

GOBIERNO
DE ESPAÑA

MINISTERIO
DE EDUCACIÓN, CULTURA
Y DEPORTE

Fundación **BBVA**

XXX PREMIOS
FRANCISCO GINER DE LOS RÍOS
a la mejora de la calidad educativa

Créditos fotográficos:

- Págs. 2-3 y 13: © Photodisc.
- Pág. 4: © FCM Graphic / Phovoir.
- Imagen fondo fotomontaje págs. 6-7, 8-9, 10-11, 12-13, 16-17 y 18-19: © Ingram Image Library.
- Imagen fondo fotomontaje págs. 14-15: © The Studio Dog, Photodisc.

Impreso en papel ecológico
Diseño y maquetación: LA FACTORÍA DE EDICIONES
D. L.: BI-521-2015

PRESENTACIÓN

No queremos pasar la ocasión de la entrega de la XXX edición de estos Premios sin señalar que en este año 2015 se cumple el centenario de la muerte de Francisco Giner de los Ríos (1839-1915), el filósofo y pedagogo fundador de la Institución Libre de Enseñanza, y a quien año tras año desde hace ya tres décadas venimos rindiendo homenaje con cada nueva edición que se convoca de los Premios Francisco Giner de los Ríos a la Mejora de la Calidad Educativa.

La calidad de la educación es el objetivo central de la institución escolar. Su consecución precisa de orientaciones y experiencias educativas innovadoras y relevantes. Para estimular su desarrollo, las sucesivas convocatorias de los Premios Francisco Giner de los Ríos a la Mejora de la Calidad Educativa, iniciados en 1983 y convocados conjuntamente por el Ministerio de Educación, Cultura y Deporte y la Fundación BBVA, han tratado de reconocer y difundir algunos de los mejores enfoques y prácticas educativas propiciados por el personal docente de nuestros centros públicos y privados.

La presente publicación da muestra de los trabajos premiados en la trigésima convocatoria; una valiosa selección de experiencias educativas innovadoras, que pueden servir de inspiración y referencia a todos cuantos participan en la tarea educativa.

JURADO

Presidente

José Ignacio Sánchez Pérez, director general de Evaluación y Cooperación Territorial del Ministerio de Educación, Cultura y Deporte.

Vicepresidente

Rafael Pardo Avellaneda, director de la Fundación BBVA y catedrático de Universidad.

Vocales

Juan José Acero Fernández, catedrático de Lógica en el Departamento de Filosofía I de la Universidad de Granada.

Federico Baeza Román, subdirector general de la Fundación Cotec para la Innovación Tecnológica.

Alfonso García Suárez, catedrático de Lógica y Filosofía del Lenguaje de la Universidad de Oviedo.

M.ª Ángeles Gil Blanco, subdirectora adjunta de la S. G. de Ordenación Académica, del Cuerpo de Profesores de Enseñanza Secundaria.

Carmen Iglesias Cano, directora de la Real Academia de la Historia, académica de la Real Academia Española y catedrática de Historia de las Ideas Morales y Políticas de la Facultad de Ciencias Jurídicas y Sociales de la Universidad Rey Juan Carlos.

Cayetano López Martínez, director general del CIEMAT, Ministerio de Economía y Competitividad, y catedrático de Universidad.

Victoria Rojo Subiñas, catedrática de Enseñanza Secundaria de Biología y Geología, y directora del IES Margarita Salas.

José Manuel Sánchez Ron, académico de la Real Academia Española y catedrático de Historia de la Ciencia en el Departamento de Física Teórica de la Universidad Autónoma de Madrid.

Nieves Segovia Bonet, doctora en Pedagogía y presidenta de la Institución Educativa SEK.

Fernando Suárez Bilbao, rector de la Universidad Rey Juan Carlos.

Secretario

Javier Arroyo Pérez, director del Centro Nacional de Innovación e Investigación Educativa del Ministerio de Educación, Cultura y Deporte.

<p>Premio especial al mejor trabajo Dotado con 24.000 euros</p>	<p>CASA SOSTENIBLE ENERGÉTICAMENTE Miguel Ángel Ibars Fortuño (coord.), Alfonso Jorge Llorens Pérez, Carlos José Catalá Domenech, José Raúl Solbes Monzo, Carles Sirvent Carbonell, Miguel Pareja Aparicio, Rafael Albero Vilaplana, José Miguel Martínez Algaba, Indalecio Carbonell Pastor, Salvador García Ribera, José Luis Sánchez González y Myriam Gómez Jiménez, del IES Cotes Baixes, Alcoy (Alicante) 6-7</p>
<p>Premio para la etapa de segundo ciclo de Educación Infantil Dotado con 15.000 euros</p>	<p>LOS POLLITOS Mercedes Carpintero Gómez (coord.ª), Nieves Huerta Andrino, Raquel Vázquez Juárez, Pablo Guerra Llorente, Alberto Gutiérrez Cillan y M.ª Cristina Valle Robles, del CEIP Nuestra Señora del Villar, Laguna de Duero (Valladolid) 8-9</p>
<p>Premios para la etapa de Educación Primaria Dotado con 15.000 euros cada uno</p>	<p>AL COMPÁS DE LA HISTORIA Jorge Escavias Vacas, del CEIP Andrés Segovia, Móstoles (Madrid) 10-11</p>
	<p>PROYECTO DE RADIO «LA VOZ ESCOLAR» M.ª Dolores Guillén Navarro, del CEIP Mata Linares, San Vicente de la Barquera (Cantabria) 12-13</p>
<p>Premios para la etapa de Educación Secundaria Obligatoria, Bachillerato, Formación Profesional, Enseñanzas Artísticas Profesionales, Enseñanzas de Idiomas en Escuelas Oficiales y Enseñanzas Deportivas Dotado con 15.000 euros cada uno</p>	<p>Área científico-tecnológica</p> <p>ENCUENTROS. UNA MIRADA CIENTÍFICA Y ARTÍSTICA A TRES OBRAS LITERARIAS Francisco Javier Medina Domínguez (coord.) y Ana María Robles Carrascosa, del IES Alpajés, Aranjuez (Madrid) 14-15</p> <p>Área de humanidades y ciencias sociales</p> <p>PIEDRA SOBRE PAPEL Agustín Ayuso Calvillo, del IES Leopoldo Cano (Valladolid) 16-17</p> <p>Otras materias y áreas curriculares</p> <p>PROYECTOS DE EMPRENDIMIENTO BASADOS EN STEPS José Díez Isla, del Colegio Nazaret San Blas (Madrid) 18-19</p>

CASA SOSTENIBLE ENERGÉTICAMENTE

PREMIO ESPECIAL
AL MEJOR TRABAJO

Miguel Ángel Ibars Fortuño (coord.)

Alfonso Jorge Llorens Pérez

Carlos José Catalá Domenech

José Raúl Solbes Monzo

Carles Sirvent Carbonell

Miguel Pareja Aparicio

Rafael Albero Vilaplana

José Miguel Martínez Algaba

Indalecio Carbonell Pastor

Salvador García Ribera

José Luis Sánchez González

Myriam Gómez Jiménez

IES Cotes Baixes

Alcoy (Alicante)

Por muy bien ilustrado que esté, por mucho cariño que se haya puesto en su edición, no hay libro de texto que huelga a serrín. No hay recurso multimedia, por muy interactivo y audiovisual que sea, que te haga sentir la fatiga de atornillar durante horas o la satisfacción de ver cómo funciona sin fallos tu propia creación. No hay examen, en fin, capaz de evaluar las toneladas de lecciones vitales y académicas que nacen del contacto con la realidad, del aprender debatiendo, solventando y manchándose las manos.

Ese fue desde el principio el objetivo de construir la *casa sostenible energéticamente* levantada en el IES Cotes Baixes de Alcoy. El proyecto ha sido coordinado por Miguel Ángel Ibars, aunque ha traspasado con mucho las paredes de cualquier departamento del centro, convirtiéndose en una oportunidad de aprendizaje para los alumnos de diferentes ciclos y niveles.

Antes de empezar a tirar cables y montar placas fotovoltaicas, había que construir el edificio. La casa fue diseñada y montada por los alumnos del Ciclo de Madera, Mueble y Corcho. Acostumbrados a lidiar con proyectos más modestos como sillas o mesas, afrontar la construcción de una vivienda funcional supuso un gran reto y a la vez una enorme fuente de motivación. Durante todo el proceso, los profesores ejercen de guía, ayudando cuando surgen dificultades y animando a los alumnos a razonar sus decisiones. ¿Qué madera utilizar? ¿Con qué revestimiento? ¿Cómo podemos lograr el mejor aislamiento térmico? Las preguntas no se realizan en un plano hipotético, responden a decisiones reales. La diferencia es esencial.

A medida que avanza el proyecto se suman departamentos. El de Energía y Agua se encarga, por ejemplo, del diseño, desarrollo e

implementación de las energías renovables que nutren la casa: geotérmica, eólica y solar fotovoltaica. El trabajo implica realizar cálculos, desarrollar memorias técnicas, elaborar planos o calcular presupuestos, pero sobre todo investigar, trabajar en grupo y solventar los problemas que surgen en una instalación real, tocando las placas y las baterías, teniendo en cuenta las necesidades de los demás compañeros.

Hoy la casa es una realidad, un ejemplo palpable de hasta qué punto las tecnologías actuales permiten la sostenibilidad energética de una vivienda, pero su utilidad no termina ni mucho menos ahí. Una vez construida sirve de laboratorio de pruebas y continúa planteando retos. Este año, por ejemplo, se desarrolla su instalación eléctrica con varias funciones automatizadas para mejorar la eficiencia y en el exterior se levanta un pequeño huerto ecológico.

LOS POLLITOS

PREMIO PARA LA ETAPA DE SEGUNDO CICLO DE EDUCACIÓN INFANTIL

Mercedes Carpintero Gómez (coord.^a)
Nieves Huerta Andrino
Raquel Vázquez Juárez
Pablo Guerra Llorente
Alberto Gutiérrez Cillan
M.^a Cristina Valle Robles
CEIP Nuestra Señora del Villar
Laguna de Duero (Valladolid)

La incubadora estaba en un rincón de la espaciosa sala de profesores. Un día antes de lo previsto, el vigésimo, los docentes entraron con cautela, pero la vida ya les estaba esperando dentro. Uno de los pollitos había abierto una ventana en el cascarón de su huevo pardo y se afanaba entre piadas y empujones por liberar su diminuto cuerpo de ave. La eclosión se convirtió enseguida en noticia en todo el centro. Los alumnos de infantil, que llevaban semanas sumergidos por completo en un universo de plumas, picos y patas —imaginando, dibujando y cantando; restando los días para ver a los pollitos— apenas podían creerlo. Era verdad, ¡Estaban allí! Medio amarillos, medio negros. Vivos, húmedos y frágiles. Moviéndose y piando.

Ese momento, aunque es quizás la cumbre del proyecto *Los pollitos*, coordinado por Mercedes Carpintero en el CEIP Nuestra Señora del Villar en la localidad vallisoletana de La-

guna de Duero, no es ni el principio ni el final del camino. Antes los pequeños han aprendido, por ejemplo, que los huevos vienen de la granja y no del supermercado; o que si no hay un papá gallo a la vera de la mamá gallina, del huevo no saldrá pollito ni al vigésimo ni al trigésimo día. Después aprenderán, entre otras cosas, de qué se alimentan y por qué tienen que volver con el granjero.

El proceso de incubación y su seguimiento, basado en el método científico, es una oportunidad para aprender de manera real, viviendo, experimentando y haciéndose preguntas. Los docentes implicados, hasta un grupo de seis profesores, plantean el nacimiento de las aves como algo que ocurrirá en el futuro, activando de inmediato la curiosidad innata de los alumnos. ¿De dónde vienen? ¿Cómo nacen? ¿Cuánto tiempo hay que esperar? ¿Qué hacer con los huevos que no tienen pollito? ¿Qué necesitan para crecer?

Las preguntas, ligadas directamente a un acontecimiento real, afianzan el aprendizaje mediante la

búsqueda de las respuestas: el interés también es real. Durante el proceso surgen infinitos *porqués* que cualquier chico de cuatro o cinco años está dispuesto a plantear. ¿Por qué necesitan agua los huevos dentro de la incubadora? ¿Por qué están calientes los huevos? Los profesores suman preguntas y proponen nuevas hipótesis a cada paso. ¿Qué pasaría si sacamos un huevo de la incubadora? ¿Y si los huevos fuesen de otra especie en vez de gallina? Los alumnos razonan por sí mismos, llegan a sus propias conclusiones y activan una capacidad reflexiva de la que después harán uso a lo largo de su vida.

La actividad está planteada de modo transversal: practican prelectura y preescritura, conceptos de razonamiento lógico-matemático, exploran técnicas y materiales plásticos, además de otros aspectos más sutiles como el cuidado de otros seres vivos. Y es que al final, cuando por fin los pollitos se liberan y empiezan a corretear por las mesas del aula, todos son, alumnos incluidos, un poco padres y madres del averío.

AL COMPÁS DE LA HISTORIA

PREMIO PARA LA ETAPA DE EDUCACIÓN PRIMARIA

Jorge Escavias Vacas
CEIP Andrés Segovia
Móstoles (Madrid)

«**S**oy una imagen de piedra. Seikilos me pone aquí, donde soy señal de eterno recuerdo. Mientras vivas permanece alegre, que nada te perturbe. La vida es breve y el tiempo se cobra su tributo». Estas líneas, talladas en una columna de mármol sobre la tumba de una mujer llamada Euterpe, fueron descubiertas en 1883, aunque escritas muchos siglos antes. Junto a ellas, inscripciones que representaban ritmo y melodía. El conjunto es una de las composiciones musicales más antiguas que se conservan. Pero el epitafio de Seikilos y su suave melancolía son solo una agradable canción si se les desnuda de su historia.

Con ella, transportados al siglo I a las proximidades de la ciudad de Éfeso (Turquía), informados sobre el contexto, los instrumentos y las costumbres de la época, se convierte en la banda sonora de un pedacito de historia. La historia de la Edad Antigua. Es así cómo

Al compás de la historia, el proyecto impulsado desde el CEIP Andrés Segovia de Madrid por Jorge Escavias, pretende ligar partituras y contextos, explicar la música desde la historia y viceversa, apoyándose para ello en la creatividad de los alumnos de primaria y en el buen uso de las nuevas tecnologías. El viaje es tan largo que dura dos cursos, 5.º y 6.º de Primaria, pero en él los alumnos pasan de los tambores y palos de lluvia de la prehistoria a los *loops*, *samplers* y secuenciadores de la música electrónica del siglo XXI.

En el aula virtual, los alumnos utilizan la plataforma Moodle como libro de texto interactivo. Acceden a canciones, imágenes, vídeos, mapas y otros recursos en línea. Cada capítulo les sitúa en el momento histórico. Antes de entrar en la música del Renacimiento aprenden qué fue ese «renacer del hombre», discuten la importancia de la invención de la imprenta o quiénes fueron Ra-

fael y Miguel Ángel. Después sí, van a la música: a sus instrumentos y sus maestros. A cada paso, el tutor propone actividades que empujan a los alumnos a investigar en la red, a relacionar conocimientos y a crear contenido utilizando las TIC. Trabajan a menudo en parejas o pequeños grupos y comparten sus respuestas con el profesor a través de internet.

El aula de música es donde por fin todo suena. Además de interpretar las canciones propuestas, los alumnos tienen a menudo que componer sus propias melodías o introducir variaciones sobre partituras ya conocidas. El objetivo es animarles a crear, enseñarles que también ellos son capaces de componer con los pocos rudimentos que manejan. Esas composiciones se recogen después en el blog y el canal de Youtube de la clase, donde cualquiera puede entrar a aprender también al compás de la historia.

PROYECTO DE RADIO «LA VOZ ESCOLAR»

**PREMIO PARA LA ETAPA DE
EDUCACIÓN PRIMARIA**

M.^a Dolores Guillén Navarro
CEIP Mata Linares
San Vicente de la Barquera (Cantabria)

Desde su invención a principios del siglo XX, la radio ha servido para casi todo. Desde poderoso instrumento propagandístico hasta ineludible medio de información; desde potente vehículo de cultura, a valioso recurso educativo. Precisamente con esta última intención la utiliza desde el CEIP Mata Linares de San Vicente de la Barquera la profesora M.^a Dolores Guillén. Su proyecto *La voz escolar* hace exactamente lo que promete: llevar a los alumnos de primaria «de los bolígrafos a los micrófonos». Y no a unos cualesquiera, sino a los de una radio de verdad: Onda Occidental Cantabria, con más de 70.000 oyentes potenciales.

El objetivo, además, no es realizar un sencillo programa infantil, sino construir un programa cultural con sus secciones documentadas y sus entrevistas en directo. Por eso, antes de que suene la sintonía y se encienda la bombilla roja hay que trabajar y duro. Pensar sec-

ciones, dotarlas de contenido, investigar, preguntar, escribir mucho y leer todavía más. Si el invitado del mes es, por ejemplo, un físico, toca documentarse sobre su biografía y, como buenos periodistas, rastrear la red en busca de inspiración para preguntas interesantes. En ocasiones, fruto de esa investigación y del contacto con profesionales de mundos tan dispares como la ópera o la gastronomía, los alumnos van descubriendo sus propias pasiones.

La escaleta se diseña y se corrige. Los guiones se escriben y se reescriben y, a medida que se acumulan los programas, se aprende de los errores y se prueban nuevas estrategias. Los alumnos tienen que esforzarse por mejorar en lo posible su comunicación oral, leer con convicción y vocalizar con tiento. Aprenden a recrear el lenguaje, buscando el difícil equilibrio entre la precisión y la estética. Un trabajo intenso que enseguida da sus frutos.

El vértigo de la fecha de emisión impone un extra de responsabilidad a todo el grupo, pero también de motivación. El trabajo en equipo es esencial en todo el proceso y también, por supuesto, el día de la emisión. Con los cascos bien puestos y el micrófono listo, todo el trabajo cobra sentido. Los alumnos respiran hondo, cruzan miradas y, dirigidos por M.^a Dolores, se lanzan por fin a las ondas. Leen noticias, construyen reportajes y plantean preguntas a los invitados. A medida que ganan confianza y pierden miedo, se atreven a despegarse del guión, dejando en el camino decenas de anécdotas y momentos de gran espontaneidad.

Tras cada emisión, llega la escucha. Se buscan, se liman los fallos y se corrigen los errores. Todo con la intención de ser un poco mejores la próxima vez que suene la sintonía y se encienda la imponente bombilla roja.

ENCUENTROS. UNA MIRADA CIENTÍFICA Y ARTÍSTICA A TRES OBRAS LITERARIAS

**PREMIOS PARA LA ETAPA DE
EDUCACIÓN SECUNDARIA OBLIGATORIA,
BACHILLERATO, FORMACIÓN PROFESIONAL,
ENSEÑANZAS ARTÍSTICAS PROFESIONALES,
ENSEÑANZAS DE IDIOMAS EN ESCUELAS OFICIALES
Y ENSEÑANZAS DEPORTIVAS**

Área científico-tecnológica

Francisco Javier Medina Domínguez (coord.)
y Ana María Robles Carrascosa

IES Alpañés
Aranjuez (Madrid)

«¿Para qué me servirá a mí, que quiero ser médico, leerme la *Celestina*?». La pregunta, con sus infinitas variables, asalta la mente de muchos alumnos que entregados a su vocación científica no se explican cómo va a ayudarles en sus carreras leer los clásicos literarios de los siglos xv, xvi o xvii. El proyecto *Encuentros*, impulsado desde el IES Alpañés de Aranjuez por la profesora de Lengua Ana Robles y el profesor de Ciencias Javier Medina, pretende acabar con esa duda proponiendo una mirada científica y literaria sobre la *Celestina*, el *Quijote* y el *Lazarillo de Tormes*. Tres obras escritas en una época en la que los lenguajes científico y literario no estaban separados.

Para este viaje mestizo se propone a dos grupos que se complementan: alumnos de 1.º de Bachillerato, en su rama científica, y alumnos de 4.º de la ESO, enfocados también en los mismos contenidos. En ese periplo, los futuros químicos, biólogos o médicos descubren una

Celestina con habilidades alquímicas o un Cervantes con conocimientos farmacológicos. El famoso bálsamo de Fierabrás pasa de ungüento misterioso a interesante objeto de estudio: ¿Qué ingredientes lo componían? ¿Cómo se elaboraba? ¿Por qué actuaba de esa forma sobre el cuerpo humano? Las preguntas, formuladas desde los ojos de la ciencia, convierten los clásicos literarios en una fuente de motivación.

Guiados por los profesores, los estudiantes buscan pistas en los libros y en la red. Trabajan en pequeños grupos y por proyectos. Investigan y filtran; leen y escriben, y en el camino, producen: redactan pequeños ensayos, exponen en clase los resultados de sus investigaciones y se apoyan en las nuevas tecnologías para crear, por ejemplo, videocuestionarios sobre temas adyacentes a los libros, como la locura, la depresión o las enfermedades asociadas al envejecimiento. Estos videocuestionarios, guionizados, editados y locutados por ellos mismos, les empujan a utilizar las TIC de una forma activa que les obliga a reflexionar y relacionar conocimientos.

El conjunto de su trabajo se reúne de forma interactiva en un sitio web que es, a la postre, el eje del proyecto. Además de los encargos más directamente literarios, el *site* alberga varias «enciclopedias científico-literarias», donde los alumnos documentan, por ejemplo, qué podría contener el botiquín de un caballero andante en tiempos de Cervantes; o un vademécum con todos los conceptos biomédicos que aparecen en las obras. En ellas, además, cobran protagonismo algunas obras del Museo del Prado. A través de la plataforma Thinglink los alumnos convierten lienzos como *El aquelarre*, de Goya, en cuadros interactivos enriquecidos con textos, videos y audios que ilustran cada uno de los capítulos.

Un trabajo coral, interdisciplinar e interactivo, donde los saberes se encuentran, las fronteras entre literatura y ciencia se diluyen y los alumnos recuerdan que en el mundo los conocimientos no se organizan en compartimentos estancos.

PIEDRA
SOBRE PAPEL

PIEDRA SOBRE PAPEL

PREMIOS PARA LA ETAPA DE EDUCACIÓN SECUNDARIA OBLIGATORIA, BACHILLERATO, FORMACIÓN PROFESIONAL, ENSEÑANZAS ARTÍSTICAS PROFESIONALES, ENSEÑANZAS DE IDIOMAS EN ESCUELAS OFICIALES Y ENSEÑANZAS DEPORTIVAS

Área de humanidades y ciencias sociales

Ni el amor de una madre puede doblegar al destino si su hijo persigue la gloria del guerrero y se llama Aquiles. Cuando los griegos iniciaron su campaña militar rumbo a Asia Menor en tiempos de la guerra de Troya, la madre del héroe, la diosa Tetis, decidió esconderlo en la corte del rey Licomedes, al tener la certeza de que si acudía a aquellas batallas su hijo moriría. Así, Tetis disfrazó a Aquiles de mujer y lo camufló en el séquito de las hijas del rey. Pero Ulises, conocedor de que los griegos no podrían tomar Troya sin el héroe, se afanó en encontrarlo. Disfrazado de mercader ambulante, entró en la corte del rey y desplegó sus baratijas, disponiendo entre ellas algunas armas. Con las muchachas concentradas en encontrar algo interesante, el farsante mercader hizo sonar con estruendo su trompeta, despertando el instinto de Aquiles, quien se lanzó a esas armas para afrontar el peligro.

La llamativa escena, Aquiles travestido, armado y descubierto, ha sido escenificada en varios mosaicos romanos. Algunos de ellos

han acabado, además, ilustrando sellos en países tan distantes entre sí como Turquía o España, trasladando al papel la imagen compuesta en piedra. Son esos sellos ilustrados con imágenes de mosaicos clásicos la materia prima de *Piedra sobre papel*, el proyecto que Agustín Ayuso desarrolla en el IES Leopoldo Cano de Valladolid. Escenas como la descrita provocan la curiosidad de los alumnos, que tratan de encontrar la explicación y el contexto de las mismas. Se preguntan, también, por qué este o aquel país las eligió para ilustrar sus sellos, que además de su función postal, sirven de reclamo publicitario a estos países.

Los alumnos trabajan con dos herramientas elaboradas por el profesor. Por una parte un libro, en versión digital o impresa, profusamente ilustrado y titulado *El mosaico es un arte viajero*, y por otra una guía de lectura digital, que como si de un juego de ordenador se tratase, propone a los alumnos preguntas y retos para los que han de recurrir al libro. Es un viaje en el que si no se acierta, no se avanza, de forma que el usuario sabe en todo momento si ha respondido bien o mal a las cuestiones.

En ocasiones, solo hace falta completar una frase con un nombre, una fecha o un lugar para avanzar, pero muchas otras veces la cuestión se complica y la solución requiere leer con detenimiento y fijarse con cuidado en los detalles de los mosaicos o los sellos que los ilustran. La guía de lectura empuja a los alumnos a aprender a buscar, a utilizar índices y referencias y a no perder la paciencia, que es uno de los objetivos del proyecto. El método les permite además trabajar en solitario, por parejas en el aula de informática o juntos en clase, compitiendo en pequeños grupos por encontrar antes que nadie la respuesta a los enigmas planteados.

Es habitual también que los mosaicos susciten debates sobre temas vigentes, como el alcoholismo, la percepción de la mujer o la violencia en general, y muchas veces permiten al profesor apoyarse en otras producciones culturales más cercanas, como cuadros, poemas y canciones, lo que hace que el proyecto pueda eventualmente extenderse a asignaturas como Música, Literatura o Historia del Arte.

PROYECTOS DE EMPRENDIMIENTO BASADOS EN *STEPS*

**PREMIOS PARA LA ETAPA DE
EDUCACIÓN SECUNDARIA OBLIGATORIA,
BACHILLERATO, FORMACIÓN PROFESIONAL,
ENSEÑANZAS ARTÍSTICAS PROFESIONALES,
ENSEÑANZAS DE IDIOMAS EN ESCUELAS OFICIALES
Y ENSEÑANZAS DEPORTIVAS**

Otras materias y áreas curriculares

Ser emprendedor es ser un valiente. Pero para triunfar en el mundo de la empresa hace falta algo más que valor y una buena idea. La asignatura Iniciativa Emprendedora, impartida como optativa en 4.º de ESO, pretende dotar a los alumnos con sueños por emprender de las herramientas básicas para triunfar. Un objetivo tan fácil de enunciar como difícil de llevar a la práctica. José Díez Isla lo intenta desde el Colegio Nazaret de Madrid, aplicando una estrategia basada en el empleo de tres metodologías: el aprendizaje cooperativo, el aprendizaje basado en proyectos y diseñado en *steps* o pasos.

Cada uno de esos pequeños pasos tiene sus propios contenidos, recursos, criterios de evaluación y, por supuesto, objetivos: desde los primeros, que consisten en pensar a qué se va a dedicar nuestra empresa, hasta los últimos, centrados en aspectos como la responsabilidad social y medioambiental o la

José Díez Isla
Colegio Nazaret San Blas
Madrid

preparación para presentaciones públicas del proyecto.

Los alumnos se organizan en pequeños grupos en los que rápidamente se asignan los distintos cargos de un cuadro directivo: el presidente, el vicepresidente, el responsable de recursos humanos, el director de comunicación y *marketing*... Los roles se adoptan atendiendo a la personalidad y conocimientos de cada alumno, lo que enseña genera interdependencias. La empresa no avanza si todos no cooperan y el trabajo en equipo adquiere así todo su sentido: no son alumnos trabajando juntos, sino cooperando para lograr un fin que motiva al conjunto de los partícipes.

En ese contexto, los contenidos propios de la asignatura —como la teoría sobre modelos de negocio— dejan de ser palabras en boca de un profesor y esquemas en una pizarra virtual para convertirse en herramientas útiles con un fin concreto e inmediato: el éxito de su pequeña empresa.

Los alumnos se sitúan así en el centro del proyecto. El profesor ejerce de guía. Está ahí cuando los grupos encallan, listo para dar ese empujón que les acerque a las soluciones, aunque sin mostrarlas de forma explícita. Son ellos los que buscan las respuestas y valoran las alternativas, desarrollando en el camino habilidades esenciales para un emprendedor, como la capacidad de tomar decisiones, la resistencia a la frustración o la responsabilidad personal.

Además, sin apenas darse cuenta, hacen muchas otras cosas: leen, escriben, negocian, buscan proveedores, elaboran con sus propias manos un producto, investigan en internet, editan vídeos, llevan las cuentas económicas de la empresa, se entrenan en labores de comunicación pública, gestionan redes sociales, practican inglés, elaboran sitios web... Un conjunto de competencias que, unidas al valor y a alguna buena idea, quizás les conviertan en los emprendedores del futuro.

