfianza de los alumnos, que ven que se valoran sus aportaciones, que se les da libertad en el manejo de los instrumentos, que se confía en ellos, que saben cómo buscar información y se sienten capaces de preguntar a los demás, que saben cómo resolver problemas y, además, obtienen un producto final atractivo no sólo para ellos, sino para todo aquel que lo ve.

También he visto como ha mejorado muy destacablemente su lenguaje oral y su soltura a la hora de grabar ante el micrófono.

También desarrollan la imaginación y la creatividad.

Ha sido una muy buena iniciación para que los niños aprendan a aprender.

Ha resultado sorprendente ver como estos pequeños son auténticos reporteros que buscan, investigan y analizan la información para crear grandes reportajes.

Isabel Clara Grau Lorenzo. C.E.I.P. Gabriela Mistral. --isabelgrlo@yahoo.es--
