

UNIVERSIDAD DEL AZUAY

Facultad de Filosofía, Letras y Ciencia de la Educación

Escuela de Ciencias de la Educación

Propuesta Pedagógica para el Manejo de Técnicas Creativas para el Quinto Año de Educación Básica, Escuela Particular: "La Asunción".

Trabajo de graduación previo a la obtención del título de:
Licenciada en Educación Básica

Autoras:

Magdalena Castro P.

Carmen Palacios E.

Director:

Magíster Vicente Córdova

Cuenca, Ecuador

2007

Dedicatoria

El presente Trabajo de Grado va dedicado a nuestros compañeros maestros quienes con amor, entrega y sacrificio se donan a diario por el bienestar de sus alumnos, en permanente dinámica de servicio y mejoramiento continuo.

Agradecimiento

A nuestro Padre Dios por colmarnos de bendiciones.

A los seres que en profunda expresión del amor nos concibieron y nos dieron la oportunidad de vivir, nuestros progenitores, quienes con respeto y tolerancia nos brindaron su sabio ejemplo.

A el amigo y compañero incondicional, esposo y padre, por el apoyo y paciencia con que supieron motivarnos a alcanzar nuestro ideal.

A nuestros hijos e hijas por la espera y el tiempo que nos ha sido donado para iniciar y culminar esta etapa formativa.

A las autoridades y docentes por su entusiasmo, preocupación y entrega.

Y, muy especialmente, a nuestro director del Trabajo de Grado por su atinada orientación.

Las autoras

Índice de Contenidos

Dedicatoria.....	ii
Agradecimiento.....	iii
Índice de Contenidos.....	iv
Resumen.....	vii
Abstract.....	viii
Introducción.....	1
1. Capítulo Primero: Diagnostico de la Realidad.....	2
1.1 Objetivo General.....	2
1.2 Objetivos Específicos.....	2
1.3 Metodología.....	2
1.4 Encuesta: Alumnos del Quinto Año de Educación Básica.....	4
1.5 Encuesta a los Padres de Familia: Alumnos del Quinto Año de Educación Básica.....	6
1.6 Grupo Focal de Trabajo: Maestras del Quinto Año de Educación Básica, Escuela Particular: “La Asunción”	8
1.7 Tabulación (Alumnos).....	9
1.8 Informe (Alumnos).....	13
1.9 Tabulación (Padres).....	17
1.10 Informe (Padres).....	20
1.11 Revisión Documental.....	24
1.12 Resultados y Conclusiones.....	26
1.13 Necesidades.....	28
Mapa Conceptual	29
2.1 El Perfil del Educador.....	30
2.1.1 El universo Didáctico.....	30
2.1.2 Técnicas Madurativas.....	34
2.1.2.1 Pruebas de Diagnóstico Operativo.....	34
2.1.2.2 Dibujo de la Figura Humana.....	35
2.1.3 La Enseñanza y su Escenario.....	36
2.1.4 Enseñanza Institucionalizada y Aprendizaje.....	38
2.1.5 Estrategias de Enseñanza.....	41
2.1.5.1 Clase Expositiva.....	42
2.1.5.2 Indagación en la Enseñanza.....	44
2.1.5.3 Adquisición de los Conceptos.....	45
2.1.5.4 Enseñar Habilidades del Pensamiento.....	47
2.1.5.5 Resolución de Problemas.....	49
2.1.5.6 Narrativa en la Enseñanza.....	50
2.1.5.7 Visitas Educativas.....	52
2.1.5.8 Aprendizaje Cooperativo.....	55
2.1.5.9 Enseñanza para la Compresión.....	56

2.1.5.10 Juegos en la Enseñanza.....	58
2.1.6 Recursos Didácticos.....	59
2.1.6.1 Las aportaciones del Libro: "Aprendamos Juntos".....	63
2.1.7 Motivación: La causa del Aprendizaje.....	72
2.1.8 Dimensiones del Aprendizaje.....	75
2.1.9 Dimensiones de la Enseñanza.....	78
2.1.10 Ampliación de los Procesos de Aprendizaje y Enseñanza.....	78
2.2 Mapa Conceptual.....	80
2.2 Pensamiento Creativo. Análisis: Teorías Constructivitas.....	81
2.2.1 Howard Gardner.....	81
2.2.2 Jean Piaget.....	82
2.2.3 Semiovich Vigotski.....	84
2.2.4 David Ausubel.....	85
3. Capítulo Tercero	
3.1Propuestas pedagógicas para el Manejo de Técnicas Creativas en el Aula de Clases.....	88
3.2 Objetivo General.....	89
3.3 Objetivos Específicos.....	89
3.4 Ciclo del Aprendizaje.....	90
3.4.1 Plan de Unidad Didáctica para el área de Matemáticas.....	91
3.4.2 Plan de Unidad Didáctica para el área de Estudios Sociales.....	92
3.4.3 Plan de Unidad Didáctica para el área de Ciencias Naturales.....	93
3.4.4 Plan de Unidad Didáctica para el área de Lenguaje y Comunicación	94
3.5 Juegos Didácticos y Recreativos.....	96
3.5.1Construyendo.....	97
3.5.2 Con nuestras manitas vamos a modelar bonitas figuras vamos a crear.....	98
3.5.3 Amiguitos reciclemos creando.....	99
3.5.4 Juegos Creativos.....	100
Conclusiones.....	138
Bibliografía.....	139

Resumen

El presente Trabajo de Grado constituye una Propuesta Pedagógica para el Manejo de Técnicas Creativas en el Aula de Clases, con el objeto de potenciar el pensamiento, la imaginación y el talento de nuestros alumnos descubriendo sus capacidades, habilidades o destrezas y enfocándolas hacia su desarrollo integral.

La investigación parte de abordar un marco metodológico que resalta y exhorta a la aplicación de técnicas activas en el proceso de enseñanza y aprendizaje; y, finaliza con un conjunto de instrumentos lúdicos que han demostrado su efectividad en la aprehensión de los contenidos programáticos.

Abstract

The present work of degree constitutes a Pedagogical Proposal for Handling de Creative Techniques in the Classroom of Classes, with the intention of harnessing the thought, the imagination and the talent of our students discovering its capacities, abilities or skills and focusing them towards its integral development. The investigation starts off to approach a methodological frame that emphasizes and exhorts to the application of active techniques in the process of education and learning; and, it finalizes with a set of playful instruments that have demonstrated their effectiveness in the apprehension of the programmatic contents.

Introducción

Nuestra propuesta está enfocada a facilitar al educador de nuevos métodos, técnicas y actividades encaminados a potenciar un aprendizaje significativo y el desarrollo del pensamiento creativo.

Hemos escogido esta temática motivadas por el deseo de hacer práctica la redireccionalización de la educación desde métodos tradicionales hacia métodos activos del aprendizaje, rompiendo con la vieja escuela pedagógica (conductista) e insertando nociones de la nueva escuela (constructivismo).

Para lo cual hemos dividido el presente Trabajo de Grado en tres capítulos que a la vez constituyen los objetivos específicos del mismo:

1. Diagnóstico del nivel aplicativo de estrategias activas para potenciar el pensamiento, la imaginación y el talento creativo de los alumnos del Quinto Año de Educación Básica, Escuela Particular: "La Asunción".
2. Análisis metodológico de las técnicas activas del aprendizaje y su aplicabilidad dentro del aula de clases.
3. Propuesta Pedagógica para el Manejo de Técnicas Creativas en el Aula de Clases.

Proceso investigativo en el que hemos utilizado el método inductivo y algunas técnicas e instrumentos de recolección de datos, principalmente: la observación, la entrevista, la encuesta, el grupo focal y la investigación bibliográfica.

CAPÍTULO PRIMERO

DIAGNÓSTICO DE LA REALIDAD

El presente capítulo versa sobre el diagnóstico del nivel aplicativo de estrategias activas para potenciar el pensamiento, la imaginación y el talento creativo de los alumnos del Quinto Año de Educación Básica, Escuela Particular: "La Asunción".

1.1 Objetivo General:

- Aplicar una encuesta para conocer el nivel de desarrollo de la creatividad en los alumnos del Quinto Año de Básica.

1.2 Objetivos Específicos:

- Analizar las actividades escolares de los alumnos.
- Conocer lo importante que es para los padres de familia el desarrollo creativo de sus hijos.
- Definir con las maestras el tipo de aprendizaje que utilizan en el proceso de enseñanza aprendizaje.
- Revisar los PCI., PUD. y proyectos escolares para verificar si se planifican o no actividades creativas.

1.3 Metodología:

- Encuestas.
- Entrevistas.
- Grupo focal.
- Revisión documental.
- Tabulación.
- Gráficos.

Resultados.

- Conclusiones.

Las encuestas y entrevistas constan de:

- Contacto inicial.
- Cuerpo o desarrollo.
- Cierre.
- Identificación.

A continuación se describirán las técnicas empleadas en el Diagnóstico de la Realidad dirigida a alumnos, padres de familia y profesores.

1.4 Entrevista a los Alumnos del Quinto Año de Educación Básica

Motivo:

La presente entrevista tiene por objeto el conocer si se aplica o no en el aula de clases técnicas del aprendizaje activo que estimulen el pensamiento, la imaginación y el talento creativo.

Consigna:

Lee con atención cada pregunta, contesta en el casillero que corresponda si se aplican o no se aplican este tipo de actividades en las materias que se indican. Marca con una equis ("X") tu respuesta.

Cuestionario:

1. En la materia de matemáticas, ¿tu profesora te enseña utilizando alguna de estas actividades de trabajo: forma el nominal y arma, crucinúmeros, resuelve las operaciones, etc.?

Sí	No

2. En la materia de lenguaje, ¿tu profesora te enseña utilizando alguna de estas actividades de trabajo: forma oraciones a partir de palabras mezcladas, busca las palabras en la sopa de letras, crea palabras a partir de una dada, etc.?

Sí	No

3. En la materia de ciencias naturales, ¿tu profesora te enseña utilizando alguna de estas actividades de trabajo: arma un collage con materiales reciclables, crea una maqueta sobre el ciclo del agua, busca y diseña insectos, etc.?

Sí	No

4. En la materia de ciencias sociales, ¿tu profesora te enseña utilizando alguna de estas actividades de trabajo: árbol de presidentes de la nación, libro de fechas cívicas, gráficos de los mapas del Ecuador, etc.?

Sí	No

Gracias por tu colaboración.

1.5 Encuesta a los Padres de Familia del Quinto Año de Educación Básica

Motivo:

La presente encuesta tiene por objeto el conocer si se aplica o no en el aula de clases técnicas del aprendizaje activo que estimulen el pensamiento, la imaginación y el talento creativo de su hijo o hija.

Consigna:

Lea con atención cada pregunta, conteste en el casillero que corresponda si se aplican o no se aplican este tipo de actividades en las materias que se indican. Marque con una equis ("X") su respuesta.

Cuestionario:

1. En la materia de matemáticas, ¿la profesora enseña a su hijo o hija utilizando alguna de estas actividades de trabajo: forma el nominal y arma, crucinúmeros, resuelve las operaciones, etc.?

Sí	No

2. En la materia de lenguaje, ¿la profesora enseña a su hijo o hija alguna de estas actividades de trabajo: forma oraciones a partir de palabras mezcladas, busca las palabras en la sopa de letras, crea palabras a partir de una dada, etc.?

Sí	No

3. En la materia de ciencias naturales, ¿la profesora enseña a su hijo o hija alguna de estas actividades de trabajo: arma un collage con materiales reciclables, crea una maqueta sobre el ciclo del agua, busca y diseña insectos, etc.?

Sí	No

4. En la materia de ciencias sociales, ¿la profesora enseña a su hijo o hija utilizando alguna de estas actividades de trabajo: árbol de presidentes de la nación, libro de fechas cívicas, gráficos de los mapas del Ecuador, etc.?

Sí	No

Gracias por tu colaboración.

1.6 Grupo Focal de Trabajo

Motivo:

La presente ficha tiene por objeto ser una pauta para efectivizar ésta sesión de trabajo de nuestro grupo focal compuesto por las maestras del Quinto Año de Educación Básica, Escuela Particular: "La Asunción".

Consigna:

Solicitamos de la manera más comedida su colaboración en el siguiente grupo focal, para lo cual le pedimos responder a la interrogante a continuación e indicar su respuesta en las clasificaciones propuestas: cognitivo, afectivo, psicomotor.

Cuestionario:

¿Cuáles son las estrategias, métodos y técnicas de trabajo que usted aplica para estimular la creatividad en sus alumnos o alumnas y, cuál es el tipo de actividad que le proporciona mejores resultados en el proceso de enseñanza y aprendizaje?

Cognitivo

.....
.....

Afectivo

.....
.....

Psicomotor

.....
.....

Gracias por tu colaboración.

1.7 Tabulación (Alumnos)

NIVEL DE APLICACIÓN DE LA CREATIVIDAD EN LOS ALUMNOS DEL QUINTO DE
"EDUCACIÓN BÁSICA" DE LA ESCUELA "LA ASUNCIÓN"

QUINTO DE BÁSICA "A"

NÚMERO DE ALUMNOS 41 ENTREVISTADOS 39

Matemáticas		Lenguaje		Ciencias Naturales		Ciencias Sociales	
Sí	No	Sí	No	Sí	No	Sí	No
4	35	2	37	1	38	0	39

QUINTO DE BÁSICA "B"

NÚMERO DE ALUMNOS 41 ENTREVISTADOS 41

Matemáticas		Lenguaje		Ciencias Naturales		Ciencias Sociales	
Sí	No	Sí	No	Sí	No	Sí	No
0	41	2	39	3	38	1	40

QUINTO DE BÁSICA C

NÚMERO DE ALUMNOS 41, ALUMNOS ENTREVISTADOS 40

Matemáticas		Lenguaje		Ciencias Naturales		Ciencias Sociales	
Sí	No	Sí	No	Sí	No	Sí	No
0	40	2	38	8	32	1	39

QUINTO DE BÁSICA D

NÚMERO DE ALUMNOS 41, ALUMNOS ENTREVISTADOS 41

Matemáticas		Lenguaje		Ciencias Naturales		Ciencias Sociales	
Sí	No	Sí	No	Sí	No	Sí	No
4	37	2	39	3	38	2	39

QUINTO DE BÁSICA E
NÚMERO DE ALUMNOS 40, ALUMNOS ENTREVISTADOS 40

Matemáticas		Lenguaje		Ciencias Naturales		Ciencias Sociales	
Sí	No	Sí	No	Sí	No	Sí	No
2	38	0	40	5	35	1	39

Fuente:

- Entrevistas realizadas a los Alumnos del Quinto Año de Educación Básica, Escuela Particular: "La Asunción".

TABULACIÓN DE DATOS

(Cuadro correspondiente a los resultados de la Entrevista realiza a los Alumnos)

ENTREVISTADOS	MATEMÁTICAS			LENGUAJE			C. NATURALES			C. SOCIALES		
	MS	PS	MMS	MS	PS	MMS	MS	PS	MMS	MS	PS	MMS
Quinto de Básica "A"		4	35		2	37		1	38		-	39
Quinto de Básica "B"		-	41		2	39		3	38		1	40
Quinto de Básica "C"		-	40		2	38		8	32		1	39
Quinto de básica D		4	37		2	39		3	38		2	39
Quinto de básica E		2	38		-	40		5	35		1	39
Suma	-	10	191		8	193		20	181		5	196
Suma total	201			201			201			201		
Porcentaje	0%	20%	80%	0%	4%	96%	0%	10%	90%	0%	2,5%	97,5%

ALUMNOS	MATEMÁTICAS		LENGUAJE		C. NATURALES		C. SOCIALES	
	SI	NO	SI	NO	SI	NO	SI	NO
Quinto A 39	4	35	2	37	1	38	0	39
Quinto B 41	-	41	2	39	3	38	1	40
Quinto C 40	0	40	2	38	8	32	1	39
Quinto D 41	4	37	2	39	3	38	2	39
Quinto E 40	2	38	0	40	5	35	1	39

Las siglas utilizadas en los cuadros abrevian los siguientes criterios de valoración, a saber:

- MS = MUY SATISFACTORIO.
- PS = POCO SATISFACTORIO.
- MMS = MEDIANAMENTE SATISFACTORIO.

INFORME

Área:

Matemáticas

Luego de haber realizado las respectivas entrevistas, hemos podido observar que no se profundiza en el Quinto de Básica el pensamiento creativo, los conocimientos que el niño adquiere son para el momento, su aprendizaje no es puesto en práctica en su vida cotidiana, tal y como lo demuestra el gráfico:

ENTREVISTADOS	MATEMÁTICAS		
	MS	PS	MMS
Quinto de básica A		4	35
Quinto de básica B		–	41
Quinto de básica C		–	40
Quinto de básica D		4	37
Quinto de básica E		2	38
Suma	–	10	191
Suma total	201		
Porcentaje	0%	20%	80%

Área:

Lenguaje

Los alumnos encuestados no demuestran una fluidez en su expresión verbal y escrita, sus conocimientos adquiridos de reglas ortográficas, redacción, síntesis, antítesis de conceptos dan una clara idea que no son profundizados en su memoria a largo plazo, probablemente por estar sujetos a la clase magistral del educador, sin dejar en libertad su expresión creativa, como demuestra el siguiente gráfico.

ENTREVISTADOS	LENGUAJE		
	MS	PS	MMS
Quinto de básica A		2	37
Quinto de básica B		2	39
Quinto de básica C		2	38
Quinto de básica D		2	39
Quinto de básica E		–	40
Suma		8	193
Suma total	201		
Porcentaje	0%	4%	96%

Área:

Ciencias Naturales

Los alumnos confunden el desarrollo de destrezas creativas con la protección del medio ambiente; Obteniendo los resultados siguientes.

ENTREVISTADOS	C. NATURALES		
	MS	PS	MMS
Quinto de básica A		1	38
Quinto de básica B		3	38
Quinto de básica C		8	32
Quinto de básica D		3	38
Quinto de básica E		5	35
Suma		20	181
Suma total	201		
Porcentaje	0%	10%	90%

Área:

Estudios Sociales

Los alumnos aprenden mecánicamente, el educador motiva con varias actividades como son los momentos cívicos, reseñas históricas, pero los niños no asimilan; Así lo demuestra el siguiente gráfico.

ENTREVISTADOS	C. SOCIALES		
	MS	PS	MMS
Quinto de básica A		-	39
Quinto de básica B		1	40
Quinto de básica C		1	39
Quinto de básica D		2	39
Quinto de básica E		1	39
Suma		5	196
Suma total	201		
Porcentaje	0%	2,5%	97,5%

1.9 Tabulación (Padres)

NIVEL DE APLICACIÓN DE LA CREATIVIDAD EN LOS ALUMNOS DEL QUINTO DE
"EDUCACIÓN BÁSICA" DE LA ESCUELA "LA ASUNCIÓN"

NÚMERO DE PADRES DE FAMILIA 187 ENCUESTADOS 187

Matemáticas		Lenguaje		Ciencias Naturales		Ciencias Sociales	
Sí	No	Sí	No	Sí	No	Sí	No
0	187	2	185	8	179	10	177

Fuente:

- Encuestas realizadas a los Padres de Familia del Quinto Año de Educación Básica, Escuela Particular: "La Asunción".

TABULACIÓN DE DATOS

(Cuadro correspondiente a los resultados de la Encuesta realiza a los Padres de Familia)

PADRES DE FAMILIA	MATEMÁTICAS			LENGUAJE			C. NATURALES			C. SOCIALES		
	MS	P	MMS	MS	P	MMS	MS	P	MMS	MS	P	MMS
Quinto A 35 padres encuestados			x			x			x		x	
Quinto B 38 padres encuestados			x			x			x			x
Quinto C 37 padres encuestados			x		x				x		x	
Quinto D 34 padres encuestados			x			x		x			x	
Quinto E 38 padres encuestados			x		x			x				x
Suma	0	0	5	0	2	3	0	2	3	0	3	2
Suma total	5			5			5			5		
Porcentaje	%	%	100 %	%	40 %	60 %	0 %	40 %	60 %	%	60 %	40 %

	MATEMÁTICAS		LENGUAJE		C. NATURALES		C. SOCIALES	
	SI	NO	SI	NO	SI	NO	SI	NO
Quinto A	–	35	–	35	–	35	1	34
Quinto B	–	38	–	38	–	38	–	38
Quinto C	–	37	1	36	–	37	1	36
Quinto D	–	39	–	39	5	34	8	31
Quinto E	–	38	1	37	3	35	–	38

Las siglas utilizadas en los cuadros abrevian los siguientes criterios de valoración, a saber:

- MS = MUY SATISFACTORIO.
- PS = POCO SATISFACTORIO.
- MMS = MEDIANAMENTE SATISFACTORIO.

INFORME

Área:

Matemáticas

Las apreciaciones de los Padres de familia en el área de Matemática, resalta la falta de técnicas creativas en los trabajos extraescolares de sus niños. Como lo podemos observar en la siguiente tabulación.

PADRES DE FAMILIA	MATEMÁTICAS		
	MS	P	MMS
Quinto A 35 padres encuestados			x
Quinto B 38 padres encuestados			x
Quinto C 37 padres encuestados			x
Quinto D 34 padres encuestados			x
Quinto E 38 padres encuestados			x
Suma	0	0	5
Suma total	5		
Porcentaje	0%	0%	100 %

Área:

Lenguaje

Los padres de familia manifiestan que a sus hijos les falta facilidad de expresión verbal y escrita. Demuestra la tabulación.

PADRES DE FAMILIA	LENGUAJE		
	MS	P	MMS
Quinto A 35 padres encuestados			x
Quinto B 38 padres encuestados			x
Quinto C 37 padres encuestados		x	
Quinto D 34 padres encuestados			x
Quinto E 38 padres encuestados		x	
Suma	0	2	3
Suma total	5		
Porcentaje	%	40 %	60 %

Área:

Ciencias Naturales

Luego de haber trabajado en la encuesta con los padres de familia en el área de Ciencias Naturales podemos concluir que existe una confusión en el desarrollo de técnicas creativas con la protección del medio ambiente.

PADRES DE FAMILIA	C. NATURALES		
	MS	P	MMS
Quinto A 35 padres encuestados			x
Quinto B 38 padres encuestados			x
Quinto C 37 padres encuestados			x
Quinto D 34 padres encuestados		x	
Quinto E 38 padres encuestados		x	
Suma	0	2	3
Suma total	5		
Porcentaje	0 %	40 %	60 %

Área:

Estudios Sociales

Nuestros niños confunden las fechas cívicas y culturales por no clarificar y sentir verdaderamente lo nuestro. El gráfico lo demuestra.

PADRES DE FAMILIA	C. SOCIALES		
	MS	P	MMS
Quinto A 35 padres encuestados		x	
Quinto B 38 padres encuestados			x
Quinto C 37 padres encuestados		x	
Quinto D 34 padres encuestados		x	
Quinto E 38 padres encuestados			x
Suma	0	3	2
Suma total	5		
Porcentaje	%	60 %	40 %

1.11 Revisión Documental

La revisión documental de los PCI, PUD y proyectos nos permitieron esclarecer, la falta de reforzamiento en las distintas áreas de las materias culturales.

Los alumnos desarrollan las unidades didácticas mecánicamente, se limitan a realizar las actividades que la maestra les solicita en la unidad, los temas en análisis son presentados a los alumnos en conclusiones terminadas, sin dar lugar a la indagación, la duda o falta de esclarecimiento, que motive al alumno a buscar información.

1.12 Resultados y Conclusiones

El grupo focal realizado con las cuatro maestras del Quinto Año de "Educación Básica", Escuela Particular: "La Asunción", nos permitió conocer lo importante que es para ellas el desarrollo del proceso de enseñanza aprendizaje.

Al preguntarles, ¿cuáles son las estrategias creativas que les proporcionan mejores resultados? Manifestaron que las realizan esporádicamente, por la falta de tiempo, excesivo número de alumnos y por el espacio reducido del aula.

Luego de realizado el grupo focal, podemos concluir que los niños no refuerzan sus conocimientos con tareas creativas.

Las causas; podrían ser la falta de iniciativa del educador en técnicas, estrategias, metodologías que desarrollen el pensamiento creativo en los educandos.

En base al presente análisis deseamos realizar nuestra propuesta que es facilitar al educador, nuevos métodos, técnicas, estrategias basados en teorías constructivistas, nuevos materiales didácticos encaminados a propiciar un verdadero aprendizaje significativo.

Necesidades

Al realizar el diagnóstico sobre la influencia y la aplicación de técnicas creativas, evidenciamos que el aprendizaje en las áreas de Matemática, Lenguaje, Ciencias Naturales y Estudios Sociales de los alumnos del Quinto Año de Educación Básica, Escuela Particular: "La Asunción", no son significativos porque los alumnos aprenden mecánicamente.

Es por ello que nuestra propuesta está enfocada en teorías pedagógicas constructivistas, nuevas herramientas didácticas que le permitan al educador propiciar un aprendizaje activo y un verdadero desarrollo del pensamiento creativo, con la finalidad de formar seres íntegros, creadores, participativos, críticos, emprendedores, capaces de servir y vivir en la nueva sociedad.

Además, creemos que el aprendizaje puede ser comprensivo pero exige un enorme esfuerzo del alumno para que este hecho se lleve a cabo. La creatividad es la opción de transferir lo aprendido, construir otras alternativas de aplicación y darle significado al estudiante al exponerle a otras experiencias siguiendo esta dinámica de enseñanza.

SEGUNDO CAPITULO

Análisis de las aportaciones pedagógicas hacia la creatividad

Perfil del educador

El universo didáctico

Técnicas madurativas

Estrategias de enseñanza

La enseñanza y su escenario

Enseñanza institucionalizada y aprendizaje

Recursos didácticos

Motivación la causa del aprendizaje

Dimensiones del aprendizaje

Dimensiones de la enseñanza

Ampliación de los procesos de aprendizaje y enseñanza

CAPÍTULO SEGUNDO

ANÁLISIS DE LAS APORTACIONES PEDAGÓGICAS HACIA LA CREATIVIDAD

2. 1 El perfil del educador.

2. 1. 1 El universo didáctico.

Al analizar las aportaciones del universo didáctico (BACHERLARD 1962 Pág. 515) consideramos que: nuestro quehacer educativo no es ingenuo, tiene sus bases en teorías que hemos ido construyendo en nuestra labor educativa. Repensarla y ponerla en juego, no solo nos proporciona nuevas herramientas, nos permitirá: reafirmarla, modificarla parcialmente o cambiarla en su totalidad.

Es por ello que consideramos pertinente realizar un análisis del desarrollo didáctico en los últimos tiempos. De la misma fuente citada se desprende que, el padre de la didáctica activa Juan Amós Comenio, quien fue el precursor de la enseñanza a través de las imágenes y el iniciador del método global, propuso cambios, los mismos que llegaron a las aulas escolares dos siglos más tarde, es decir, modificó las concepciones metodológicas memorísticas, repetitivas y elitistas proponiendo la creación de un método universal que permitiera enseñar todo a todos.

Aunque los primeros postulados didácticos de ésta nueva corriente pedagógica resultaron ser normativos, éstos resaltaron principalmente: el saber hacer del docente para lograr un deber ser del alumno. A lo que se contrapone el hecho de que al no plantear distinciones a la hora de enseñar generaba una didáctica como artificio universal válido para cualquier alumno, sin considerar, en el educando, características y rasgos distintivos, llevando a los pedagogos a considerar a la clase como el objeto de estudio de la didáctica y haciéndoles necesario recurrir a otros campos disciplinarios y ciencias que contribuyan a la explicación y comprensión de la misma.

(BECKER 1983 Pág. 525). Manifestó que la didáctica recurrió tempranamente a la psicología, para facilitar explicaciones científicas pero sus relaciones desiguales casi la convierten en aprendiz de ésta pues al inicio se la caracterizaba como un proceso enseñanza – aprendizaje donde el sujeto de estudio era el aprendizaje. Así, la mayoría de las investigaciones psicológicas se realizaban en pro de comprender el proceso de aprender reduciendo su campo de acción a comprender o formular teorías de aprendizaje.

Luego, la didáctica no se limita en el estudio de las características y procesos psicológicos de los actores involucrados en el proceso de enseñanza y aprendizaje, su preocupación se centra en la interdependencia de estos procesos considerando el medio, los contenidos, las actividades y los sistemas de evaluación.

Así, continuando su evolución, desde una perspectiva filosófica, la enseñanza se caracteriza por ser una intervención intencional, es decir, es necesario esclarecer los fines de la acción docente ya sea que prime una lógica instrumental o práctica. Pues las actividades didácticas adquieren un tono moral cuando sus fines, medios y recursos hayan sido clarificados desde una actitud e inquietud ética del docente. El aula esta sumergida en un conglomerado social, económico, político y cultural que caracteriza el proceso de escolarización, selección, organización, distribución, transmisión y evaluación del conocimiento en cada sociedad. Ante esta situación la didáctica entretiene íntimas relaciones con la sociología.

Finalmente, la interrelación entre la didáctica y la pedagogía se produce aunque estas no pueden confundirse. La pedagogía se preocupa en establecer los fines de la educación, diseña las formas de incluir dichos fines en los centros educativos y elige el tipo de enseñanza a implementarse en el salón de clase. Es así que en la década de los sesenta la pedagogía fue perdiendo credibilidad por encajarse en una visión científica sobre la educación y ante esta pérdida de espacio la didáctica absorbió parte de la reflexión sobre los fines y funciones de la educación.

Como hemos podido observar, los fenómenos del campo educativo requieren de la participación de diversas disciplinas afines como la psicología, filosofía, sociología, pedagogía, etc. para su análisis y explicación. Como también se hace necesario los aportes de nuevas disciplinas como: la lingüística, la antropología, las ciencias de la comunicación, etc. para consolidar un aprendizaje interdisciplinario. Así, los especialistas de las diferentes disciplinas, conciben en reconceptualizar la didáctica a través de dos variables: la edad del sujeto que aprende y el contenido a transmitir produciéndose la aparición de la didáctica especial.

La didáctica especial se definen como campos específicos de las diferentes disciplinas o niveles del sistema educativo, algunas didácticas desconocen a la didáctica general como la disciplina madre y niegan su existencia, facilitando el surgimiento de la didáctica de las Matemáticas, Estudios Sociales, Ciencias Naturales, etc.

El objetivo de estudio de las didácticas especiales es el proceso de enseñanza aprendizaje, su carácter es normativo y prescriptivo, su visión es determinar la manera de enseñar y aprender aplicando contenidos en base a la naturaleza y la estructura lógica y psicológica. No se puede desconocer el desarrollo de estas vertientes, por facilitar las aportaciones teóricas en el campo de la didáctica general. La didáctica general y las didácticas especiales deben desarrollarse en mutua colaboración, para que proporcionen alternativas de acción en la práctica docente. (KUHN 1996 Pág. 529). Presenta los paradigmas de la investigación didáctica que han ido sucediendo a lo largo del siglo XX:

El paradigma presagio – producto, en la década de los 30, la enseñanza se concebía como un efecto directo de las características físicas y psicológicas del profesor en base a ellas se investigaba las cualidades del educador eficaz (independiente de la materia asignada). Las investigaciones proporcionaron resultados desfavorables, por deslindar lo que realmente ocurría dentro del aula, su fundamento teórico era muy pobre para dar un cuestionamiento a un hecho tan complejo como el sistema educativo.

El paradigma proceso – producto, en la década de los 60, resalta la necesidad de considerar variables entre las capacidades del docente y el rendimiento del alumno, su objetivo se centró en el estudio de los métodos eficaces de enseñanza. Para ello se observó al maestro dictar su clase; le facilitaron recomendaciones sobre su estilo de enseñanza y el rendimiento del alumno. El estilo del maestro considerado como más eficaz, se aplicaba a todos los educadores, estos estilos inconcidentes y contradictorios definieron métodos globales difícilmente operacionales por no poder establecer relaciones entre los diferentes estilos de los docentes y su efecto sobre los alumnos; sin caracterizar un estilo óptimo, válido ni eficaz, la concepción era conductista y mecánica, no se consideran las variables curriculares, mediacionales y conceptuales.

El paradigma centrado en el docente, enfatiza en los procesos mentales del educador, define la situación y decide como afrontar, es quien interpreta evalúa da significación al alumno, objetivos, espacios, y procesos en el aula.

El paradigma centrado en el alumno, investiga su desarrollo a partir del nacimiento de las teorías de aprendizaje centra su atención en los procesos cognitivos internos del alumno, trata de explicar como el alumno percibe las demandas de las diferentes tareas, como se involucra en el desarrollo de los procesos, cuales son los procesos mentales que utiliza para organizar el conocimiento, como asimila nuevas materias, relaciona conceptos y resuelve problemas, estos comportamientos no son observables requieren de esquemas teóricos, interpretaciones y métodos de investigación.

El paradigma ecológico, a fines de la década de los 70, consideró algunas aportaciones teóricas de los paradigmas mediacionales, el docente y los alumnos fueron concebidos como procesadores activos de la información. Resalta la función de la escuela como ente activo de información generadora de roles de comportamientos individuales y grupales. Dentro de este esquema, se considero las actividades cognitivas y afectivas se intento penetrar en las redes significativas que configuran la vida real en el aula. Describe los procesos de enseñanza aprendizaje; implica una profunda

modificación pedagógica. Requiere de la observación participativa de la totalidad de la clase como base de datos; estos datos son situacionales y solo pueden aplicarse en el contexto donde surgen. Se adquiere una perspectiva de análisis interdisciplinario, requiere de los aportes de distintas disciplinas para poder desmenuzar lo que ocurre en el proceso de enseñanza - aprendizaje. La clase es considerada como un sistema vivo, autónomo, social y cultural donde los elementos que intervienen se definen en función del intercambio de criterios, desarrollando distintas líneas de investigación. La crítica a este modelo es que deja fuera de su análisis a los fines establecidos para la educación conductista.

2. 1. 2 Técnicas madurativas.

(PIAGET 1997 Pág. 475). Recalca que la afectividad, la inteligencia y la capacidad para interactuar no están preformadas en el niño, estas capacidades se construyen mediante la evolución motora. El desarrollo se inicia con la vida del ser humano, mediante los periodos de: evolución, estabilidad e involución.

La involución trabaja en cadena, los sucesos de este momento, son el resultado de lo que ocurrió anteriormente y la génesis de lo siguiente. Este despliegue de potencialidades se relaciona con las experiencias del medio circundante y el niño. Las técnicas madurativas que a continuación vamos a analizar son recursos que potencian el desarrollo cognitivo y afectivo del alumno.

2. 1. 2. 1 Pruebas de diagnóstico operativo.

(CONTE MAC 1997 Pág. 74). Recopiló las pruebas de diagnóstico operativo de los distintos trabajos de Piaget, estas establecieron el grado de adquisición de algunas nociones fundamentales del desarrollo cognitivo y la estructura lógica elemental y operacional. Mediante la utilización de materiales del medio, el niño desarrolla la capacidad de pertenencia, distinción de clase, inclusión y exclusión, interpretación, clasificación por color, forma y tamaño, espacio,

tiempo, causalidad, clasificación, seriación, correspondencia término a término, noción de pertenencia, conservación, conteo numérico, trabaja mentalmente, anticipa cantidades, dominio secuencial convencional.

Es fundamental que antes de realizar la actividad, el niño se familiarice con el material, para que lo discrimine y pueda accionar sobre el. La técnica consiste en interrogar al niño sobre los fenómenos que intervienen en su manipulación y observación.

El educador debe provocar que el niño razone. Los recursos es la contra argumentación a sus respuestas y la solides de sus afirmaciones, no existe consigna estable que sugiera establecer el dialogo o el incluir interrogantes que exploren lo que no puede el alumno.

Las dificultades o patologías que presenta el niño deben ser consideradas al momento de aplicar las pruebas, al existir dificultades motoras se debe dar prioridad al desempeño verbal antes que a la acción manipuladora, si el niño presenta problemas en el área de matemáticas, se debe indagar vacíos en las nociones de clasificación y seriación ligadas a la construcción numérica.

2. 1. 2. 2 Dibujo de la figura humana.

(COOKE siglo XIX Pág. 487). Describe los estadios evolutivos del dibujo de la figura humana, es la técnica más útil para evaluar al niño, su aplicación favorece a diferentes objetivos psíquicos y pedagógicos. El dibujo de la figura humana es un Test evolutivo de maduración mental, esta postura es utilizada en la evolución psicológica y psicopedagógica en el ámbito escolar. El niño refleja en el dibujo, su nivel evolutivo, las relaciones interpersonales, actitudes, situaciones, tensas, facilita información de temores, exigencias miedos y ansiedades.

El dibujo no caracteriza la calidad estética, es un despliegue de sus momentos evolutivos y afectivos. El niño dibuja la figura humana quedando a su criterio el sexo, la edad, el escenario, los elementos, el uso del color, etc.

2. 1. 3 La enseñanza y su escenario.

El estudio de la enseñanza y su escenario, nos permitió comprender, la vida en el salón de clase y reflexionar acerca de ello, conocerlo y aplicarlo es un requisito fundamental para caminar hacia una buena enseñanza. Lo complejo de definir que es enseñar, como enseñar y los contenidos de enseñanza, es el tema principal de investigación de los grandes psicólogos, pedagogos y filósofos. Su imagen fue variando a lo largo de la historia, se establecieron cambios en el rol del educador, dentro del aula y en las concepciones de la buena enseñanza.

(JODELET Pág. 541). Sostiene que las representaciones sociales se construyen a partir de las experiencias, la información y los modelos de pensamientos que recibimos mediante las tradiciones, la educación y los medios de comunicación. Para que una acción pueda ser considerada como un acto de enseñar, requiere del compromiso de dos personas. Una posee algún conocimiento o habilidad. La otra carece del mismo.

Al analizar las definiciones genéticas de enseñanza podemos afirmar que el logro del aprendizaje es un instinto y no una certeza. Resalta la responsabilidad e interés del alumno por su aprendizaje sin minimizar que el aprendizaje se puede producir donde nadie enseña, o puede no haber aprendizaje a pesar de la enseñanza. El aprendizaje no se define por el intento realizado por el docente, ¡es la actividad, las estrategias, la metodología aplicada al educando! La práctica educativa está marcada por dos concepciones, la escuela tradicional, caracterizada como el poner cosas en la mente del alumno. La escuela nueva, como sacar cosas de la mente del alumno. El acto pedagógico es un encuentro entre dos sujetos. Un sujeto que aprende individual o colectiva mente. Otro sujeto que enseña; el educador, los medios informativos y educativos. El sujeto que aprende y el que enseña se interrelacionan, su carácter es social, cognitivo y afectivo. Esta relación se organiza en base a un tercer elemento que es el contenido.

(SOUTO Pág. 548). Expresa que el acto pedagógico le da un espacio independiente al contenido diferenciándole de los otros actos sociales. En el acto pedagógico existe una necesidad mutua de los elementos en el que cada componente puede actuar alternativamente como medio para los otros. El acto de enseñar es un acto social, psíquico e instrumental.

El acto social: Es un acto pedagógico por que surge en y para una sociedad determinada, refleja su estructura social. La escuela reproduce la cultura de su sociedad, al mantenernos en una concepción reproductista opacamos el potencial transformador del acto de enseñar.

El acto psíquico: Es un acto pedagógico analizado desde las perspectivas del docente y del educando:

Del docente se caracteriza por ser el orientador o el facilitador que forma u orienta; sin deslindar el hecho de violentar, manipular o presionar al alumno. Del educando quien es formado, orientado, dirigido, violentado, forzado o presionado por el educador.

El acto Instrumental: El acto pedagógico posee un carácter instrumental por resaltar la introducción de aspectos técnicos y didácticos para entender el acto pedagógico no es suficiente las técnicas, las estrategias, la evaluación, es necesario la relación con lo social y lo psíquico requiere del docente una actitud reflexiva frente a su practica de enseñanza, que presente propuestas de acción con visión de propiciar una educación significativa.

La comunicación didáctica no se inicia en el salón de clase, los procesos de enseñanza y aprendizaje requieren de un contexto económico, social y político. Las acciones educativas deslindan al maestro emisor y el educando receptor y la transmisión verbal y lineal. La comunicación es un conjunto de elementos interactuantes, donde la variedad de uno afecta al conjunto, todos son emisores y receptores y los mensajes son elaboraciones compartidas es decir los alumnos y maestros emiten contenidos en un proceso de negociación de significados. Nuestro desafío como educadores es crear estrategias

comunicacionales que potencien el proceso de enseñanza - aprendizaje. Deslinda el sentido común en la educación, el docente al tomar decisiones debe considerar el contexto, los niños, la escuela, mas allá de los contenidos resalta la enseñanza implícita no incluida en la agenda explícita del maestro conlleva acciones y actitudes del docente.

2. 1. 4 Enseñanza institucionalizada y aprendizaje.

(HAMILTON siglo XVIII Pág. 564). Nos invita a meditar la verdadera finalidad de la escuela, durante muchos años la visión de la escuela, ha constituido en alfabetizar a la población. En la actualidad se trata de estudiar significativamente para "aprender a aprender"

Al hablar de enseñanza, clarificamos un sistema educativo institucionalizado y secundado por un plan de estudio denominado currículo. La escuela como institución crece en un nuevo contexto socioeconómico mundial, este movimiento provocó que fuera necesario establecer la educación como obligatoria. En la actualidad la educación esta segmentada en unidades de tareas, cada nivel esta relacionado con el inmediato inferior y al mismo tiempo sirve de plataforma para el grado inmediato superior.

La labor educativa ha dejado de ser un trabajo artesanal, actualmente nos encontramos frente a una multiplicidad de aspectos cómo, desarrollo curricular, evaluaciones, asuntos de participación institucional. Es necesario plantearnos que es enseñar, no solo los especialistas de esta área nos pueden facilitar definiciones, cada docente incluso cada alumno posee sus propias ideas.

El aprendizaje es polémico, es el tema de estudio e investigación de filósofos, pedagogos, psíquicos; sus aportaciones dar lugar a una multiplicidad de teorías sobre que es aprender, consideran al aprendizaje como un cambio de conducta física y mental relativamente estable

El aprendizaje está íntimamente relacionado con el desarrollo evolutivo del sujeto. El desarrollo promueve cambios en la vida del individuo, que no son aprendizajes, son cambios del sistema neuromuscular. Si analizamos el desarrollo motor del niño, comprendemos que el niño no puede caminar si no aprendió a ponerse de pie, el desarrollo cognitivo no le permite alcanzar el pensamiento formal, si no adquirió previamente el pensamiento operatorio, los cambios producidos por el desarrollo son específicos en los seres humanos independientes del entorno cultural. El entorno cultural puede potenciar estos cambios mediante los rasgos particulares de cada cultura, el aprendizaje está ligado con las experiencias, con la capacidad de adaptación positiva, a los cambios del ecosistema social y natural.

Las distintas teorías han descrito diferentes clases de aprendizajes, sin poder establecer entre ellas, comparaciones acabadas y exactas. Actualmente es común escuchar a los docentes: "yo aplico un aprendizaje significativo en mi salón de clase, yo soy constructivista". El conocimiento teórico sobre el proceso de aprendizaje no es en su totalidad factible en el salón de clase. Las aulas se caracterizan por amalgamar una serie de postulados teóricos provenientes de diferentes teorías. La buena educación engloba modelos mixturados. ¿Es ético del educador modelar la conducta del alumno? La enseñanza engloba dimensiones técnicas, epistemológicas y éticas, el niño en el salón de clases aprende del libro, de las aportaciones de sus compañeros, de las experiencias del educador, de los contenidos, de todo aquello que está fuera del currículo aprende, comportamientos sociales, conocimientos, habilidades, actitudes, emociones. Es necesario que el educador amplíe su repertorio, considere que la buena enseñanza está entrelazada entre la disponibilidad del alumno por aprender y la dinámica entusiasta del educador.

Por lo que consideramos necesario aplicar las aportaciones de Albert Bandura y Honrad Lorenz quienes manifiestan la importancia, el análisis y la aplicación de las teorías de aprendizaje.

Clasificación de las teorías

PÉREZ ÁNGEL Y GIMENO JOSÉ

PAG. 573 - 574

2. 1. 5. Estrategias de enseñanza.

(FERNSTERMACHER Pág. 772). Señala que enseñar es una actividad compartida, en la cual el educador transmite al educando determinados contenidos. Su objetivo es alcanzar el propósito estipulado por el currículo oficial, mediante una relación asimétrica, que hace referencia al conocimiento y la cuota de poder que cada uno posee.

No existe una única estrategia que garantice una buena educación, el educador debe llegar al aprendizaje de distintas maneras, debe diseñar situaciones de enseñanza considerando su compromiso con determinadas concepciones acerca de cómo enseñar y aprender. Conocer a profundidad las distintas estrategias didácticas nos permite explorar sistemáticamente la relación que existe entre los propósitos educativos y los contenidos seleccionados, además de considerar las distintas teorías psicológicas y sociales sobre el aprendizaje escolar.

La enseñanza es un proceso, donde el profesor y el alumno crean un medio compartido incluyendo valores y creencias que resalta su percepción de la realidad. No existe un modelo de enseñanza que sea capaz de hacer frente a todos los tipos y estilos de aprendizaje, los buenos educadores diseñan nuevos estilos combinando sus ideas con las características de los demás. Es importante considerar, que el cómo enseñan, depende de quienes somos, el educador es el eje principal en el proceso de enseñanza aprendizaje. No existe un prototipo del docente ideal, todos son eficientes en diferentes situaciones, debemos considerar nuestras limitaciones y fortalezas para adoptar estrategias compatibles con nuestra forma de ser. No existe una estrategia de enseñanza válida para todos los alumnos, el educador debe considerar, que la conformación de un grupo escolar es heterogénea, debe planificar, enseñar y evaluar considerando los diferentes estilos de aprendizaje de cada alumno. Los docentes deben identificar los diferentes tipos de contenidos a fin de seleccionar las estrategias más adecuadas, considerar la especificidad del contenido en función de la asignatura que va a enseñar, (no es lo mismo enseñar deporte que dar una clase de

matemáticas). Es necesario que el educador considere la razón del conocimiento frágil que caracteriza:

El conocimiento olvidado, los alumnos olvidan rápidamente aquello que nunca aprendieron.

Conocimiento inerte, es de tipo memorístico, los alumnos estudian para aprobar su examen, luego se les olvida, por no aplicarlo en otras situaciones.

Conocimiento ingenuo, el alumno aprende conceptualizando un tema determinado, al cabo de poco tiempo se le pide, que de a conocer su punto de vista sobre el tema que analizó, su respuesta es vaga, utiliza teorías ingenuas o estereotipo sin fundamentos.

Conocimiento ritual, es aquel que el niño utiliza para cumplir sus tareas escolares (el niño aprende las reglas ortográficas, pero no las considera al realizar un trabajo escrito).

2. 1. 5. 1 Clase expositiva.

(AUSUBEL Pág. 783). Recomienda que al momento de realizar la planificación didáctica el educador debe tomar decisiones relacionadas con la forma, el cómo, el qué, y el cuando enseñar. La estrategia didáctica expositiva, es la forma de planificar, organizar, acciones propias del proceso de enseñanza, basándose en el hecho, que el sujeto que enseña debe presentar un tema que analizo para que sus lectores le puedan asimilar. Esta estrategia promueve la construcción del aprendizaje y la significatividad de los contenidos en los alumnos, siempre que el docente:

- Presente con claridad los nuevos contenidos.
- Considere el nivel de desarrollo del alumno.
- Cuento con un mínimo de interés por parte del alumno.
- Actúe de guía del alumno.
- En el momento de la exposición presentarle pistas.

La clase expositiva cuenta con una estructura lógica e incorpora definiciones, clasificaciones y comparaciones, se la utiliza al iniciar el análisis de una clase nueva con una secuencia que permita determinar un proceso argumentativo. Ante la existencia de diversas posiciones, el docente debe exponer cada una de ellas para alcanzar una opinión fundada; si el docente anticipa a los alumnos el tema a exponer y el propósito por el cual incluye esos contenidos, el alumno podrá darle sentido e importancia a la clase.

El discurso centra la atención en la secuencia de las interacciones, indaga los mecanismos semánticos utilizados por el docente, para asegurar y comprobar el conocimiento que va construyendo en el alumno, el educador debe implantar varias conversaciones para guiar la construcción del conocimiento, utilizar la recitación de acontecimientos, contar historias, realizar preguntas retóricas. No debe dar la información correcta, debe ofrecer claves para que los alumnos analicen e indaguen las respuestas deslindando al alumno de ser un monólogo expositivo. El maestro al responder, lo que pregunta el alumno, le permite una devolución de información significativa mas generalizada.

La exposición del educador debe tener fundamento didáctico; durante la exposición el docente debe, preguntar al alumno y confirmar la respuesta, repetir lo que dijo el niño para llamar su atención, reformar lo que dijo el educando, para brindar a la clase una versión revisada y ordenada, explicar lo que quiso decir, reciclando sus ideas, rechazar su participación al ser inadecuada o incorrecta. Describir las experiencias de la clase con los estudiantes con la finalidad de ayudarles a clarificar las actividades que se realizaron contribuyendo a la comprensión del tema.

Para planificar una clase expositiva el educador debe considerar el contexto de enseñanza y las características de sus alumnos, la organización conceptual que mejor responda a la disciplina en la cual se enmarca, la información, si el tema es extenso conviene planificar la exposición en diferentes momentos. La exposición debe basarse en los conocimientos previos del estudiante y centrarse en los aspectos más relevantes del tema.

2. 1. 5. 2 Indagación en la enseñanza.

Enseñar mediante la indagación, es enseñar a los alumnos a procesar información, esta técnica se sustenta en la concepción que sostiene que no se puede comprender la producción científica de un campo del saber, si no se comprende el proceso científico. Lo esencial es resaltar que al indagar se enseña a los estudiantes a conocer las peculiaridades, metodologías, las ideas centrales del tema. Esta concepción se opone a la visión característica de muchos textos y de docentes que en sus clases enseñan a partir de enunciados concluidos (SCHEWAB Pág. 795).

La estrategia de la indagación utiliza algunas técnicas para enseñar, emplea un tipo de enunciado que pone en evidencia la naturaleza tentativa e hipotética de la ciencia; a la vez manifiesta que las teorías científicas que se encuentran en vigencia pueden ser reemplazadas por otras a medida que avanza la investigación científica. El docente debe propiciar y motivar la indagación utilizando expresiones, como por ejemplo: "no sabemos como sucedió esto", "las pruebas de este punto son contradictorias", "parece que algo en el proceso falló y es necesario revisar todo el problema", etc. En esta estrategia se utiliza la llamada narrativa de la indagación para la enseñanza; es describir, profundizar la historia, las ideas principales y secundarias en lugar de realizar enunciados o conclusiones acabadas. Se organiza el trabajo de los alumnos motivándoles e incentivándoles a investigar. La finalidad es que el alumno participe en el intento por hallar soluciones al problema.

El educador que utilice la indagación para su planificación debe presentar a los alumnos casos ilustrativos como: situaciones de la vida cotidiana, métodos para educar, para ello debe considerar algunos casos de estudio donde se muestren situaciones de la vida real. El caso debe contener, curiosidades, omisiones, adiciones, sustituciones de los hechos para que el alumno se interese y se motive en descubrirlo o conocerlo. Es una estrategia inductiva diseñada para facilitar la comprensión de conceptos y practicar la puesta a prueba de hipótesis. Por esta razón utiliza ejemplos positivos y negativos que

permiten ilustrar los conceptos transformando el contenido en la base de la comprensión del educando.

2. 1. 5. 3 Adquisición de conceptos.

El diseño de esta estrategia se basa en investigaciones a cerca de las variables que se ponen en juego a la hora de aprender un concepto. (AUSUBEL Pág. 804) manifiesta, que las representaciones mentales de cada persona están organizadas conceptualmente, y desempeñan una función mediadora entre la persona y el medio, por eso la adquisición de nuevos conocimientos están enmarcados por las estructuras conceptuales previas.

Su teoría se opone al aprendizaje memorístico, por producir una interacción mínima o nula, razón por la cual el alumno se olvida rápidamente los conocimientos, recalca que el educador debe propiciar un aprendizaje significativo, el cual se produce a través de la integración de la nueva información con los conocimientos previos produciendo una asimilación significativa.

La nueva información debe ser sustantiva no arbitraria, si el alumno no posee interés por la nueva información, el educador debe motivarle caracterizando, la diferenciación progresiva y la reconciliación integradora.

Diferenciación progresiva: El educador debe manifestar la idea general, para luego desmenuzarla, con mayor detalle y especificidad, este principio se fundamenta en los siguientes aspectos:

Es menos difícil aprender aspectos diferenciados que un todo más amplio, la organización de un concepto en la mente de la persona posee una estructura jerárquica, en la cual la idea mas exclusiva ocupa el vértice superior e incluye preposiciones, conceptos, hechos menos exclusivos y más finalmente diferenciados. Considerar este principio, favorece para adquirir nuevos aprendizajes significativos, aumentan las ideas relevantes encajando en nuevos conceptos.

Reconciliación integradora: Este principio es contrario al anterior; es el medio a través del cual se establecen nuevas relaciones entre conceptos, en el transcurso del aprendizaje combinatorio, como consecuencia de las modificaciones producidas por el mismo aprendizaje. El alumno puede haber llegado a conceptualizar a los tomates como hortalizas y en una clase de Ciencias Naturales le conceptualiza como frutos. La disonancia se resuelve cuando se clarifica la relación entre los conceptos subordinados y supraordinados, la reconciliación integradora organiza la enseñanza de manera que se ascienda y descienda mediante las jerarquías conceptuales. Se inicia por el concepto general, en seguida se debe ilustrar como se relaciona con los conceptos subordinados, la diferenciación progresiva de los conceptos facilita el paso de lo general a lo detallado, al mismo tiempo debe establecerse relaciones entre contenidos del mismo nivel para facilitar la reconciliación integradora.

El educador debe considerar en el salón de clases la utilización de los mapas conceptuales, son esquemas que representan un conjunto de significados conceptuales incluidos en una estructura jerárquica. Los mapas conceptuales se componen de tres elementos. Los conceptos: hacen referencia a hechos, objetos, cualidades, animales. Las palabras de enlace, abarcan los verbos, las preposiciones, las conjugaciones, los adverbios, y en general todas las palabras que no sean conceptos, proposiciones, frase con un significado determinado que se forma por dos o mas conceptos que se encuentran unidos por palabras de enlace. Los mapas conceptuales representan un entramado de líneas que se unen en distintos puntos; utiliza dos tipos de elementos gráficos, los elipses u óvalos y las líneas, los conceptos se colocan dentro de los elipses, las palabras de enlace se escriben sobre o junto a la línea que une los conceptos; en los mapas conceptuales no se usan las flechas por que la relación que se establece entre los conceptos está especificada por las palabras de enlace.

2. 1. 5. 4 Enseñar habilidades del pensamiento.

Tradicionalmente se asociaba el buen pensamiento con las habilidades del análisis crítico y creativo, los buenos pensadores poseen habilidades de pensamiento, motivación, actitudes, valores y hábitos mentales que le facilitan el proceso de pensar bien. Los medios que favorecen el buen pensar pueden ser enseñados, la disposición de pensamiento para algunos autores es la tendencia de la persona hacia patrones particulares de comportamiento intelectual, no solo lo describen, también lo causan y lo explican, existen disposiciones del pensamiento positivos y negativos en relación con el desempeño general del pensamiento, la persona no puede tener una disposición de pensamiento unilateral (segada valor negativo) (mente abierta o valor positivo).

El pensamiento positivo o mente abierta caracteriza al pensamiento crítico y creativo de orden superior, son claros en lo que dicen, al escribir o comunicar, consideran la situación global, buscan y ofrecen razones, tratan de mantenerse bien informados, propician alternativas, indagan la mejor precisión según la situación, tratan de ser consientes, a la vez reflexivos sobre las propias creencias básicas, son de mente abierta, consideran el punto de vista de los demás y están dispuestos a cambiar su propia posición, retienen juicios cuando la evidencia y las razones resulten ser insuficientes, utilizan sus habilidades de pensamiento crítico, son cuidadosos, consideran los sentimientos y los pensamientos de los demás (PERKINS y TISHMAN Pág. 820).

El educador debe considerar los debates y actividades que desarrollen la acción de pensar; hacer pensar a los alumnos acerca de sus propios procedimientos de pensamiento, presentar modelos, el grupo debe decidir que es importante desde el punto de vista de un buen pensamiento. El maestro debe utilizar un amplio vocabulario de pensamiento como: razonar, especular, deducir, inferir, suponer, resumir, analizar; enriquecer el vocabulario del pensamiento del alumno para lograr una mayor precisión y comprensión.

Juego para la enseñanza del buen pensar.

Versión adaptada del mismo juego del PROJET Zero de la universidad de Harvard (Pág. 825).

Con frecuencia, los estudiantes comienzan a estudiar un tema sin estar preparados para utilizar su mejor forma de pensar. En esto precisamente consiste el juego del dado, es ayudar a los estudiantes a convertir su estado de falta de conocimiento acerca de un tema en un estado activo, listo para aprender. Este juego estimula el pensamiento crítico y la comprensión a través de la formulación de preguntas, hace pensar, desafía a los estudiantes a articular interrogantes acerca de un nuevo tema yendo más allá de lo obvio,

formulando interrogantes más difíciles y profundas. El establecimiento de conexiones con conocimientos previos, propone a los alumnos revisar lo que ya conocen acerca de un tema.

Nombre:

Fecha:

Tema:.....

Tómese un momento para reflexionar sobre el pensamiento que acaba de realizar. Luego, responda a las siguientes preguntas:

1. Tiene alguna idea, pregunta, concepción, duda o conexión nueva?

.....
.....

2. ¿Qué fue lo bueno del pensamiento que logró? Explique.

.....
.....

3. ¿Qué se hubiera podido mejorar? Explique. ¿Qué haría la próxima vez para mejorar su pensamiento?

.....
.....
.....

Es conveniente que el profesor recoja las hojas, una vez terminado el juego, y facilite retroalimentación escrita o verbal, a lo realizado por los estudiantes. De la misma fuente (Pág. 826).

2. 1. 5. 5 Resolución de problemas.

(VEGA Pág. 829). Expone en un sentido más restringido que se entiende por resolución de problemas aquellas tareas que exigen procesos de razonamiento relativamente complejos y no una mera actividad asociativa y rutinaria. Esta estrategia coloca al alumno frente a una situación compleja, no estructurada, confusa, impulsa a interesarse y comprometerse a resolver, para

ello es necesario que identifique el problema para poder aplicar la solución es un modelo de enseñanza que utiliza los problemas como centro de acción, parte de una experiencia pedagógica organizada, para comprender investigar y tentar soluciones a situaciones que se presentan en la vida real, enseñar mediante problemas compromete al alumno a ser responsables de ella, y participar activamente en su resolución generando aprendizajes significativos.

El proceso por el cual los alumnos llegan a resolver el problema es la indagación, el educador debe asignar tareas específicas a cada alumno, presentarle distintas perspectivas, aumentando así la complejidad de la situación y favoreciendo el desarrollo del pensamiento superior. Para la utilización de situaciones problemas en el salón de clase sugerimos que el docente considere las siguientes sugerencias.

La formulación, el planteamiento de un problema debe ser coherente, adecuado a la comprensión del alumno, los contenidos y las condiciones deben mencionarse en relación con las características del problema, en base a una situación real para que los alumnos adopten distintos roles, la identificación, de los distintos roles que el alumno puede adoptar en relación con las distintas posibilidades para solucionar el problema, considerar las ventajas y desventajas y las posibles consecuencias para elegir la solución mas apropiada. Finalmente se encuentra la solución al problema, esta etapa es fundamental por permitir poner en acción la argumentación; pues va a justificar y defender su solución intercambia sus ideas comenta la odisea que tubo que afrontar, las dudas que genero posibilitando una reflexión meta cognitiva.

2. 1. 5. 6 Narrativa en la enseñanza.

Es motivador el uso de relatos generales y sistemáticos en la enseñanza. En las bibliografías pedagógicas podemos encontrar un sinnúmero de trabajos centrados en las posibilidades educativas de la narración. Los relatos son utilizados en el salón de clase para convencer, entretener, integrar, explicar, impresionar, racionalizar, teorizar y crear. Al realizar la clase narrativa se

adquieren formas dramáticas, el aprendizaje ocurre en el fondo de la imaginación allí la realidad y la fantasía se entrelazan para dar lugar al relato.

(BRUNER Pág. 838). Motiva al educador a introducir a los alumnos en el aprendizaje de relatos reales y ficticios, mediante la elaboración del cuaderno viajero, de cuentos e historietas. No es habitual el vincular la enseñanza con la vida cotidiana del alumno, no solo como estrategia para individualizar la enseñanza sino como ayuda en el proceso de su identificación personal. El intentar dar respuesta a estas interrogantes ¿Por qué estoy estudiando este tema? ¿Es significativa esta materia en mi vida? Estos planteamientos favorecen la construcción de la identidad y el conocimiento de si mismos y del mundo que les rodea. La finalidad es estimular la producción espontánea de relatos en los estudiantes, su valor es incalculable en la enseñanza. La enseñanza con casos propicia que los estudiantes realicen un procesamiento mental de orden superior y al mismo tiempo reflexiones sobre los puntos importantes del currículo. Un caso es un instrumento educativo complejo, su forma narrativa incluye información y datos, se centra en áreas temáticas específicas posibilita la apertura y la discusión entre los alumnos. Los buenos casos se construyen en torno a grandes ideas, a puntos importantes que requieren un estudio profundo, no todos los contenidos pueden ser aprendidos a través de casos, para que un contenido sea analizado mediante casos requiere de los siguientes aspectos:

- Preguntas críticas.
- Trabajo en pequeños grupos.
- Interrogatorio sobre el caso.
- Actividades de seguimiento.

Preguntas críticas: Al final de cada caso debe haber una lista de preguntas que obligue a los alumnos a revisar y analizar todas las ideas importantes, las preguntas deben fomentar una reflexión inteligente por parte de ellos. Les permite recordar información, minimiza que los alumnos recuerden fechas, nombres, se intenta que las preguntas los lleve a demostrar lo que el alumno

sabe. El educador podría plantearle al alumno ¿Podría explicar cuales fueron las causas de la revolución y sus consecuencias?

Trabajos en pequeños grupos: El trabajar en pequeños grupos permite a los alumnos dar a conocer sus puntos de vista, el educador debe observar el funcionamiento de cada grupo e identificar ideas comunes, modos de accionar de los estudiantes.

Interrogantes sobre el caso: No debemos minimizar la importancia de la puesta en común, es importante priorizar las respuestas de los alumnos, ya sea en forma individual o colectiva, las respuestas son consideradas como conclusiones elaboradas por la calidad y riqueza de su contenido es el producto de un proceso de intercambio de opinión e información.

Las actividades de seguimiento: Dependen de las nuevas preguntas del resultado del análisis de la hipótesis, para ello el maestro debe disponer de varios recursos, deben ir acompañados de nuevas preguntas críticas e interrogantes que proporcionen el pensamiento crítico.

2. 1. 5. 7 Visitas educativas.

La escuela no debe ser el único lugar donde los alumnos aprenden, es motivador utilizar todos los recursos y espacios para realizar propuestas de enseñanza. El entorno es ideal para las visitas y salidas escolares: Las observaciones, los paseos, las excursiones deben ser consideradas como complementos de la enseñanza, las visitas posibilitan la observación directa (LUZURIAGA Pág. 859).

El entorno posee alternativas de enseñanza para las distintas materias escolares, aleja los esquemas tradicionales, propicia trabajos integrales para alcanzar así un aprendizaje interdisciplinario. La observación implica un proceso de indagación, reflexión no tiene sentido observar mecánicamente, el educador debe guiar al alumno mediante estímulos, designar actividades desde registrar hasta realizar dibujos, esquemas, comparaciones, así esta

formando la mirada crítica del alumno, encamina al alumno a la indagación hasta llegar a la reflexión mediante la observación directa, al planificar la salida el educador debe estar claro con los objetivos sobre todo considerar los siguientes aspectos:

- Especificar el propósito.
- Familiarizar a los alumnos con el lugar que va a visitar.
- Los alumnos deben intervenir en la planificación.
- Los niños deben elaborar una guía incluyendo el propósito.
- Planificar actividades, la observación, experimentación antes, durante y después de la salida.

Es recomendable que el maestro realice una visita previa, para dar a conocer por menores a los alumnos, si es posible entrevistarse con el guía del museo para analizar las probabilidades de facilitar charlas, enunciados, videos o conferencias que faciliten o profundicen el tema en análisis. Luego de haber realizado la visita se debe realizar la actividad integradora, es poner en común las vivencias y la información obtenida. Al realizar la puesta en común el educador debe dar rienda suelta a la participación activa de los educandos, observar todos sus movimientos y prestar atención a su participación para evaluar el nivel de productividad de la actividad extraescolar, el museo y la escuela son dos instituciones que se complementan a la hora de pensar en las propuestas de enseñanza, puesto que los primeros resultan excelentes espacios para el aprendizaje informal. Es conveniente que se planifique el objetivo y la finalidad de la observación conjuntamente con los estudiantes, para lo cual solicitamos considerar la siguiente Guía Didáctica, que será de gran utilidad para los niños.

Datos generales

Docente a cargo:

Año: **Curso:**

Museo a visitar:

Dirección: **Teléfono:**

Datos del contacto previo con el departamento educativo del museo:

Fecha de la visita escolar:

Hora de salida:

Hora de llegada:

Docentes u otros adultos acompañantes:

Cantidad total de alumnos:

Cantidad total de asistentes:

Datos del autobús escolar que transportará a los alumnos:

Costo total de la salida:

Planificación curricular

Fundamentación pedagógica de la inclusión de la visita al museo en la planificación curricular:

Tema de la visita:

Propósitos u objetivos de la visita:

Áreas curriculares involucradas:

Contenidos curriculares asociados:

Proyecto educativo en el que se enmarca la visita:

Actividades a realizar:

- Antes de la visita:
- Durante la visita:
- Después de la visita:

Recursos y costos generales de la salida:

- Materiales:
- Humanos:

Evaluación de la visita:

Observaciones y aspectos a considerar en futuras salidas educativas y visitas a museos:

(Enciclopedia de Pedagogía Práctica: Estrategias Didácticas Pág. 866).

2. 1. 5. 8 Aprendizaje cooperativo.

(HASSARD Pág. 869). El aprendizaje cooperativo es una actividad que pone en evidencia la realización auto estructurada del sujeto mediante la influencia de los compañeros o del educador. El aprendizaje cooperativo es una estrategia de gestión del aula que privilegia la organización del alumno en grupos heterogéneos para la realización de las tareas y actividades de aprendizaje. (JOHSON Pág. 870). Los tipos de grupos de aprendizaje por los que gradualmente se llega al aprendizaje cooperativo son:

Grupo seudo aprendizaje: En este aprendizaje los alumnos cumplen con las decisiones del educador, cada niño ve a su compañero como un rival, en vez de realizar su trabajo están preocupados por obstaculizar el trabajo de los demás, este tipo de trabajo debe ser planificado individualmente.

Grupo de aprendizaje tradicional: Se sugiere a los alumnos que trabajen en conjunto, las tareas que se les asigna están estructuradas de tal modo que no necesitan del trabajo conjunto, la mayoría no trabaja y esperan que un alumno sea el que realice la tarea.

Grupo de aprendizaje cooperativo de alto rendimiento: Se caracteriza por cumplir con todos los requisitos del grupo cooperativo, además obtiene rendimientos que superan las expectativas, resalta el nivel de compromiso de sus miembros, el esfuerzo alcanzado es el sacrificio de sus miembros. El aprendizaje cooperativo comprende tres grupos:

Grupo formal: El período puede ser de una hora hasta varias semanas, los alumnos trabajan juntos para alcanzar el propósito.

Grupo informal: Es el grupo que funciona desde unos pocos minutos hasta una hora de clase, el docente le utiliza durante una actividad de enseñanza directa, para centrar la atención de los alumnos, para crear expectativas acerca del contenido, para dar cierre a la clase.

Grupo de base cooperativo: Tienen un funcionamiento a largo plazo consiste en grupos de aprendizaje heterogéneos, sus miembros son permanentes, se brindan el uno al otro apoyo y el respaldo que cada uno necesita.

2. 1. 5. 9 Enseñanza para la comprensión.

(GARDNER Pág. 879). Asegura que el educador puede afirmar que sus alumnos han comprendido el tema en análisis, cuando ellos están en la capacidad de pensar y actuar flexiblemente. El marco de la enseñanza para la comprensión denominó los cuatro pilares de la pedagogía con las siguientes ideas claves:

Los tópicos generativos: Son preguntas esenciales, temas claves que motivan a indagar y profundizar cuando se investiga (brindan la oportunidad de establecer múltiples conexiones).

Las metas de comprensión: Nos indica que queremos que los estudiantes comprendan a partir de lo estudiado; son enunciados o preguntas, que expresa cuales son las acciones más importantes que deben comprender los estudiantes en una unidad o curso.

Desempeños de comprensión: Nos indican que es lo que los estudiantes necesitan hacer para demostrar la comprensión que han alcanzado; son acciones y reflexiones que desarrollan, puesto que se les pide usar lo que saben de nuevas maneras.

Evaluación continua: Ofrece retroalimentación para sus desempeños de comprensión; es un proceso a través del cual los alumnos obtienen retroalimentación continua, con la finalidad de mejorar y ampliar sus conocimientos. Los educadores que deseen trabajar con tópicos generativos deben considerar los siguientes aspectos:

Lluvia de ideas: Esta sesión manifiesta que se debe dar respuesta a aquellas preguntas rectoras, ¿Cuáles son los temas centrales que más interesan al alumno? ¿Cuáles son los tópicos que más interesan a los estudiantes? El

educador debe conocer las expectativas e intereses de los estudiantes para poder realizar los tópicos.

Red de ideas: Una vez identificado el tema central del tópico se debe realizar una red de ideas, en torno a ella se debe relacionar todos los conceptos y no dejar de lado ninguna idea, ya que la red puede pulirse o modificarse en una segunda sesión.

Las metas de comprensión: Son puntos direccionales que permiten identificar conceptos, procesos y habilidades, en base a los cuales el alumno desarrolla la comprensión, mediante la formulación de preguntas abiertas y enunciados. Existen dos tipos de metas de comprensión:

1. Una unidad que se especifica y pertenece a un período temporal concreto de enseñanza.
2. Las metas abarcativas o hilos conductores, comprende el año escolar o curso.

Desempeño de exploración: Corresponde al inicio de la unidad, permite al alumno explorar los acontecimientos de la investigación. Los desempeños de la investigación guiada, permite a los alumnos centrarse en desarrollar la comprensión del problema o aspectos completos del tópico generativo, se producen en la mitad del desarrollo de la unidad. Los desempeños finales son mas complejos, corresponden a la última etapa permiten al alumno sintetizar, demostrar la comprensión a través de otras actividades. Para aprender con comprensión los alumnos necesitan retroalimentación constante y varias oportunidades para reflexionar, a este proceso se lo denominan valoración continua, requiere de dos componentes:

Los criterios para valorarlos: Deben ser claros, pertinentes y públicos, debe considerarse desde el inicio hasta el fin de la unidad. El educador que desea

planificar propuestas de enseñanza para la comprensión debe utilizar: Lluvia de ideas. Tópicos generativos. Metas de comprensión.

Desempeño de la comprensión. Valoración continua. Son estrategias claves por permitir al alumno ser el eje principal en el proceso de enseñanza aprendizaje.

2. 1. 5. 10 Juegos en la enseñanza.

(PÉREZ 1998, Educar jugando y Enciclopedia de la pedagogía práctica Pág. 890). El juego es necesario para el proceso evolutivo del niño, por contribuir al desarrollo de sus estructuras intelectuales, incorpora saberes fundamentales a su mundo cognitivo, a través de él suceden la mayor parte de sus vivencias. El educador debe considerar al juego como la principal herramienta de trabajo, al planificarla contextualmente le permite enseñar con facilidad y diversión. Lo puede aplicar en conceptos, reglas, técnicas el juego puede ser individual o grupal con o sin materiales, puede organizarse de múltiples maneras.

El juego permite a los alumnos participar adoptando formas simuladas y representativas, el objetivo es aproximarse a las condiciones reales, de modo que los conceptos aprendidos y las soluciones a situaciones sean experimentadas y vivenciadas por el alumno. Luego de haber elegido el juego y haber efectuado las conexiones temáticas con los contenidos curriculares, se sugiere al docente aclarar qué es lo que el juego pretende simular de modo que favorezca la comprensión de los alumnos.

Debe el maestro explicar las reglas del juego, los roles de los alumnos, los puntajes a obtener (si es que los hay), las metas a lograr, las decisiones a tomar, asignar los roles a los alumnos. Dirija una sesión inicial de práctica para comprobar que los estudiantes hayan comprendido la técnica, realizar la simulación, luego deberá compararla con el mundo real, además de relacionarla con el contenido del currículo.

No deberá olvidarse de señalar las dificultades surgidas durante la simulación, como tampoco la comprensión alcanzada por los estudiantes.

2. 1. 6 Recursos didácticos.

El análisis del presente tema se basa en la enciclopedia de la pedagogía práctica, sus aportaciones están al servicio de los proyectos de enseñanza, caracterizando estrategias, técnicas y metodologías. La nueva tecnología cuestiona la labor educativa del docente por encajarse en una educación tradicionalista, en donde el educando es un simple receptor de charlas magistrales, minimizando las capacidades creativas y cognitivas del alumno (LIBDINSKI Pág. 933).

El educador debe capacitarse en el manejo de recursos didácticos para que las prácticas docentes propicien un verdadero aprendizaje significativo y un verdadero desarrollo del pensamiento creativo y cognitivo del alumno. Su alcance social forma parte de la vida cotidiana del ser humano, desde que el niño nace se convierte en una variable que condiciona los procesos de aprendizaje, genera distintos hábitos perceptivos, actitudinales y expectativas ante la aproximación del conocimiento.

Los medios audiovisuales en la enseñanza favorecen la retención, mantienen la atención, mejoran la percepción, facilitan la síntesis, estimulan el análisis, modifican las actitudes, dinamizan la participación. La implementación tecnológica educativa no se reduce a la mera aplicación de herramientas tecnológicas; el educador debe analizar la influencia de los recursos, saber por que y para que su aplicación, reconocer sus posibilidades y limitaciones analizar el contexto social, económico y político en que se va a desarrollar, concienciar lo que el alumno es capaz de dosificar.

El educador y la escuela deben seleccionar y elaborar sus propios recursos, sobre todo promover la enseñanza de contenidos, que permitan potenciar al alumno en el dominio de códigos de expansión gráfica y audio visuales y una

visión crítica de los medios de comunicación, motivar la utilización de medios tecnológicos e informativos para la elaboración de trabajos prácticos.

Los educadores deslindan el uso de imágenes en la enseñanza, manifiestan que es poco frecuente que los alumnos comuniquen sus aprendizajes a través de formas expresivas en base a imágenes. Para muchos psicólogos y pedagogos la observación directa e indirecta es el punto de partida del conocimiento. Observación directa, es la que observa el objeto o hecho en si. Observación indirecta, se realiza a través de fotografías, ilustraciones, esquemas, videos, filmaciones.

Las imágenes, las representaciones gráficas son importantes en los temas curriculares por que favorecen los procesos de comprensión del educando, las imágenes según sus características estéticas pueden ser, motivadoras, ilustrativas, explicativas. El educador debe profundizar la relación entre la imagen directa con el propósito de enseñar. El discurso hablado o escrito, la imagen ausente, hace referencia al lenguaje oral o escrito, se abátese solo no necesita de imágenes.

Imagen descriptiva, se realiza a partir de un texto base, al que se incluye imágenes visuales y sonoras, su función es recreativa. El educador mira e invita a observar al alumno, el maestro intercala la observación de la imagen con su exposición. La imagen como portadora de contenidos relevantes en si misma, estas imágenes enseñan movilizando el aprendizaje y el discurso de los estudiantes bajo los parámetros del educador a través de las imágenes audio visuales, la televisión, el cine mato gráfico. El educador debe propiciar el aprendizaje del educando utilizando estrategias de llamen su atención, debe elaborar conjuntamente con los alumnos materiales sencillos pero motivadores podrían ser:

Presentación de móviles: Es necesaria una base transparente; sobre ella se puede desplazar una lámina de acetato con la imagen que va a presentar. Si no tiene movimiento, se puede utilizar guías en los extremos del acetato que sirvan de base; si la elaboramos con movimiento utilizamos líneas punteadas.

Ventanas: Son zonas reservadas en las que se fracciona la información, su descubrimiento es paulatino.

Superpuestas: Es una técnica que permite presentar la información por partes; en cada superposición se añade un aspecto del todo hasta completarlo, es necesario realizar una lámina de la totalidad de la información y sobre ella ir armando las diferentes transferencias.

El uso de los nuevos recursos didácticos: No deslinda la utilización del pizarrón, los libros, de la planificación docente; esta técnica complementa, facilita la labor del docente en el salón de clase, despierta el interés de los alumnos, incentiva su participación, favoreciendo la comprensión, la retención de los temas analizados, las ideas previas, el soporte de descripciones, la explicación, el cierre, potencia el análisis personal y grupal por que permite al alumno la expansión de clases especiales, para la presentación de resultados en forma de tablas, gráficos e ilustraciones.

El educador al utilizar videos, debe analizarlo con anterioridad, para que no se convierta en una actividad monótona sin sentido. Este recurso posibilita los procesos de retroalimentación personal y grupal, permite realizar análisis y comparaciones en base a sus experiencias, proporciona interactividad en clases, como transmitir información, explicación y aclaración sobre el tema ,desarrolla el sentido crítico y la lectura activa como representación de la realidad, facilita, organizar, estructurar el conocimiento, fomenta y estimula la imaginación y la creatividad, refuerza la concentración y el análisis facilita el punto de vista común.

La lectura de imágenes: No es una acción sobre entendida, su función es aportar nuevos datos al discurso del docente, facilitando la comprensión del contenido.

Las fotografías, gráficos, diseños, laminas: Son los recursos más factibles para observar, pero no se iguala a la observación real, es utilizada para indagar a

cerca de ideas previas de los alumnos, al trabajar a partir de imágenes, permite diferenciar entre la observación y la interpretación de lo observado, para ampliar esta metodología se pide al niño que traiga una fotografía postal, gráfico, del tema en análisis para que establezca diferencias y semejanzas, factores comunes y particularidades.

Las herramientas visuales: Facilitan la información, permiten exhibir regularidades y relaciones; reflejan los modos de pensamiento de las personas, sirven para comprimir información; facilitar el propósito de la comunicación; Localizar ideas claras y estables.

Los organizadores gráficos: Son, esquemas, líneas de tiempo, mapas conceptuales, flujo gramas, cuadros sinópticos, diagramas, tabla serie, esquemas, mapas etc.

Los mapas: Se clasifican según su forma tenemos, mapas para alumnos, mapas de pared, mapas según el contenido, mapas nudos, mapas físicos, mapas comerciales y económicos, mapas políticos, mapas mentales. Los mapas favorecen la comprensión de ideas y conceptos por permitir localizar y recordar ideas claves, presenta y reorganiza la información del texto, organiza la información en forma general, resume textos, visualiza la información como un todo significativo, establece interrelación entre ideas, facilita la interpretación y la comprensión de la información, transforma la información desordenada en información significativa.

La incorporación de contenidos facilitados por los medios de comunicación permite actualizar la información y relacionarlos con las experiencias cotidianas, facilita al niño a aprender a analizar contenidos de modo presencial, a adoptar una actitud crítica frente a la información, al utilizar en clases un artículo informativo de un medio de comunicación, se debe analizar el texto completo, el título los recuadros, las infografías, las fotos con sus epígrafes, las ilustraciones. El educador debe motivar a los alumnos a incrementar y compartir la información sobre el tema en análisis

posteriormente el artículo puede ser distribuido a los compañeros e incorporarlo como material de estudio y evaluación.

La inmensa variedad de juegos didácticos de computadora, se dividen por contenidos, habilidad y destreza. Los conocimientos que exige al digitador son considerados como recursos didácticos.

Al resaltar la importancia de los recursos didácticos en la enseñanza es necesario que las estrategias utilizadas para el desarrollo de los distintos contenidos, desde la introducción de conceptos pasando por la resolución de problemas se conviertan en un conjunto de actividades debidamente organizadas, aplicadas al alumno bajo la supervisión del maestro. Estas actividades permitirán, al niño exponer sus ideas previas, elaborar y afianzar conocimientos, explorar alternativas, familiarizarse con la metodología crítica y superar la mera asimilación de conocimientos. Al aplicar todo lo mencionado se evitara las tendencias espontáneas, propicia centrar la elaboración del trabajo en un discurso ordenado. El educador al explicar un tema debe situar el contenido, relacionarlo con los anteriores y posterior a dicha unidad. Cuando la explicación es una continuación de lo visto días anteriores es conveniente hacer un resumen para situar lo que se va a explicar a continuación. Al finalizar el tema es conveniente recalcar los aspectos más relevantes.

2. 1. 6. 1 Las aportaciones del libro: "Aprendamos Juntos", permite al educador adquirir conocimientos básicos relacionados con el sistema neuronal, afectivo, cognitivo del alumno.

La tarea principal para enseñar debería ser, estimular y potenciar la responsabilidad propia y la creatividad del alumno. Creatividad implica, manejar el conocimiento con flexibilidad, el alumno es capaz de estructurar e integrar el conocimiento de muchos modos y maneras nuevas y por su propia iniciativa. La persona que no pudiera solucionar sus problemas creativamente no podrá mantenerse de pie en esta nueva sociedad. La creatividad y la responsabilidad propia nunca deben estar supeditadas a la implementación

de un plan de estudio ya que son los objetivos primordiales de la educación, los niños deben ser estimulados para explorar y descubrir sus propios talentos, destrezas y aptitudes para ello necesitan de una atmósfera llena de estímulos y retos positivos, el educador debe estructurar la educación de tal forma que el alumno a través de sus experiencias aprenda a desarrollar y ampliar sus propias responsabilidades.

Una acción creativa es imposible cuando la persona funciona bajo sistemas represivos que provoquen tensión. No se necesita estar fuera del sistema para actuar con creatividad, existen metodologías, técnicas, estrategias métodos aplicables en el aula para alcanzar auto trascendencia, por lo que consideramos necesario analizar los siguientes aspectos:

La mayoría de los modelos en la ciencia parten de la visión del mundo mecanista e intentan reducir el funcionamiento de los fenómenos por mecanismos limitados.

Al contrario el enfoque dinámico de sistemas concibe al mundo a través de vínculos de integración. Cada organismo desde la bacteria mas pequeña conforma en si una totalidad integrada como sistema, al considerar cada sistema aislado, el mundo sería un caos de elementos, en cada sistema podemos distinguir estructuras e irregularidades, dentro del sistema existen temas y sub. Temas de orden superior e inferior sus estructuras específicas son el resultado de sus relaciones mutuas y la dependencia de sus partes.

La ciencia reduccionista, expresa de forma exclusiva la relación lineal de "causa y consecuencia" sin considerar que una causa no puede conducir siempre a un mismo efecto, el funcionamiento de los sistemas en los seres vivos se caracteriza por modelos de relaciones flexibles y complejas. En el modelo cíclico su proceso es permanente y se detiene ante una relación múltiple condicional para alcanzarla se necesita poseer un talento, una motivación, un ambiente estimulador. El carácter no lineal de las relaciones dentro de un sistema indica que en el caso de presentarse un problema no tiene sentido buscar la causa por que existen diferentes puntos de conexión en los que se

pueden aplicar fuerzas restauradoras. La estructura en los sistemas vivos se establece como modelos de procesos flexibles y estables su aspecto principal es la autoorganización su estructura es creada al inicio por el mismo sistema luego por la interacción mutua y continúa del mundo exterior e inferior determinando la estructura del individuo. La autoorganización nos presenta dos aspectos:

- Autor renovación.
- Autotrascendencia.

Autorenovación es la tendencia que posee un sistema para renovarse continuamente, al ser perturbado por fuerzas externas sus fuerzas internas intentan restaurar la conducta, la conducta esta limitada a acciones para evitar perturbaciones en el sistema, la tendencia a la auto renovación y la defensa del sistema presentan resistencia para cambiar el sistema de enseñanza

Autotrascendencia es la habilidad que posee cada persona para llegar a través del aprendizaje, el desarrollo, y la motivación traspasar sus propios limites físicos y mentales, es una nueva estructura creada a partir de las estructuras existentes o asimiladas, es la conducta creativa por excelencia la cual debe ser estimulada y potenciada a través de la educación.

El cerebro es la central de manejo, es el núcleo de la memoria donde toda la información que percibimos ingresa y es almacenada en el nivel bajo de su estructura frontal, el cerebro está formado por aproximadamente doce a quince millones de células nerviosas esta cantidad es alcanzada desde la edad de 5 meses hasta el desarrollo, durante la gestación las células cerebrales o neuronas inician la producción de cuantiosas fibras delgadas de conexión con otras, cada neurona puede construir miles de conexiones creando una red de trillones de conexiones solo una cantidad limitada de conexiones se origina automáticamente la mayoría de las conexiones se forman a través de la utilización del cerebro, cuando mas estimulado es el

cerebro mas conexiones se construyen aumentando la capacidad de la persona para pensar.

El oxígeno requerido para su funcionamiento es del 20% y este conforma un 2% de la masa corporal, las células cerebrales no se pueden regenerar el cerebro se mantiene en funcionamiento aunque algunas de sus partes dejen de hacerlo esto se debe a que solo utilizamos una parte de nuestro cerebro, las células continuas se encargan de las funciones de las que han sido eliminadas. Las funciones de nuestro cerebro nos permiten esquematizar varios elementos que podemos localizar con exactitud. El centro del habla, la escritura, la percepción, la motricidad, el aprendizaje, la asimilación de la información.

Nuestro cerebro está dividido en dos hemisferios conectados el uno con el otro por una red de nervios o cuerpo calloso los hemisferios realizan diversas tareas que se diferencian y complementan entre sí, ambos hemisferios tienen correspondencia con ambos lados del cuerpo en forma de cruz.

El hemisferio izquierdo con el lado derecho. El hemisferio derecho con el lado izquierdo. El zurdo y el diestro poseen un predominio del hemisferio derecho e izquierdo.

El hemisferio izquierdo permite concebir el mundo de manera lógica racional nos permite organizar nuestras experiencias analizarlas y categorizarlas. La persona con predominio del hemisferio izquierdo toman las partes por separadas las unen, las colocan en una relación lógica es decir trabajan desde una parte hacia fuera, piensan y trabajan con símbolos.

El hemisferio derecho permite concebir el mundo a través de imágenes, representaciones e intuiciones.

Las personas con predominio del hemisferio derecho piensan en totales observan el total y luego las partes de lo que está compuesta así alcanza coherencia y soluciones no convencionales, trabajan con elementos

concretos aprenden mediante experiencias prácticas mediante la manipulación y el movimiento de las cosas.

Durante el proceso de aprendizaje el individuo utiliza su memoria continuamente para realizar diferentes actividades como: Agrupar, relacionar, formular hipótesis. Al almacenar los datos podemos distinguir tres sistemas parciales:

- Memoria perceptual.
- Memoria de corto plazo.
- Memoria de largo plazo.

En la memoria perceptual, guardamos impresiones que duran de seis a diez segundos, en la memoria a corto plazo retenemos impresiones durante una o dos horas en ella la información se adhiere a través de la repetición continua para ser mas permanente en la memoria a largo plazo y esta localizada en la parte mas compleja del cerebro en la corteza cerebral allá se dosifica la información en numerosas conexiones que son creadas por las células cerebrales entre si, luego de que la información es transferida a la memoria de largo plazo su lugar en la memoria de corto plazo es ocupada rápidamente por nueva información.

Nuestro cerebro rompe activamente conexiones en el proceso de almacenaje y reflexión haciendo nuevas conexiones y deshaciendo antiguas. Creando nuevas estructuras en nuestra memoria con nuevas propiedades en la misma célula cerebral pudiendo estar incorporada en varias redes a la vez la nueva información en la memoria a largo plazo se integra creando un sistema nuevo acoplándose a las ya existentes este proceso se realiza con facilidad cuando son mas numerosas e importantes las asociaciones, en cada recuerdo se realiza este proceso de restauración en el cual las conexiones dentro de la red son activadas nuevamente. Los procesos de las memorias mencionadas intervienen en todo tipo de información puede ser mediante textos hablados, escritos, música, imágenes, impulsos táctiles, lo que les diferencia es la velocidad del procesamiento de la información, y la habilidad de encajar la

información en la memoria a largo plazo. Existe gran diferencia en la forma de aprender depende de la parte dominante esto explica por que algunas personas desarrollan varias formas de inteligencias y por que todos no alcanzan el mismo nivel, cuando mas entradas se utilizan para la información mas amplia es la red de asociaciones y conexiones entre las células cerebrales las redes grandes son mas fáciles de encontrarlas que las pequeñas, por lo que consideramos prioritario considerar que:

- Un 10% aprende leyendo.
- Un 20% aprende escuchando.
- Un 30% aprende mirando.
- Un 50% aprende escuchando y mirando al mismo tiempo.
- Un 70% aprende exponiendo.
- Un 90% aprende haciendo exponiendo al mismo tiempo.

La frecuencia de las ondas cerebrales pueden variar de aproximadamente 0,5 a 24 periodos por segundo estas ondas se clasifican en cuatro tiempos:

- Ondas beta.
- Ondas alfa.
- Ondas teta.
- Ondas delta.

Estas ondas no se presenta por separado, las diferentes ondas pueden ocurrir simultáneamente en diferentes áreas del cerebro dependiendo de ciertos procesos físicos y mentales que se manifiestan dentro de cada individuo.

Las ondas beta, se presenta cuando la persona se encuentra en una situación tensa se producen al procesar impulsos de los sentidos al contestar preguntas y realizar tareas cerradas causando estrés, inquietud, preocupación, temor y miedo, reduciendo la concentración notablemente.

Las ondas alfa, se producen en una situación relajada sus características son un bienestar físico y mental sobre todo la confianza en si mismo y en su

entorno es la situación ideal para el aprendizaje por su alto grado de concentración y los procesos de reflexión transcurren rápida y efectivamente.

Las ondas teta, se presentan durante un relajamiento profundo meditando y soñando despierto por su baja frecuencia el cerebro tiene tiempo para activar recuerdos que son difíciles de localizar. La actividad de reflexión se caracteriza por representaciones plásticas y mucha creatividad ideal para aplicar lluvias de ideas y puestas en común. Las ondas delta, se presentan durante el sueño profundo o en estados de transe e hipnosis profunda.

Durante los puntos máximos de las ondas teta y alfa se producen impulsos que son atribuidos al ritmo de la actividad eléctrica durante el proceso de conexión entre dos neuronas, el proceso de almacenamiento de la información en la memoria a largo plazo demuestran una complejidad de reacciones químicas donde los neurotransmisores juegan un rol muy importante, es la duración de los puntos máximos en las ondas teta y alfa lo suficientemente largos para estimular la producción de impulsos caracterizada como potenciación de la memoria a largo plazo es la situación relajada, el estado físico y psíquico mas significativo para un aprendizaje eficaz. Todo nuestro cuerpo es un sistema en el cual existen diferentes procesos parciales conformando una totalidad sincronizada, la respiración, el pulso, las ondas cerebrales se sincronizan a un ritmo de tipo alfa en las cuales la materia de aprendizaje se proporciona de manera rítmica con la ayuda de la música de fondo a bajo volumen se puede sincronizar el pulso y la respiración, también las pinturas, las fotos, en la pared estimulan la imaginación. Nuestro reloj biológico no permite concentrarse en las tareas con la misma intensidad en cualquier momento del día, la capacidad de concentración inicia a los 45 minutos después del momento de despertarnos en la mañana, la capacidad máxima de concrementación se alcanza entre las 10 a.m. y las 11a.m. y las 12.30 del día y entre las 4 p.m. y las 5.30 p.m. de la tarde, en los niños se disminuye la capacidad de concentración constantemente. En los adolescentes y adultos su capacidad de concrementación se encuentra entre las 8 p m. y 10 p. m. de la noche esta subida y bajada se relaciona con la necesidad de energía de nuestro cuerpo relacionada con la digestión y el sueño. La luz posee una

influencia reguladora en los procesos rítmicos interiores y con ello sobre nuestro funcionamiento psíquico y físico, la falta de luz causa problemas de concentración, produce alteraciones en el sistema hormonal, trastornos, pesadillas, depresiones, etc. Para concluir consideramos imprescindible que el educador considere todos estos aspectos neurológicos necesarios para potenciar la concentración y el desarrollo de destrezas, talentos, aptitudes. Lo óptimo sería aplicar técnicas, estrategias o metodologías encaminadas a utilizar los dos hemisferios cerebrales a través de tareas dirigidas a estimular la actividad cerebral para alcanzar mayor cantidad de conexiones cerebrales del educando en el proceso de enseñanza - aprendizaje, para lo cual sugerimos: Al iniciar una hora clase el educador debe hablar en voz baja y considerar que el pensamiento del alumno está ocupado con otras actividades, atraer su atención es la primera condición para un proceso efectivo de enseñanza, es útil realizar preguntas como: ¿Cual fue su experiencia más grande de ayer?, ¿cuál es tu expectativa para hoy?, ¿qué desayunaste antes de venir a la escuela?, etc. Las fantasías dirigidas también ayudan, podrían ser: un viaje de fantasía, la meditación, ejercicios de relajación, ejercicios de cálculo mental, juegos de memoria, juegos de palabras y letras, etc. en el salón de clase debemos considerar los siguientes aspectos: Propiciar una atmósfera creativa, contar con materiales didácticos de estudio e investigación, estimular el rincón de cariño es el lugar donde el alumno puede leer tranquilo o trabajar solo, exponer los trabajos de los niños para elevar su autoestima, el maestro debe ser el orientador en los procesos individuales y grupales del aprendizaje en base a los talentos, destrezas, capacidades e intereses del alumno. Reforzar los vacíos de conocimientos. La actitud del educador debe ser democrática. y propiciar un ambiente acogedor entre los alumnos. La amistad entre los niños es la estrategia por excelencia para desarrollar los nuevos criterios y habilidades sociales frente a sus amigos no tendrá temor a equivocarse, existen diferencias entre las relaciones con un adulto con las de sus compañeros de clase, el adulto en su interacción con el niño utiliza reglas y fonemas difíciles de comprender, al interrelacionarse con sus compañeros le explica con sus propias palabras y conforman conjuntamente los nuevos criterios y habilidades, el contacto entre

alumnos de diferentes entornos culturales es el método más efectivo para acabar con prejuicios.

La retroalimentación proporciona un efecto positivo mediante sus dos alternativas: el enfoque de enseñanza individualista y el enfoque de enseñanza alumno – alumno:

En el enfoque de enseñanza individualista, el docente determina a cada alumno por separado las tareas y el camino del aprendizaje.

En el enfoque de enseñanza alumno - alumno, los alumnos en interacción con sus compañeros asumen en parte la tarea del docente, proporciona magníficos resultados porque el alumno explica utilizando sus propias palabras los intereses son comunes pero deben ser limitados en trabajos extraescolares, para que el proceso de enseñanza aprendizaje sea efectivo debemos aplicar:

- Un ciclo de recuerdo.
- El aprendizaje.
- Resumen.

Los materiales necesarios para el proceso de aprendizaje no deben limitarse a textos escritos el aprendizaje conlleva la participación activa del alumno ningún salón de clases está conformado por alumnos con las mismas capacidades, por que los alumnos difieren entre si, su estilo de aprendizaje, el querer preestructuras completamente las tareas se está sobrepasando la creatividad y la capacidad de selección de cada alumno.

La autonomía es otra habilidad: Los niños independientes entienden lo que otras personas esperan de ellos y son capaces de elegir si quieren o no cumplir con esas expectativas, consideran sus valores internos. La cantidad de integrantes depende del tipo de trabajo, la distribución de roles debe ser rotativa para evitar malestar entre los integrantes al tener siempre de líder al mismo compañero, un niño con iniciativa estimula a otro a tomar iniciativas, permite al alumno manifestarse de manera más afectiva, logra niveles más

altos de raciocinio, desarrolla su capacidad de razonamiento crítico. Discutir activamente los argumentos de cada uno al resolver las tareas en conjunto resulta ser el mejor aporte al resultado final del aprendizaje. El trabajo en pequeños grupos de composición heterogénea resulta ser el mas efectivo en cuanto a la adquisición de conocimientos nuevos. La heterogeneidad en este caso se refiere al conocimiento y la comprensión con respecto a las tareas de aprendizaje. La metodología que propone el aprendizaje creativo no necesita de materiales sofisticados, todo material sirve. Las piedras para realizar tareas matemáticas, para juegos de comunicación en equipos como símbolos. Los periódicos, las revistas, folletos materiales de reciclaje nos proporcionan artículos que son fuentes de información por excelencia para realizar proyectos individuales y grupos. Las frutas, las legumbres, las masas de azúcar, de sal, los retazos de papel, de telas, de pucón, ayudan a ilustrar cuentos elaborando los miembros de la familia incitan la imaginación mucho mas que leer una historieta en voz alta varias veces.

La implementación de la escuela debe estar orientada al aprendizaje sería frustrante para el educando que después de haber trabajado durante un año con técnicas creativas y participativas tenga que volver a métodos conductistas debido al cambio de docente. "Aprendamos juntos" Edición Lima Perú 1.997 Editorial en la biblioteca nacional

2. 1. 7 Motivación, la causa del aprendizaje.

Al estudiar la motivación como causa del aprendizaje, basado en la enciclopedia de la psicopedagogía, nos facilitó el conocimiento de técnicas dirigidas a propiciar y potenciar un verdadero interés del alumno por explorar y conocer el medio que le rodea. ¿Cuál es la causa, para que una persona vaya mas halla de sus posibilidades, y otra no? Para poder explicar, debemos utilizar el término motivación. La motivación es un estado de activación o excitación que impela a los individuos a actuar. Si conseguimos descubrir lo que origina la motivación, tendremos la posibilidad de resolver los problemas que encontramos en el salón de clases.

El educador en el salón de clase, fácilmente puede clarificar un alumno motivado y otro niño con poca o ninguna motivación, la labor del educador es buscar los métodos necesarios para aumentar la activación y la motivación, no existen límites para aumentar o empeorar el rendimiento. Una excitación excesiva durante la realización de un examen, puede resultar perjudicial, el resultado sería la despreocupación del alumno por conocer los resultados del examen. La relación entre motivación y rendimiento posee la apariencia de una U invertida; cuando el nivel de motivación aumenta la línea que representa al rendimiento se eleva poco a poco de izquierda a derecha y luego decae lentamente. Esta relación sugiere, considerar, el establecer un nivel de estimulación óptima antes que máxima.

(KURI 1936 Pág. 372). Las personas poseen cinco necesidades jerárquicas básicas, enumeradas en el orden que deben ser satisfechas: Necesidades fisiológicas, alimenticias, de agua, aire, seguridad y protección, de amor, afecto, pertenencia, estima y auto respeto. Una vez satisfechas estas necesidades de auto realización, desea satisfacer la necesidad de perfeccionamiento; para lo cual utiliza a plenitud las capacidades y habilidades de que dispone, las cuatro primeras necesidades son déficit del organismo que deben ser satisfechas desde el exterior. Al satisfacer sus necesidades internas esta en capacidad de satisfacer las necesidades de autorrealización, demostrando ser una persona autosuficiente, los determinantes que lo gobiernan son internos, sus potencialidades, capacidades, talentos, son impulsos creativos. La falta de motivación en los educados se deben a muchos factores como: la falta de alimentación, timidez, miedo, sentimientos de rechazo, una auto estima pobre son los principales obstáculos en el desarrollo del alumno. Investigaciones realizadas demuestran, que estudiantes con alta motivación de éxito obtienen calificaciones altas cuando están seguros de lo que aprenden es útil para su vida futura, a diferencia de aquellos alumnos con alta motivación de éxito, pero no encuentran relación entre los temas de estudio y sus expectativas, aquellas personas cuya necesidad de evitar el fracaso es más intensa que la motivación de éxito, eligen tareas sencillas para evitar el fracaso.

Las actividades manipulativas prolongadas disminuyen la motivación para conseguir una motivación y un aprendizaje adecuado en la clase es importante conocer los principios fundamentales del condicionamiento operante.

Programa de reforzamiento es aquel que afirma cada aparición de la conducta, la ventaja del reforzamiento constante es la rapidez con la que se puede cambiar la conducta, el inconveniente es lo poco que tarda en producirse la extinción; (la extensión no permite ser reforzada). Si el reforzamiento se dispensa después de un número determinado de respuestas correctas, se está utilizando un programa de razón. Si la conducta se refuerza al cabo de un determinado período de tiempo se está utilizando un programa de intervalo. Los programas de razón y de intervalo se clasifican en: fijos y variables. Razón fija cuando el reforzamiento se dispensa en un número determinado de veces o al transcurso de un determinado período, programa, variable; y razón variable si cambia el número de respuestas o la longitud de los intervalos entre la administración de los refuerzo.

(SKINNER 1953 Pág. 381). Los refuerzos en la educación son importantes para alcanzar la concentración del alumno, los refuerzos no son recompensas materiales, cualquier respuesta que aumente la posibilidad de que una conducta positiva se repita es un refuerzo; un refuerzo es considerar el desarrollo del nivel del estudiante. La forma y el momento en que se disponen los refuerzos son variables; las técnicas de reforzamiento pueden cambiar una sola o varias conductas, las condiciones del reforzamiento pueden ser pronunciadas al azar o pueden estar regidas por directrices definidas por el director del establecimiento, o por el maestro, lo mas aconsejable sería intercambiar y analizar los ítems del reforzamiento con los propios alumnos y llegar a conclusiones accesibles con el compromiso de todos.

Se corre el riesgo de que el uso de refuerzos perjudique la motivación intrínseca; en muchos casos el reforzamiento material es el causante de que el niño no realice algo para lo cual estaba anteriormente motivado. Otra variable es cuando el educador no está de acuerdo con el programa de

reforzamiento, el resultado podría ser que lo aplique ineficazmente. O podría ser que el programa de reforzamiento se convierta en un sustituto del buen aprendizaje. Para evitar estas variables es aconsejable que el maestro conozca las técnicas de reforzamiento que va a utilizar.

La motivación es considerada como el principal requisito para propiciar un aprendizaje significativo, Ante los malos hábitos de los alumnos y del educador se ve en la necesidad de administrar castigos, sin tener la certeza de obtener un resultado eficaz. Lo ideal es realizar con los educandos un programa de condicionamiento, los privilegios serían lo que realmente le gusta el niño obtener, el incumplimiento a las reglas establecidas deben ser sancionadas, el educador no debe dar pie atrás y permitir al alumno nuevas oportunidades, esto daría lugar al fracaso del condicionamiento, el alumno al experimentar la efectividad de su cambio de conducta deseara conservarla. El castigo no es del todo perjudicial, el hacer hincapié en las acciones incorrectas, mejora la atención posterior del alumno.

2. 1. 8. Dimensiones del aprendizaje.

(GOODALL 1972 Pág. 250). Nos permite esclarecer: ¿Qué es el aprendizaje? o ¿qué factores contribuyen a que el aprendizaje resulte, divertido, satisfactorio, útil?, para el alumno.

Existen teorías y principios de aprendizaje que explica como llega la persona a conocer, aprender, comprender una idea, un mensaje o un evento. Al aprendizaje le podemos definir como un cambio permanente de conducta en base a experiencias o prácticas, los cambios conductuales producidos por factores como, la drogadicción, la fatiga no son aprendizajes. El aprendizaje se refiere a: conductas manifiestas, por ejemplo: tocar la guitarra; y, conductas encubiertas, por ejemplo: recordar una fórmula.

El estudiante que va a aprender a resolver problemas matemáticos debe ejercitar la práctica y la experiencia. Los aspectos de la experiencia que se deben considerar son: prestar atención a la explicación del proceso, atender a la demostración sobre el modo de resolver el problema y realizar ejemplos

(ejercitar). la finalidad de la práctica de la experiencia es producir en la conducta del estudiante un cambio duradero del aprendizaje. El aprendizaje se manifiesta en conductas observables. Se puede observar cuando y como aprende. Lo observable es la conducta manifestada durante el proceso de aprendizaje, la conducta observable del estudiante a quien se le entrega un cuadro de ejercicios con la escritura de números y el trazo de líneas y símbolos, el uso de regletas. Lo observable es como manipula, relaciona, ejecuta, razona. La conducta observable y registrable del aprendizaje se la denomina ejecución, pero no es una medida perfecta; existen diferencias entre el aprendizaje y la ejecución, se deben a enfermedades, la falta de tiempo, la fatiga, el mal humor, la ausencia de motivación o la incapacidad para concentrarse; pese a las diferencias entre el aprendizaje y la ejecución, este es el mejor indicador de lo que aprendió el alumno, por esta razón el educador no solo debe estimular y ayudar al estudiante a aprender, debe motivarlo a alcanzar su nivel óptimo de rendimiento.

El estímulo es un acontecimiento u objeto que puede percibirse o explicarse a través del uso de los sentidos. Los psicólogos, pedagogos han elaborado teorías del estímulo y respuesta para explicar el aprendizaje y su ausencia en función de las reacciones y respuestas del alumno.

El estímulo se efectúa mediante dos procesos: el condicionamiento clásico y el condicionamiento operante. El condicionamiento clásico es un proceso que permite alcanzar una conducta, se produce a continuación de un condicionamiento o entrenamiento por un condicionamiento diferente: ejemplo el maestro que desea enseñar a sus alumnos la palabra rosado; muestra a los alumnos una cartulina rosada, les pregunta de que color es, los niños le responden rosada, luego los alumnos identifican entre otras cartulinas de diferentes colores, la del color rosado, el maestro enseña las palabras que designa el color, muestra una tarjeta con la palabra rosado, pregunta ¿Qué palabra es esta? Si el alumno no da la respuesta correcta, el maestro la muestra la cartulina rosada, luego de muchos ensayos juegos y ejercicios, el profesor solo mostrara la tarjeta y el niño da la respuesta correcta de las letras del color rosado.

Condicionamiento operante la teoría del estímulo y la respuesta explican como y por que se aprenden conductas en el condicionamiento operante o instrumental; es el proceso en el cual una acción o una conducta seguida de una consecuencia favorable o estímulo reforzados se consolidan aumentando así la posibilidad de que se repita la consecuencia favorable o el estímulo reforzador. El condicionamiento clásico y el operante emplean los componentes estímulos y respuestas para explicar el aprendizaje, pero difieren en la secuencia y en la relación; en el condicionamiento clásico el estímulo aparece antes y se cree que es la causa del aprendizaje, en el condicionamiento operante primero se produce la respuesta y a continuación se dispensa un estímulo reforzador.

Un reforzador positivo es una recompensa, aumenta la posibilidad de que una conducta recompensada se repita. Un refuerzo negativo es un acontecimiento no deseado, por ejemplo: un niño que realiza su tarea desorganizada, se le motiva permitiéndole volver a realizar, entrelazándole con actividades que son de su agrado (refuerzo positivo) y se le excluye de ejecutar las tareas que le desagradan (refuerzo negativo). El condicionamiento operante puede utilizarse para eliminar conductas que obstaculicen el aprendizaje como cuando el educador desea disminuir actitudes que opacan el razonamiento para ello debe aplicar reforzamientos, de conductas, recompensas para desarrollar una conducta nueva, etc.

Reforzamiento positivo, por ejemplo: Paola es una niña de Quinto Año de Educación Básica presentó un excelente trabajo práctico y teórico sobre el día de la bandera, su maestro le otorgó la estrella de la semana. Recompensa para omitir una conducta, por ejemplo: Sofía no presenta puntualmente sus tareas, pero colaboró con la clase de Ciencias Naturales presentando voluntaria de un trabajo práctico sobre la clasificación de las plantas, su maestro la felicitó y colocó su trabajo en la cartelera. Eliminación de conductas, consiste en la supresión para desarrollar una conducta nueva, es decir, retirar algo no deseable, por ejemplo: Pedro al iniciar la clase de Matemáticas manifestó que ya domina las tablas del 7 y del 8, el maestro le

exoneró de la clase de deporte, que no le agrada. Supresión para omitir una conducta, por ejemplo: José tiene una ortografía que es mala, tacha cuando tiene dudas ortográficas, presentó su trabajo de resumen del día de la mujer sin tachones ni borrones, su maestro le exoneró de levantar las sillas.

2. 1. 9 Dimensión de la enseñanza.

Las diferencias cognitivas, sociales, físicas entre los alumnos dependen del talento del educador (MENZEL y BOSTON Pág. 426).

La existencia de factores individuales, para los psicólogos son factores influenciados por la herencia y el medio ambiente. Por la herencia son las capacidades recibidas genéticamente de sus progenitores en el momento de la concepción. Y por medio ambiente geográfico, físico y psicológico son los estímulos recibidos por el contexto que nos rodea.

La base hereditaria de la inteligencia se denomina genotipo y los test que miden la inteligencia se les denominan fenotipo, cada genotipo da lugar a varios fenotipos dependiendo del medio ambiente, por ejemplo: niños educados en ambientes no privilegiados desarrollan fenotipos próximos al nivel superior o menor, con la intervención del educador mejora el desarrollo intelectual, el educador debe descubrir las diferencias cognitivas de los alumnos para trabajar en base a ellas. El educador debe considerar diferencias cognitivas, físicas y sociales de sus alumnos sin deslindar las diferencias culturales, raciales y étnicas. En otras palabras, no debe dejarse llevar de sus prejuicios y por lo general debe tender a favorecer el desarrollo y evolución de sus dirigidos.

2. 1. 10 Ampliación de los procesos de aprendizaje y enseñanza.

Analizar la ampliación de los procesos de aprendizaje y enseñanza adquirida de la Enciclopedia de la psicopedagogía (Pág. 474), nos permite determinar. ¿Cual es la finalidad de la educación? La escuela es considerada como el lugar para aprender, los educadores son caracterizados como los determinantes del conocimiento, los alumnos y padres de familia son los

consumidores del conocimiento, con poco derecho y capacidad para influir en las experiencias educativas. Al preguntarle al niño que aprendió en la escuela es común escucharle nada, las causas podrían ser que las actividades escolares y extraescolares no están relacionadas con los intereses del niño.

Como educadores debemos comprender a nuestros alumnos y determinar el qué y el cómo aprender. Los alumnos al considerar el contenido como significativo para su futuro, se preocupan por aprender y utilizan los conocimientos fuera del aula. Las clases deben ser claras, coherentes, significativas debe enfocarse el material de lectura hacia temas que le sean familiares al alumno. Se vuelve a explicar el contenido acompañado de ejemplos que familiaricen con lo desconocido. El objetivo primordial es establecer conexiones entre el mundo académico y el no académico. Sin duda existen algunos temas que no encajan convenientemente con los intereses del alumno, estos contenidos deben ser estudiados mediante socializaciones.

**DESARROLLO DEL PENSAMIENTO CREATIVO
ANÁLISIS DE LAS TEORÍAS DE:**

Howar Gardner

Piaget Jean

Vigotski Seminovich

Ausubel David

2. 2. Pensamiento creativo. Análisis: teorías constructivistas.

Las aportaciones pedagógicas que vamos a analizar son fuentes de información para el nuevo educador. Hemos tomado como base los textos: "Teorías psicológicas del aprendizaje de la licenciada MALDONADO María Eugenia publicado en el 2001 por la facultad de filosofía Ciencias y letras de la Educación de la Universidad de Cuenca y Teoría de Aprendizaje para Maestros de BIGGE 1996.

Los avances científicos, tecnológicos y la nueva era de la comunicación, proporcionan a la educación nuevos recursos didácticos enlazados con las aportaciones pedagógicas, están enfocadas a propiciar una educación de calidad caracterizada por el aprendizaje significativo y un verdadero desarrollo del pensamiento creativo. El constructivismo es un paradigma explicativo del psiquismo humano; es un modelo centrado en el sujeto. Es quién realiza nuevas construcciones mentales, en base a sus conocimientos previos, esta construcción se realiza a cada instante y en cada contexto.

2. 2. 1. Howard Gardner.

Su teoría caracteriza el procesamiento de la información; describe el recorrido de la información, desde que llega al registro sensorial por medio de los sentidos hasta que es transferida a la memoria a largo plazo. Su modelo es concebido como el resultado del aprendizaje, afirma que las personas disponen de una gran cantidad de conocimientos y habilidades, pero carecen de organización, el individuo aprende, modifica sus capacidades intelectuales, afectivas y motoras, en diferentes campos que componen su personalidad.

El estudiante comprende y aprende datos o conceptos de las diferentes áreas, a través de las destrezas intelectuales las cuales proporcionan al individuo un sistema de símbolos para utilizar la información, son aprendizajes que superan la memoria comprensiva puede ser: medir, analizar datos, establecer hipótesis,

modelos, experimentos; para pasar otra habilidad se debe dominar la anterior, así para la formación de conceptos es necesario el dominio de la discriminación de símbolos.

Las estrategias metacognitivas son las habilidades que ayudan al estudiante a guiar sus propios procesos de aprendizaje y son: la atención, la concentración, la memoria, el pensamiento, etc. y se efectivizan en el aprender a aprender, aprender a pensar, aprender a hacer almacenamiento, organizado y reestructurado la información. Esta estrategia, plantea el aprendizaje de procesos, no solo de contenidos.

Las destrezas motoras son aprendizajes de capacidades psicomotrices, son las condiciones internas que permiten al individuo realizar acciones que implican movimiento corporal. La práctica adecuada de respuestas mejora progresivamente la habilidad.

Las actitudes son disposiciones del individuo para actuar de una determinada forma. Es la disposición emocional del aprendiz para procesar la información. Se debe fomentar actitudes para mejorar la disposición y persistencia en el aprendizaje; el educador debe incentivar actitudes de auto eficiencia dejando de lado sentimientos de incompetencia y ansiedad.

2. 2. 2. Jean Piaget.

La teoría de Piaget (Pág. 109) es definida como epistemología genética, que significa el análisis de cómo llega la persona a conocer su entorno. Conocida también como la teoría del desarrollo, por la relación que existe entre el desarrollo psicológico y el proceso del aprendizaje. Se inicia con el nacimiento del niño.

Al interactuar con el medio ambiente que le rodea va evolucionando por las distintas etapas. Considera al niño como un ser individual, único e irrepetible. Piaget manifiesta que el desarrollo de la inteligencia es la adaptación de la

persona al medio ambiente. La inteligencia esta compuesta por dos elementos: adaptación y organización.

La adaptación es un equilibrio entre la asimilación y la acomodación, se alcanza a través de la asimilación de los elementos del ambiente por parte del organismo. La acomodación es la modificación de los esquemas mentales, como resultado de las nuevas experiencias.

Período de las operaciones concretas, comprende desde los siete años hasta la adolescencia, se caracteriza por la formación de clases y series que se efectúan en su mente. Es decir las acciones físicas empiezan a interiorizarse como acciones mentales u operacionales, los niños que han alcanzado un pensamiento operativo están en la capacidad de ordenar, completar, seleccionar, clasificar, agrupar diferenciando características, desaparece el

egocentrismo y el juego aislado, aparece la colaboración con los demás. Este periodo comprende desde los 8 años hasta los 11 o 12 años, es la preparación para las operaciones concretas con clases, relaciones, y números, puede manejar símbolos con objetos concretos, no ideas abstractas ni procesos lógicos, adquiere la idea de conservación, es decir comprueba que no cambia la cantidad de objetos si cambiamos de recipiente, aprende a clasificar y percibe que los eventos externos tienen causas externas. Las operaciones están encadenadas por un sistema lógico. Las investigaciones de Piaget sobre el funcionamiento cognitivo han significado una orientación en los sistemas de enseñanza. La pedagogía tradicional atribuye al niño una estructura mental idéntica a la del adulto. Piaget en su obra *Psicología y Pedagogía*, desconoce las variaciones estructurales del funcionamiento mental, el niño, razona siente, piensa, como un adulto pero sin conocimientos ni experiencias. La tarea del educador es proporcionarle materiales desde afuera, basadas en el ejercicio.

2. 2. 3 Seminovich Vigotski.

La mediación de Vigotski, (Pág. 118) es una actividad que genera procesos mentales superiores, es una herramienta material, es un sistema de símbolos, que actúan en la conducta del ser humano, diferencia entre herramientas psicológicas y herramientas técnicas.

Herramientas psicológicas dirigen la mente y el comportamiento del ser humano, entre ellos se encuentra los mediadores semánticos que van de simples signos a sistemas complejos.

Las herramientas técnicas se encuentran insertadas y vinculadas entre la actividad humana y el objeto externo. Su propósito es producir cambios en el objeto. No debemos limitarnos a una sola determinación de los niveles evolutivos, debemos plantearnos por lo menos dos niveles de desarrollo, cuyo conocimiento es indispensable para avanzar en la comprensión de la relación aprendizaje - desarrollo.

Zona de desarrollo real está constituida por el conjunto de adquisiciones como, conocimientos, habilidades, hábitos, características de la persona que le permiten interactuar, y actuar de manera independiente, sin la intervención ni la ayuda del adulto son los productos finales del desarrollo.

Zona de desarrollo potencial comprende el conjunto de capacidades que evidencian al niño mientras desarrolla una actividad guiado por un adulto.

Zona de desarrollo próximo la zona de desarrollo próximo define aquellas funciones que todavía no han madurado, que están por descubrirse, en el proceso de maduración, es importante en la enseñanza establecer el nivel de desarrollo, considerar que la capacidad intelectual no es fija en los alumnos, existen diferencias en lo que puede hacer el niño solo, y lo que puede realizar con la guía de un adulto, el aprendizaje cooperativo potencia la asimilación.

Debemos definirle al desarrollo humano en términos de saltos revolucionarios sobre la base de la zona de desarrollo próximo, como la distancia entre el nivel real del desarrollo, determinado por las capacidades de resolver independientemente un problema y el nivel de desarrollo potencial determinado a través de la solución de un problema bajo la guía de un adulto.

2. 2. 4 David Ausubel

(AUSUBEL Pág. 106). Manifiesta que el aprendizaje por descubrimiento no debe presentarse como opuesto al aprendizaje por recepción; recalca, mediante los dos se puede conseguir un verdadero aprendizaje significativo. El aprendizaje significativo produce una retención más duradera de la información. Facilita adquirir nuevos conocimientos relacionándoles con los anteriores. La nueva información al relacionarla con la anterior se almacena en la memoria a largo plazo. Es activo por que depende de la asimilación de las actividades de aprendizaje por parte del alumno. Es personal por que la significación del aprendizaje dependen de recursos cognitivos del estudiante.

Para lograr un aprendizaje significativo necesitamos significatividad lógica del material. El material preparado por el maestro debe ser organizado para adquirir una construcción del conocimiento.

Significatividad psicológica del material. El alumno enlaza el nuevo conocimiento con los anteriores, debe registrarla en la memoria a largo plazo para que no se olvide en poco tiempo.

Actividad favorable del alumno. El aprendizaje no se produce si el alumno no quiere, se necesita una disposición emocional y actitudinal, el maestro puede intervenir mediante la motivación.

Conceptualización del aprendizaje significativo

- NDO = Nivel de desarrollo operativo.
- CP = Conocimientos previos.
- CN = Conocimientos nuevos.
- ZDP = Zona de desarrollo próximo.

Niveles de desarrollo operativo, son las condiciones habilidades destrezas actitudes valores de cada persona con relación a su edad y madurez.

Zona de desarrollo próximo, se adquiere en los procesos de relación entre el estudiante, docente, compañeros, padres y amigos se cumplen en procesos formales y no formales.

**Propuestas Pedagógicas para el manejo de técnicas creativas para el
Quinto Año de Educación Básica Escuela particular “La Asunción”**

Planificación de las materias básicas utilizando el ciclo del aprendizaje

CAPÍTULO TERCERO

Propuesta Pedagógica para el Manejo de Técnicas Creativas en el Aula de Clases.

3.1 Objetivo general.

- Propiciar una educación significativa, entrelazada con el desarrollo del pensamiento creativo de los alumnos del quinto año de "Educación Básica"

3.2 Objetivos específicos.

- Facilitar una atmósfera creativa.
- Ofrecer al niño una amplia gama de materiales y experiencias.
- Propiciar tiempo y espacio para que el alumno explore el material.
- Indagar actividades que propicien el desarrollo multiétnico y cultural.
- Resaltar el proceso creativo del alumno.
- Facilitar la independencia y el control del niño.
- Deslindar análisis concluidos, poner énfasis al proceso.

El niño aprende a través de la acción, actuación y manipulación. El conocimiento práctico es el único que queda grabado en la mente del niño, el juego permite realizar toda clase de actividades, utiliza todo tipo de materiales. En las manos del alumno una cuerda, un pincel, un trozo de papel, cartulina, un bloque de arcilla, paletas pinturas, crayones, materiales de reciclaje y todo lo que nos podemos imaginar, se convierte en un experimento que favorece potencialmente el desarrollo cognitivo

El Ciclo del Aprendizaje

“Si lo escucho, lo olvido.
Si lo veo, lo recuerdo.
Si lo hago, lo siento”

Proverbio chino

(Experiencia- Reflexión-Conceptualización-Aplicación)
E.R.C.A.

ESCUELA PARTICULAR “LA ASUNCIÓN”

Grado: Quinto año de Educación Básica
Tiempo de duración: del 10 de Septiembre al 10 de Octubre
Área: Matemáticas
Tema: Sistema Geométrico Medida y Numeración
Contenidos:

- Medidas de superficie
- Unidad
- Múltiplos
- Submúltiplos
- Escala
- Reducciones
- Número naturales en el círculo del 10.000 al 999.999

- Divisiones
- Términos
- Clasificación: Exactas e Inexactas
- Problemas de aplicación
- Área del cuadrado y rectángulo
- Pruebas

CAPACIDADES 1. Dominar 2. Representar		
DESTREZAS: 1. Usar objetos, diagramas, gráficos y símbolos para representar conceptos y relaciones entre ellos 2. Leer, elaborar gráficos y tablas para representar relaciones entre objetos matemáticos		
ACTIVIDADES	INDICADORES	EVALUACIÓN
1. Construcción del metro lineal	Medidas exactas	- Utilización del material - Identificación de centímetros y milímetros - Creatividad en la elaboración del metro
2. Conformación de cifras con tarjetas	Cifras	- Lectura y escritura correcta de cifras - Participación - Ortografía
3. Material concreto	Utilización del material concreto para resolver distintas operaciones	- Uso correcto de material concreto - Conservación del mismo es utilizados - Solidaridad entre compañeros para compartir el material
4. Prueba objetiva	Contenidos científicos	- Batería de preguntas: pruebas objetivas y de seriación - Problemas de aplicación
5. Actividades creativas	Expresión	- Participación

ESCUELA PARTICULAR “LA ASUNCIÓN”

Grado:	Quinto año de Educación Básica
Tiempo de duración:	del 10 de Septiembre al 10 de Octubre
Área:	Estudios Sociales
Tema:	Nuestro país “El Ecuador”
Contenidos:	- Ubicación Geográfica
	- Límites
	- Costumbres, tradiciones y folclor
	- Tipos de viviendas
	- Regiones Naturales

CAPACIDADES		
1. Ubicación espacial 2. Obtención y asimilación de la información 3. Análisis creativo 4. Interrelación Social		
DESTREZAS:		
1. Orientación Geográfica de nuestro país 2. Diferenciación de las regiones naturales 3. Aplicación: técnicas de investigación 4. Cooperación del alumno con materiales e información 5. Participación activa del alumno		
ACTIVIDADES	INDICADORES	EVALUACIÓN
1. Visita al Museo	Conversación	- Participación - Respeto del turno en la intervención - Asertividad del tema
2. Cuadro de doble entrada	Contenido	- Semejanzas y diferencias entre los habitantes de las regiones naturales - Ortografía - Presentación
3. Collage	Regiones Naturales del Ecuador	- Creatividad - Participación - Aseo
4. Rompecabezas	Ubicación Geográfica del Ecuador en el Continente Americano	- Materiales utilizados - Ubicación correcta del Ecuador
5. Actividades Creativas	Expresión corporal y lúdica	- Participación

ESCUELA PARTICULAR “LA ASUNCIÓN”

Grado: Quinto año de Educación Básica
Tiempo de duración: del 10 de Septiembre al 10 de Octubre
Área: Ciencias Naturales
Tema: Reino Animal la vida y su diversidad
Contenidos:

- Animales vertebrados
- Los mamíferos
- Especies locales más importantes

CAPACIDADES 1. Manipular, representar, observar, reconocer 2. Observación de modelos y objetos: semejanzas y diferencias 3. Dominación y descripción DESTREZAS: 1. Manejo de materiales 2. Dibujo de elementos del entorno 3. Observación de animales: semejanzas y diferencias		
ACTIVIDADES	INDICADORES	EVALUACIÓN
1. Visita a la granja	Actitudinales	- Interés - Respeto del alumno hacia los animales - Reciclaje
2. Modelado	Animales vertebrados	- Uso del material - Aseo - Presentación - Respeto del trabajo de sus compañeros
3. Organizador de ideas	Contenido	- Acertividad, creatividad, plegados, ortografía
4. Dramatización	Expresión corporal	- Colaboración - Preparación - Mensaje
5. Actividades creativas	Expresión corporal y lúdica	- Participación

ESCUELA PARTICULAR “LA ASUNCIÓN”

Grado: Quinto año de Educación Básica
Tiempo de duración: del 10 al 20 de Septiembre
Área: Lenguaje y Comunicación
Tema: “ELEGÍA DE LA RAZA”

Ciclo	Proceso	Actividades	Valores	Evaluación
Experiencia	Prelectura	<ul style="list-style-type: none"> - Escuchar y entonar la canción "A mi lindo Ecuador". - Conversar sobre las diferentes etnias y características de la población ecuatoriana. - Establecer comparaciones entre los pobladores de la ciudad y del campo. 	IDENTIDAD – CRITICIDAD – CREATIVIDAD	<ul style="list-style-type: none"> - Participación - Asertividad.
Reflexión		<p>¿Que sentimientos experimentaron al entonar la canción "A mi lindo Ecuador? ¿Que ocurriría si los indígenas ecuatorianos contaran con un verdadero apoyo económico y social por parte del gobierno ecuatoriano? ¿Como debe ser tu actitud con los niños indígenas?</p>		<ul style="list-style-type: none"> - Respetar el turno en la conversación. - Coherencia de ideas.
Conceptualización	Lectura	<ul style="list-style-type: none"> - Escuchar la lectura modelo - Recrear la lectura - Practicar la lectura grupal 		<ul style="list-style-type: none"> - Interés - Vocalización, - Entonación. - Pausas
Aplicación	Poslectura	<ul style="list-style-type: none"> - Con el apoyo de tu familia, cambiar el final a la lectura utilizando recortes de periódicos y revistas, recrear el ambiente del indígena ecuatoriano; luego, realizar una escritura creativa sobre el problema de la migración en nuestro país. 		<ul style="list-style-type: none"> - Presentación. - Creatividad. - Ortografía - Secuencia lógica de ideas, - Criterio personal

DESTREZAS:

- Relacionar el contenido del texto con la realidad.
- Formulas-suposiciones sobre la lectura la lectura.
- Establecer el propósito de la lectura.

ELEGÍA DE LA RAZA

**Era recio, el mas recio de todos los vaqueros.
Bajo este sauce como bajo una jaula de jilgueros habíamos
plantado nuestra choza.
La vida me pasaba haciendo risas en su boca
como se pasa el río haciendo rosas en la campiña
Yo le daba mis brazos para que con ellos se ceña
como se ceñía la beta cuando se iba a luchar con los toros;
venía por la tarde y con los ruidos sonoros de su brava espuela
La choza bien abierta, abierta como un día sonreírle parecía
con sus menudos dientes claros de candela
Yo sola, yo sola y mi perro cerca del fogón preparando la hogaza;
siempre me traía del cerro plumas de cóndor y pieles de chacal,
adornos propios de mi raza.
Era de verle vestido, su vestido de cabra,
tenia espinas y rosas como tiene el rosal
y era un lazo de amor blandiendo su palabra.
Era recio, el mas recio de todos los vaqueros,
era de verle domando los potros mas fieros
La arcilla de su cuerpo estaba fundida en las
candentes
fraguas de los volcanes;
de tanto darse contra los torrentes,
se habia endurecido
su carne bruñida;
le abrían paso hasta los huracanes
y no le importaba dejar la vida
como uno cinta de sangre
en la punta de una lanza.**

Juegos Didácticos y Recreativos

Construyendo

¿Donde están los niños creativos?
Que canten los niños que son creativos.

Los niños responden cantando.
Somos creativos promotores de acción, y lo vamos a demostrar.

INEDITO 2.007

**Con nuestras manitas vamos a modelar,
bonitas figuras vamos a crear!**

INEDITO 2.007

Amiguitos... reciclamos creando!

ATENCIÓN, ATENCIÓN

- Maestro:
 - Atención, Atención, niños de la Asunción (bis)
2 palmadas en dos tiempos.
- Alumnos
 - Si si yo voy a escuchar las sabias enseñanzas las voy a aprovechar.
2 palmadas en dos tiempos.

INEDITO 2.007

ROMPECABEZAS DE PALABRAS

¿Les gustan los rompecabezas?

¡Qué suerte! Aquí tienen para divertirse rompecabezas... ¡de palabras!

.....

.....

.....

.....

.....

Las palabras son: helicóptero, marino, campana, inventor.

RESOLVER ACERTIJOS

Acertijo de cumpleaños

Lucía cumple años en junio. Y como no le gusta decir su edad, cuando sus amigos le preguntaron cuántos años cumplía, les respondió con un acertijo:

- La fecha de ayer más la fecha de hoy da justo el doble de años que cumplo.

¿Cuántos años cumplirá? ¿Y qué día?

Acertijo sin registro

Una señora se olvidó en su casa el registro para conducir. No se detuvo en un paso a nivel, fue de contramano tres cuadras a pesar de la señal de dirección prohibida. Un policía la observó, pero no la multó ni hizo nada para impedirselo. ¿Por qué?

Acertijo enjabonado

Un hombre dijo, mientras se duchaba:

- Este mes voy a ducharme todos los días. Si no me equivoco en la cuenta, van a ser catorce duchas.

¿Cómo puede ser? Traten de descubrir cómo es posible eso y en qué mes sucede.

El hombre comienza a bañarse poco antes de la medianoche y termina poco después de la medianoche. Una ducha, entonces cubre dos días, el 1 y el 2, el 3 y el 4 y así. Esto ocurre en el mes de febrero, el único que tiene 28 días. Por lo tanto se dará 14 duchas.

La señora iba a pie, no en auto.

(fecha de ayer) más 1 de junio (fecha de hoy) suman 32, que es el doble de lo que cumple: 16. número para. Y como Lucía cumple en junio, hay que usar un día de ese mes. El 31 de mayo Para que la mitad sea un número entero, necesitamos buscar dos días seguidos que sumen un va a dar un número entero.

Lucía cumple 16 años porque cuando se suman dos números consecutivos del calendario, el resultado casi siempre es un número impar. Por ejemplo: 15 más 16, al dividirlo por dos, no nos

Soluciones:

SOLO PARA VALIENTES

Un anagrama es un juego de palabras que define una palabra en forma enigmática. Para resolverlo, tienen que usar las letras que están en negrita, pero en otro orden.

No **se rían**. Vive en el mar y le gusta cantar.

.....

Se paran y vuelven a ver la lección.

.....

¡Como se **reía** al respirarlo!

.....

Se amarga al amenazar otro.

.....

Regó la rosa y la obsequió.

.....

Es un malvado en la **loma**.

.....

Transpiro en los **dúos**.

.....

Rotará, pero se va a atascar.

.....

En la **mora**, está la capital de Italia.

.....

Quieres con la **masa**.

.....

seme, repasan, aire, amagar, regalo, malo, sudor, atorar, roma, amas

solucion:

ENCONTRAR PALABRAS ESCONDIDAS
BUSCAPALABRAS

En estas palabras larguísimas hay palabras escondidas. ¡A buscarlas y escribirlas!

HELICOPTERO DICCIONARIO
AMBULANCIA

HIELO

HIPOPÓTAMO AEROPUERTO

PROPAGANDA

PALABRAS ENCADENADAS

En esta cadena de letras, hay escondidas diez palabras. Ayuda: son nombres de países. ¡A descubrirlas!

TAL TAL ASUFRANCI
X
CVBRASILFRPYXQ
N
PJAMAIC ÑPORTUGAL
J
AR GENTINA TRDUL
M
UEGIP TO TESAÑA OE
F
OMARRUECO SRPERUM

ADAPTADA

CINETTO 1.999 Pág. 57

SOPA DE ANIMALES

En esta sopa de letras están escondidos los nombres de estos diez animales.
¡A descubrirlos! Los nombres pueden estar escritos en forma vertical u horizontal.

A M O R H I P O P Ó T A M O E
 O M I C I M V F D E O I E U Y
 M E L E F A N T E A U N S H O
 N N C B B O M B M R O L E A D
 D J I R A F A D O D M 7 C M J
 D E T A O M B O N M O N O B O
 M N Y T D L M 8 S D 4 S C O R
 S T U B M I N V I S I B O E O
 N S E R P I E N T E D F D O S
 S M U H Y T R E I M K D R B W
 S K I O E Y T R G V B M I O O
 N I N V I E R N R M K J L M U
 M M J U D Y D L E O N D O T
 D K R I N O C E R O N T E O
 M M X U X Y T R I R K J U N

ADAPTADA

SOPA DE ADJETIVOS

Todas las palabras escondidas en esta sopa de letras son adjetivos.

¿Qué cuantos son?... Diez y pueden estar escritos en forma horizontal, vertical o en diagonal.

M	N	R	S	T	U	V	W	X	Y	Z	L	J	H	G
R	S	M	N	R	S	T	U	V	W	X	Y	Z	L	J
Q	N	R	S	T	U	V	W	X	Y	Z	L	J	I	O
R	S	T	U	V	W	X	Y	Z	L	C	M	N	I	N
K	J	I	O	W	E	U	S	T	U	A	V	B	M	Z
W	E	U	S	T	A	V	W	L	E	N	T	O	P	O
M	N	R	S	T	Ñ	V	W	P	Y	S	L	J	E	G
U	V	V	I	N	E	S	P	E	R	A	D	O	C	T
O	N	R	S	T	J	V	W	Q	Y	D	L	J	A	G
R	S	M	N	R	O	T	M	U	W	O	Y	Z	B	J
E	F	I	C	I	E	N	T	E	Y	Z	L	J	L	G
R	O	L	A	Y	G	O	Y	Ñ	N	J	M	N	E	N
M	N	R	A	M	A	R	G	O	Y	T	L	J	R	S
J	H	G	M	N	R	S	T	U	V	C	A	P	A	Z
R	S	T	U	V	W	X	Y	Z	L	J	M	L	M	N

XXXXXXXXXXXXXXXXXXXX

ADAPTADA

Solución:

Pequeño – inesperado – eficiente – mental – amargo – lento – capaz – cansado – impecable – añejo

ANAGRAMAS DE SUSTANTIVOS

Todos los sustantivos propios de la primera columna tienen su anagrama en la segunda. Hay que buscar y unir con flechas las palabras que tienen las mismas letras, en distinto orden.

Irma	amor
Roma	deudora
Pedro	alucinada
Adrián	catre
Gloria	cornisa
Salta	silbar
Ecuador	atlas
París	gorila
Praga	acuerdo
Lisboa	rima
Lucía	arcos
Alberto	alegría
Sergio	volará
Álvaro	poder
Creta	pagar
Germán	colinas
Marcelo	arcaico
Argelia	tablero
Brasil	anidar
Croacia	labios
Narciso	prisa
Nicolás	margen
Eduardo	licúa
Andalucía	riesgo
Oscar	reclamo

ADAPTADA

LABERINGRAMA

En este verdadero laberinto de letras, hay escondidas nueve palabras que se escriben con D o V. Pueden estar escritas en forma horizontal o vertical.

A	M	M	R	T	D	O	M	L	F	S	R	D	T	E
O	M	I	C	I	M	V	F	D	D	O	I	E	U	Y
M	I	U	S	O	M	S	D	R	A	U	N	S	H	O
N	N	C	M	B	O	M	B	E	R	O	L	E	A	D
D	V	U	I	D	M	M	D	O	D	M	7	N	M	J
D	E	T	R	O	M	B	O	N	M	B	C	V	B	O
M	N	Y	T	D	L	M	B	S	D	L	S	O	R	U
S	T	U	B	M	I	N	V	I	S	I	B	L	E	O
N	O	M	K	I	T	R	Y	U	V	D	F	V	O	S
S	M	U	H	Y	T	R	E	I	M	K	D	E	B	W
S	K	I	O	E	Y	T	R	C	V	B	M	R	O	O
N	I	N	V	I	E	R	N	O	M	K	J	C	M	U
M	M	J	U	D	Y	D	T	M	D	I	D	O	B	Y
D	K	I	Y	R	I	M	N	T	E	M	B	L	O	R
M	M	X	U	X	Y	T	R	I	R	K	J	U	N	U

Verticales: invento – hambre – bombón - desenvolver

Horizontales: bombero – trombón – invisible – invierno – temblor

LAPICERA SIN TINTA

1. ¡Qué raro! Esta lapicera se queda sin tinta cada vez que tiene que escribir el final de las palabras. ¿Podrían completarlas?

Los torm..... son ví..... arremolin..... en un
emb..... girat..... de aí..... Via..... a más de 500 km/h
destr..... to..... lo que enc..... a su pas.....
Los hurac....., tam..... llam..... tif..... o
cicl....., son terr..... torm..... con ví..... de hasta
300 km/h que pro..... eno..... olas. Los
meteor..... usan imág..... satélit..... para
detec..... cuán..... una torm..... pu.....
transf..... en un hur..... y predi..... su
tray..... para adve..... a la gen..... que está en
pel.....

Los tornados son vientos arremolinados en un embudo giratorio de aire. Viajan a más de 500km/h destruyendo todo lo que encuentran a su paso.
Los huracanes, también llamados tifones o ciclones, son terribles tormentas con vientos de hasta 300 km/h que provocan enormes olas. Los meteorólogos usan imágenes satelitales para detectar cuando una tormenta puede transformarse en un huracán y

Solución:

2. Realiza trabajos creativos con material de reciclaje

SI

NO

Gracias

ADAPTADA

MENSAJE EN CLAVE

Un detective debe resolver este caso misterioso: un elefante y un pato nacieron el mismo día, pero al cabo de un año, el pato es mayor. ¿Por qué? La respuesta está en clave.

Para descubrirla hay que averiguar que letra corresponde a cada dibujo.

			Q		
Π	Ω	∅	♣	♥	←

≠	⊥	←	Δ	←

♥	⊥

	Ñ	○
↑	Λ	Ω

□

			○
Π	⊥	•	Ω

La respuesta es:
Porque tiene un año y pico

BATIDORA DE PALABRAS

Alguien puso palabras en la batidora y se han mezclado todas las letras.
¿Se animan a descubrirlas?

ADAPTADA

Las palabras son: elefante, zapatilla, caramelo, bicicleta y lapicera

Relevo rompecabezas

Para Jugar

¿Cuántos?

Número ilimitado de jugadores, repartidos en equipos de cuatro o cinco miembros.

¿Con qué?

Un rompecabezas de diez piezas como máximo, por equipo.

¿Dónde?

En el aula modificada.

Objetivos Didácticos

- Observación de conjuntos de elementos.
- Experimentación de técnicas plásticas básicas: construcción.
- La forma, percepción y medida.
- El espacio. Relaciones entre bidimensión y tridimensión.
- Secuenciación de imágenes.

Objetivos Didácticos Transversales

MATEMATICAS

- Nociones básicas sobre figuras y formas geométricas.

CONOCIMIENTO DEL MEDIO SOCIAL Y CULTURAL

- Colaboración en juegos, actividades y relaciones de grupo.

EDUCACION FISICA:

- Juegos cooperativos y competitivos.

EJES TRANSVERSALES COMUNES:

- Realización de actividades en equipo.

Se inicia el Juego

1. Se distribuye a los jugadores en grupos de cuatro o cinco miembros.
2. Se entrega a cada grupo un rompecabezas de diez piezas como máximo (todos tendrán el mismo número de piezas).
3. A la señal acordada, un jugador de cada equipo debe tomar una pieza, llevarla al otro extremo del aula e ir recomponiendo el rompecabezas.
4. A su vuelta, sale otro jugador con otra pieza.
5. El equipo que termine antes el rompecabezas será el jugador.

• Variaciones

El rompecabezas se puede construir a partir de una fotografía grande, cortándola con unas tijeras, o de un dibujo sobre una cartulina. Hay que procurar que las piezas de gran tamaño.

Creando formas

Para Jugar

¿Cuántos?

Equipos de igual número de jugadores.

¿Con qué?

Una hoja de papel de periódico por jugador y cinta adhesiva.

¿Dónde?

En el aula.

Objetivos Didácticos

- Experimentación de las técnicas plásticas básicas.
- Manipulación de instrumentos y herramientas propias de cada técnica plástica.
- Representación de técnicas bidimensionales.
- La forma: Percepción, y medida.
- Posibilidades plásticas de materiales y herramientas.

Se inicia el Juego

1. Se forman equipos de un mismo número de jugadores..
2. A cada grupo se le entrega una bolsa con garbanzos (o similares: lentejas, piedrecillas).
3. El responsable del juego anuncia un animal o un objeto, y cada equipo debe formar su silueta con los garbanzos, sobre una mesa grande o en el suelo..
4. Entre todos se elige después la creación más original.
5. El juego se repite con otro objeto o animal, o dejando que cada equipo escoja libremente lo que quiere representar.

● Variaciones

Otra opción es hacer entre todos los jugadores una composición con garbanzos (inclusive se puede pintar de colores y pegarlos después sobre una gran cartulina).

Objetivos Didácticos Transversales

MATEMATICAS

- Agrupación de elementos según unos criterios determinados.

CONOCIMIENTO DEL MEDIO NATURAL

- Características de algunos animales de nuestro entorno.

CONOCIMIENTO DEL MEDIO SOCIAL Y CULTURAL

- Reconocimiento de objetos de la vida cotidiana y su utilidad.

EJES TRANSVERSALES COMUNES:

- Participar y respetar las creaciones individuales y colectivas.

Calcando el cuerpo

Para Jugar

¿Cuántos?

Grupos de 5 jugadores.

¿Con qué?

Papel de embalar y lápices de colores.

¿Dónde?

En el aula modificada.

Objetivos Didácticos

- Experimentación a partir del trazo espontáneo y sugerido.
- Captación de formas en el espacio.
- Experimentación de técnicas plásticas básicas.
- Representación de formas bidimensionales a partir de la observación directa del entorno.
- La forma: percepción y medida.

Se inicia el Juego

1. Se forman grupos de cinco jugadores.
2. Se cortan trozos de metro y medio de largo de papel de embalar y se entrega un trozo a cada equipo, así como lápices de colores.
3. Cada grupo coloca el papel de embalar en el suelo y uno de sus miembros se tumba boca arriba encima del papel con los brazos abiertos.
4. Los demás dibujan la silueta del compañero sobre el papel.
5. Una vez dibujado el contorno, el jugador que estaba tumbado se levanta y, por turnos, van dibujando las distintas partes del cuerpo con su nombre anotado al lado.
6. Gana el equipo que dibuja más cosas y por lo tanto, escribe más nombres.

• Variaciones

Se puede jugar con partes del cuerpo como con prendas de vestir, por ejemplo.

Objetivos Didácticos Transversales

LENGUAJE

- Interés por ampliar el vocabulario y conocer el significado de las palabras.

CONOCIMIENTO DEL MEDIO NATURAL

- Segmentos del cuerpo humano.

CONOCIMIENTO DEL MEDIO SOCIAL Y CULTURAL

- Observación sistemática de la realidad mediante los sentidos.

EJES TRANSVERSALES COMUNES:

- Respetar el turno de intervención de los demás.

Fauna Viajera

Se inicia el Juego

1. Se sortean el orden de juego y se coloca cada cartel en un sitio distinto del aula.
2. Cada participante debe decir el nombre de un continente y un animal que se pueda encontrar en él, y a continuación dirigirse hacia el cartel del continente a toda prisa.
3. No vale repetir e mismo animal.
4. Quien repita o no sepa qué decir queda eliminado.
5. El juego termina cuando han participado todos.

Para Jugar

¿Cuántos?

Toda la clase, por parejas.

¿Con qué?

Carteles con la silueta o el nombre de cada uno de los continentes del mundo.

¿Dónde?

En el aula.

Objetivos Didácticos

- Relaciones que se establecen entre los seres vivos y el medio.
- Características de los vertebrados y de los invertebrados.
- Conocimientos de la fauna de nuestro entorno.
- Conocimiento de nuestro entorno y del de otros lugares.

Objetivos Didácticos

Transversales

EDUCACION ARTISTICA:

- Observación y audición atenta y consciente.

EJES TRANSVERSALES COMUNES:

- Conocimiento y respeto hacia otros países y culturas.

JUEGOS DE PALABRAS CON CLAVES CÓDIGO SECRETO

¿Quieren saber qué dice este mensaje supersecreto? Sólo tienen que usar el código y descifrarlo.

$\Pi \heartsuit \leftarrow \blacklozenge \leftarrow \Delta \heartsuit \oplus \uparrow \emptyset \leftarrow \oplus \neq \leftarrow$
 $\bullet \Omega \blacklozenge \perp \# \Omega$
 $\oplus \leftarrow \bullet \emptyset \leftarrow \neq \Omega \Pi \uparrow \emptyset \uparrow \Psi \heartsuit \# \uparrow \emptyset$
 $\Sigma \uparrow \Delta \blacklozenge \uparrow \emptyset \oplus \leftarrow \Sigma \leftarrow \Delta \oplus \uparrow \Psi \leftarrow \oplus$
 $\leftarrow \Delta \neq \emptyset \leftarrow \heartsuit \oplus \neq \leftarrow \blacklozenge \leftarrow \oplus$

A	B	C	D	E	F	G	H	I
\uparrow	\Leftrightarrow	\bullet	\blacklozenge	\leftarrow	\Rightarrow	$\#$	$\%$	\perp
J	K	L	M	N	Ñ	O	P	Q
Ψ	$*$	Φ	Σ	Δ	Λ	Ω	Π	\clubsuit
R	S	T	U	V	W	X	Y	Z
\emptyset	\oplus	\neq	\heartsuit	\spadesuit	\approx	\leq	\square	\cup

Pueden usar este código secreto para jugar y mandarse mensajes entre ustedes.

El mensaje es:

Imitando Animales

Para Jugar

¿Cuántos?

Número par de Jugadores

¿Con qué?

Una venda por pareja

¿Dónde?

En el aula modificada

Objetivos Didácticos

- Selección de información a partir de explicaciones.
- Interés por la observación de hechos y fenómenos sencillos.
- Características de los vertebrados y de los invertebrados.
- La percepción y los sentidos como fuentes de información.
- Direcciones respecto al propio cuerpo: orientación y posición.
- Sonido y comunicación. Intensidad, tono y timbre de las voces.
- Observación sistemática de la realidad mediante los sentidos.

Se inicia el Juego

1. Los jugadores se agrupan por parejas.
2. Cada una, en secreto, se pone de acuerdo para imitar a un determinado animal.
3. En un extremo del aula se coloca un miembro de cada pareja, y en el otro extremo, el otro componente.

4. Los jugadores de uno de los extremos se vendan los ojos, y los otros no.
5. A una señal convenida, los que no llevan venda lanzan gritos imitando al animal que están representando y se quedan quietos en su sitio.
6. Los jugadores que llevan los ojos vendados deben tratar de llegar lo antes posible hasta su compañero.

Objetivos Didácticos Transversales

LENGUAJE

- Elementos no lingüísticos: gesto, mirada, entonación.
- Constancia en la audición atenta como medio para la comunicación.

EDUCACION ARTISTICA:

- Curiosidad e interés por el hecho sonoro.
- Sensibilización hacia los mensajes presentes en nuestro entorno.

EDUCACIÓN FISICA:

- Realización de juegos sensoriales.

EJES TRANSVERSALES COMUNES:

- Valorar el espíritu de cooperación más que el de competición.

7. Puede ser que más de una pareja haya escogido el mismo animal, lo que dificultará el encuentro.

•Variaciones

Se pueden conceder sólo tres gritos por pareja, o hacer que no actúen todas a la vez. Gana la pareja que alcance el objetivo en menos tiempo.

Lluveve

Se inicia el Juego

1. Los jugadores se agrupan en cuatro equipos. Cada uno de estos será una nube, y sus componentes, gotas de agua.
2. Todos los grupos se colocan en un extremo del aula.
3. A la señal de la palmada, los jugadores, de uno en uno van caminando de puntillas hasta el otro extremo de la clase. Son la lluvia fina.
4. Los principiantes se vuelven a juntar en su nube.
5. A la señal de dos palmadas, los jugadores se emparejan y caminan pisando fuerte para hacer ruido hasta el otro lado del aula. Son la tormenta.

• Variaciones

Se pueden hacer otras agrupaciones y tipos de movimientos para representar otros fenómenos meteorológicos (granizo, nieve, ventisca...).

Para Jugar

¿Cuántos?

Toda la clase, dividida en cuatro equipos.

¿Con qué?

Sin material.

¿Dónde?

En el aula modificada.

Objetivos Didácticos

- Observación indirecta de hechos y fenómenos sencillos con la ayuda de instrumentos, o a simple vista siguiendo procesos de observación sistemática.
- Aplicación de conceptos aprendidos en situaciones cotidianas.
- El aspecto del cielo y las condiciones atmosféricas de cada momento.
- Identificación de fuentes de información básicas.

Objetivos Didácticos

Transversales

MATEMÁTICAS

- Agrupación de elementos según unos criterios determinados.

LENGUAJE

- Ampliación del léxico.

EDUCACION ARTISTICA:

- El entorno como punto de información.

EDUCACION ARTISTICA:

- El entorno como punto de información.

EJES TRANSVERSALES COMUNES:

- Valorar el espíritu de colaboración más que el de competición.

Recogida selectiva

Objetivos Didácticos

- La especie humana como agente transformador del paisaje: los residuos de la actividad humana.
- Autoreflexión acerca de la influencia de la actividad humana sobre el medio.
- Clasificación de datos obtenidos aplicando algún criterio arbitrario sencillo.
- Respeto hacia el entorno en la recogida de muestras para la observación y experimentación.
- Interés por descubrir la realidad que nos rodea.
- Preocupación por conocer las aplicaciones prácticas de las cosas que se han aprendido.
- Colaboración en la conservación de la escuela y de nuestro entorno.
- Diversidad de materiales y objetos.
- Planteamiento de preguntas y problemas relacionados con hechos de la vida cotidiana.
- Interés por conocer y solucionar los problemas

Objetivos Didácticos Transversales

MATEMÁTICAS:

- Magnitudes de longitud y masa.
- Unidades estándar de longitud y masa.

LENGUAJE:

- Explicación de hechos y vivencias.
- Participación en conversaciones y diálogos.

EDUCACION ARTÍSTICA:

- Manifestación de la curiosidad por observar.

EDUCACION FISICA:

- Colaboración en actividades motrices colectivas.

EJES TRANSVERSALES COMUNES:

- Interesarse en dialogar sobre hechos cotidianos.

Para Jugar

¿Cuántos?

Toda la clase.

¿Con qué?

Sillas, objetos desechables (un periódico, una lata de refresco, una botella de cristal, un envase de cartón metalizado, una fruta, entre otros).

¿Dónde?

En el aula modificada.

Se inicia el juego

1. En un extremo del aula, se colocan las sillas que harán de contenedor de basura y en ellas se pega una cartulina de color.
2. En la otra punta, se ponen objetos limpios de toda clase, que habitualmente se podrían encontrar en la basura (un periódico, una lata de refresco, una botella de cristal, un tetra brik, una fruta y una libreta, por ejemplo).
3. Cada color de cartulina se asigna a un tipo de material (el amarillo, al plástico, metal y tetra brik; el azul al papel y cartón; el verde, al cristal, el blanco, al resto de los objetos).
4. Se sortea el orden de participación entre los jugadores.
5. Cada participante, por turnos, deberá llevar uno de los objetos hasta la silla que tenga la cartulina del color que corresponda con el material, como si lo tirara a la basura para una recogida selectiva.
6. Quien falla queda eliminado.
7. Al final, se aclararán las dudas sobre los fallos cometidos..

• Variaciones

Se debe explicar bien lo que es la recogida selectiva y su utilidad. Si hay muchos jugadores, se ampliará el número de objetos, y en vez de sillas se

Gato, sapo, oso

Para Jugar

¿Cuántos?

Toda la clase, dividida en dos equipos.

¿Con qué?

Una silla por jugador.

¿Dónde?

En el aula modificada.

Objetivos Didácticos

- Características básicas de los vertebrados: mamíferos y anfibios.
- Procesos en los seres vivos: la locomoción y la nutrición.
- Nuestra fauna como patrimonio nacional.

Objetivos Didácticos Transversales

EDUCACION FISICA:

- Experimentación de habilidades motrices básicas.

EJES TRANSVERSALES COMUNES:

- Sensibilizarse con la protección del medio ambiente.

Se inicia el Juego

1. Se divide a los jugadores en dos equipos.
2. Uno de los equipos representa a los gatos, y el otro, a los osos.
3. Los jugadores de ambos equipos se colocan frente a frente, sentados en sus sillas y con una separación de unos 3 metros.
4. El educador irá diciendo: "gato", "sapo" u "oso".
5. Cuando diga "gato", los jugadores que hacen de gato se tendrán que levantar.
6. Si dice "oso", lo harán los osos.
7. Pero si dice "sapo", nadie se deberá mover.
8. El jugador que se equivoque sale del juego.

● Variaciones

Se puede jugar con más equipos y dar a cada grupo el nombre de un animal distinto.

Los pinceles

Para Jugar

¿Cuántos?

Número ilimitado de jugadores.

¿Con qué?

Cinco objetos pequeños relacionados con el área de plástica (pinceles, lápices de colores, goma de borrar...) y una venda para los ojos.

¿Dónde?

En el aula modificada.

Se inicia el Juego

1. Se forman equipos de cinco jugadores y se sortea el orden de intervención de los diversos grupos.
2. Los participantes se colocan en un extremo del aula, mientras se distribuyen con ella los objetos.
3. A una señal acordada, el primer jugador debe vendarse los ojos e ir a buscar a tientas uno de los objetos. Los componentes de su equipo pueden guiarle dándole indicaciones.
4. Una vez que el jugador ha encontrado el objeto, debe llevarlo al lugar donde están sus compañeros y entregar la venda al segundo participante, que irá a buscar el objeto. Y así sucesivamente hasta recogerlos todos.
5. Cuando el equipo termina, comienza a jugar otro.
6. Gana el que invierte menos tiempo en encontrar los objetos.

• Variaciones

Pueden jugar varios equipos a la vez haciendo que cada grupo recoja un tipo de objeto distinto (un equipo pinceles, otro lápices, otro hojas de papel...).

Objetivos Didácticos

- Relación de actividades que requieren precisión en su ejecución.
- Exploración sensorial del entorno.
- Nociones espaciales topológicas.

Objetivos Didácticos Transversales

MATEMATICAS

- Consideración del error como un estímulo y un elemento informativo para nuevas iniciativas.

CONOCIMIENTO DEL MEDIO NATURAL

- Valoración de la importancia de los sentidos en la exploración del entorno.

EDUCACION FISICA:

- Coordinación general.

EJES TRANSVERSALES COMUNES:

- Mostrar aceptación y respeto por uno mismo.

Carrera Dibujada

Para Jugar

¿Cuántos?

Número ilimitado de jugadores.

¿Con qué?

Una pizarra y tiza.

¿Dónde?

En el aula modificada.

Objetivos Didácticos

- Observación directa a partir de la vista.
- Aplicación de la memoria visual en la representación de formas observadas.
- Experimentación a partir del trazo espontáneo y sugerido.
- Representación de formas como medio de comunicación.
- Nociones especiales topográficas.

Objetivos Didácticos Transversales

MATEMATICAS

- Nociones básicas sobre figuras y relaciones geométricas.

CONOCIMIENTO DEL MEDIO NATURAL

- Direcciones respecto al propio cuerpo: orientación y posición.

CONOCIMIENTO DEL MEDIO SOCIAL Y CULTURAL

- Utilización de las nociones espaciales para seguir direcciones.

EDUCACION FISICA:

- Utilización correcta de la propia lateralidad.

EJES TRANSVERSALES COMUNES:

- Mostrar curiosidad e inquietud por experimentar.

Se inicia el Juego

1. Se escoge a un jugador que hace de guía.
2. Éste se encuentra a lado de la pizarra, y el resto se coloca libremente por todo el espacio disponible.
3. El "Guía" va dibujando despacio líneas (rectas o curvas) con la tiza, y los demás jugadores tienen que desplazarse siguiendo el dibujo marcado, en la medida que el espacio lo permita.
4. Todos los participantes pasaran por la posición de "guía", cuya misión será breve.

● Variaciones

Se puede jugar al son de la grabación musical, de manera que el guía haga el dibujo de acuerdo con lo que le sugiere la música.

Relevo de cintas

Para Jugar

¿Cuántos?

Número ilimitado de jugadores, distribuidos en equipos de cuatro jugadores.

¿Con qué?

Una cinta de color de un metro de largo por equipo.

¿Dónde?

En el aula modificada.

Objetivos Didácticos

- Observación directa a partir de la vista.
- Observación de conjuntos de elementos.
- Aplicación de la memoria visual en formas observadas.
- Experimentación del color como medio de comunicación.
- Predisposición hacia el mundo de la imagen.

Objetivos Didácticos Transversales

CONOCIMIENTO DEL MEDIO SOCIAL Y CULTURAL

- Tener conciencia de las obligaciones de cada uno hacia las otras personas.

EDUCACION FISICA:

- Realización de coordinaciones con objetos.

EJES TRANSVERSALES COMUNES:

- Aceptar y cumplir las normas de una actividad.

Se inicia el Juego

- I. Se hacen equipos de cuatro jugadores.
- II. A cada equipo se le entrega una cinta de color de un metro de largo, que hará las veces de testigo de una carrera de relevos.
- III. Los jugadores de cada equipo corren por relevos, llevando la cinta de color en la mano derecha con el brazo levantado a la ida, y con la mano izquierda a la vuelta, y entregan la cinta en la salida al siguiente compañero.
- IV. Si a un participante se le cae la cinta al suelo, debe recogerla y volver al punto de partida.
- V. Gana el equipo que termina primero.

• Variaciones

Procura que los equipos sean equilibrados e ir variando los jugadores que los componen.

Para Jugar

¿Cuántos?

Número ilimitado de jugadores.

¿Con qué?

Un libro de poemas.

¿Dónde?

En el aula modificada.

Objetivos Didácticos

- Coordinación y sincronización del movimiento corporal con ritmos que combinen figuras y formas rítmicas sencillas.
- Realización de danzas con la coordinación adecuada de movimientos.
- Escucha, práctica por imitación, reconocimiento, memorización e interiorización de combinaciones rítmicas y melódicas.
- Pulsaciones lenta, intermedia y rápida.
- Esfuerzo en la adopción de posturas correctas durante las actividades plásticas.
- Interés por las actividades plásticas originales y creativas.
- La producción de voz. Las voces: Hombre, mujer y niño.
- Sonido y silencio. Cualidades del sonido.

Danza del poema

Objetivos Didácticos Transversales

LENGUAJE

- Predisposición activa ante las producciones orales y escritas.

CONOCIMIENTO DEL MEDIO SOCIAL Y CULTURAL

- Costumbres, danzas, canciones..., relacionadas con tradiciones locales.

EDUCACION FISICA:

- Experimentación y empleo de la propia creatividad motriz.

EJES TRANSVERSALES COMUNES:

- Audición atenta y crítica.

Se inicia el Juego

1. Los Participantes se distribuyen por todo el espacio de juego, bien separados unos de otros.
2. Quien dirige el juego empieza a leer un poema.
3. Los jugadores deben moverse al son del poema, de acuerdo con lo que se imaginen acerca de lo que se está leyendo.
4. Pueden moverse por todo el espacio disponible, procurando no molestar a sus compañeros, o incluso bailar varios juntos si lo creen conveniente.
5. El lector debe procurar dar una buena entonación y un ritmo adecuado a la lectura del texto.

• Variaciones

Se puede bailar con un velo en cada mano. Algunas veces conviene hacer una lectura previa del poema para que los jugadores se hagan una composición de lugar.

¿Qué estamos haciendo?

Para Jugar

¿Cuántos?

Toda la clase, dividida en tres grupos.

¿Con qué?

Sin material.

¿Dónde?

En el aula modificada.

Objetivos Didácticos

- Realización de escenificaciones a partir de unas pautas.
- El lenguaje plástico como elemento de comunicación.
- El lenguaje plástico como elemento de comunicación.
- Elementos no lingüísticos de la comunicación: gesto, mirada...
- Observación de conjuntos de elementos.
- Tipos de comunicación visual.

Se inicia el Juego

1. Se forman tres equipos de igual número de jugadores.
2. Cada grupo se coloca en un extremo opuesto del aula. Se sortea el orden de participación de los equipos.
3. Los integrantes del primer equipo se ponen de acuerdo en escenificar entre todos algo con mímica.
4. Ponen en escena lo que han acordado, y los jugadores de los otros equipos han de adivinar de que se trata.
5. Después actúa el segundo grupo y luego el tercero.
6. Gana el grupo que tarda menos tiempo en acertar la escena representada.

• Variaciones

También puede jugarse con objetos o que sea el responsable del juego quien diga a cada equipo lo que debe especificar.

Objetivos Didácticos Transversales

LENGUAJE

- Esforzarse por hacerse entender.

CONOCIMIENTO DEL MEDIO SOCIAL Y CULTURAL

- Manifestación de la propia personalidad y de la iniciativa personal.

EDUCACION FISICA:

- Elementos básicos de la comunicación corporal.

EJES TRANSVERSALES COMUNES:

- Realización de actividades en equipo.

1. $36\,952 + 58\,376$

2. $100\,000 - 73\,491$

3. $50\,000 - 17\,974$

4. $26\,598 + 35\,402$

5. $38\,959 + 50\,281$

6. $90\,000 - 37\,592$

7. $12\,568 + 23\,278 + 2\,203$

8. $5\,225 + 36\,378 + 3\,635$

9. $80\,000 - 2\,349 + 2\,071$

10. $20\,000 - 4\,526 - 1\,238$

¿ Qué lleva Nico en su bolso ?

ADAPTADAS

Efectúa las operaciones, ubica la respuesta en el dibujo y pinta el área con el color indicado.

$68 : 4 =$ (marrón) $40 : 4 = 10$ $28 : 4 = 7$ $68 : 4 = 17$	$72 : 6 =$ (azul) 	$88 : 8 =$ (amarillo) 	$95 : 5 =$ (na
$96 : 6 =$ (amarillo) 	$98 : 7 =$ (rosado) 	$90 : 5 =$ (naranja) 	$65 : 5 =$ (na
$88 : 4 =$ (marrón) 	$105 : 7 =$ (marrón) 	$126 : 6 =$ (marrón) 	$138 : 6 =$ (na
$100 : 4 =$ (azul) 	$78 : 3 =$ (marrón) 	$120 : 5 =$ (rosado) 	$81 : 3 =$ (m

ADAPTADAS

Resuelve los ejercicios y une los puntos de acuerdo al orden de las respuestas

1) $3 \times 6 =$	13) $81 : 9 =$
2) $9 \times 3 =$	14) $6 : 6 =$
3) $3 \times 7 =$	15) $24 : 6 =$
4) $10 \times 9 =$	16) $72 : 9 =$
5) $6 \times 6 =$	17) $54 : 9 =$
6) $4 \times 6 =$	18) $18 : 6 =$
7) $9 \times 6 =$	19) $60 : 6 =$
8) $3 \times 0 =$	20) $18 : 9 =$
9) $5 \times 3 =$	21) $30 : 6 =$
10) $5 \times 9 =$	22) $72 : 6 =$
11) $6 \times 7 =$	23) $90 : 3 =$
12) $7 \times 9 =$	24) $63 : 9 =$

30
17
24
28
19
22
54
18
40
12
79
36
27
5
10
9
15
91
13
3
8
42
47
2
52
35
6
4
63
45

ADAPTADAS

El Reloj

Para Jugar

¿Cuántos?

Toda la clase, por parejas.

¿Con qué?

Una tiza y una linterna

¿Dónde?

En el aula, con luz tenue.

Objetivos Didácticos

- Cambios y tiempo: simultaneidad y sucesión temporal, posición del sol.
- Direccione respecto al propio cuerpo: orientación y posición.
- Fuentes de luz.
- Orientación y posición. Los puntos cardinales.
- Avances técnicos para la mejora de la calidad de vida.
- Utilización de instrumentos de medida del tiempo: el reloj y el calendario.

Objetivos Didácticos

Transversales

MATEMÁTICAS

- Agrupación de elementos según criterios determinados.

LENGUAJE

- Ampliación del léxico.

EDUCACION ARTISTICA:

- Percepción del mundo visual por medio de los sentidos.

EJES TRANSVERSALES COMUNES:

- Mostrar curiosidad e inquietud por experimentar.

Se inicia el Juego

1. Se dibuja con la tiza una circunferencia de 2 metros de diámetro en el suelo.
2. Se divide la circunferencia en cuartos y después se marcan las 12 horas en su sitio.
3. Un jugador se coloca en el centro con otro que lleva una linterna encendida en la mano.
4. Se anuncia una hora, y quien tiene la linterna la sitúa de forma que la sombra de su compañero se proyecte sobre la hora señalada.

5. Cada pareja realiza el mismo juego mientras el educador explica como se mueve la Tierra y qué es un reloj de sol.

6. Gana la pareja que consigue que la sombra se ajuste más a la hora anunciada.

• Variaciones

Se puede jugar sin marcar previamente las horas.

Pinta el área de respuestas de acuerdo al color del resultado:

18 = Rojo

15 = Marrón

30 = Azul

12 = Naranja

24 = Amarillo

36 = Verde

$3 \times 7 + 9 =$
 $48 : 6 + 22 =$
 $3 \times 10 =$
 $3 \times 6 =$
 $24 : 6 + 8 =$
 $3 + 4 \times$
 $12 : 3 + 14 =$
 $27 : 3 + 8 =$
 $12 \times 3 =$
 $42 : 6 + 29 =$
 $6 \times 6 =$

$8 \times 3 =$
 $6 \times 3 + 6 =$
 $12 : 6 + 28 =$
 $18 : 6 + 12 =$
 $3 \times 4 =$
 $3 \times 5 + 3 =$
 $2 \times 6 =$
 $15 : 3 + 19 =$
 $24 : 3 + 4 =$
 $6 \times 4 =$
 $54 : 6 +$
 $36 : 6 + 9 =$

ADAPTADAS

Brújulas Humanas

Para Jugar

¿Cuántos?

Toda la clase, por parejas.

¿Con qué?

Una brújula y una venda para tapar los ojos de cada jugador.

¿Dónde?

En el aula.

Objetivos Didácticos

- Características de los objetos por medio de la percepción sensorial.
- La percepción y los sentidos como fuentes de información.
- Direcciones respecto al propio cuerpo: orientación posición.
- Orientación y posición: los puntos cardinales.
- Utilización de las nociones espaciales para localizar objetos y personas e indicar direcciones.

Objetivos Didácticos Transversales

MATEMÁTICAS

- Uso adecuado de los medios técnicos de cálculo, representación y valoración de resultados.

LENGUAJE

- Comprensión de ordenes, relatos, explicaciones y argumentos.

EDUCACION ARTISTICA:

- Audición atenta.

EDUCACION FISICA:

- Interpretación de las nociones de orientación espacial.

EJES

TRANSVERSALES

COMUNES:

- Conocimiento de técnicas de orientación.

Se inicia el Juego

1. Se muestra una brújula a los jugadores y se les enseña dónde está cada punto cardinal.
2. Los participantes se ponen mirando al norte, de pie, separados un metro entre ellos y con los ojos vendados.
3. El educador va diciendo puntos cardinales.
4. Los participantes deben orientarse hacia la dirección indicada.
5. Quien se orienta mal debe retirarse del juego.
6. Gana el último participante que quede en juego

• Variaciones

El juego puede hacerse más sencillo sin vendar los ojos y eliminado a quien se oriente mal o al que lo haga de manera más lenta. También se puede hacer que una pared haga norte, aunque no lo sea.

Series del 3, 6 y 9

6 9

30 24

12 30

66 54

27 45

99 72

ADAPTADAS

Resuelve y encuentra la clave

The image shows a collection of light bulbs arranged in a grid-like pattern. Each bulb has a number written on its top half and a letter on its bottom half. The numbers and letters are as follows:

43	22	82	78	59		
94	A	D	69	S	Q	
O	36	J	A	S	57	64
74	A	98	61	LL	i	E
53	67	43	28	85	71	R
C	G	P	E	E		

Below the bulbs are 20 division problems:

- $1100 : 50 =$
- $1960 : 70 =$
- $2100 : 60 =$
- $3870 : 90 =$
- $3920 : 80 =$
- $2120 : 40 =$
- $1710 : 30 =$
- $2950 : 50 =$
- $4880 : 80 =$
- $1280 : 20 =$
- $4690 : 70 =$
- $3450 : 50 =$
- $2840 : 40 =$
- $5920 : 80 =$
- $7020 : 90 =$
- $2460 : 30 =$
- $5100 : 60 =$
- $4300 : 50 =$
- $2820 : 30 =$
- $1960 : 20 =$

At the bottom of the page, there are two sets of dashed lines for writing the answers:

ADAPTADAS

La voz gira

Para Jugar

¿Cuántos?

Número ilimitado de jugadores.

¿Con qué?

Sillas (una silla más que el número total de jugadores).

¿Dónde?

En el aula modificada.

Objetivos Didácticos

- Nociones espaciales topológicas.
- Relaciones que generan los objetos.
- Exploración sensorial del entorno.
- Curiosidad e interés por el hecho sonoro.
- La producción de la voz. Tono, timbre.

Se inicia el Juego

1. Se disponen las sillas en círculo, bien juntas y mirando hacia el exterior. Debe haber una silla más que el número de jugadores.
2. Cada participante se sienta en una silla.
3. El responsable dirá: “a la derecha” o “a la izquierda”.
4. Sin haber dicho “a la derecha”, el jugador que tiene la silla vacía a su derecha debe ponerse de pie, decir “derecha” en voz baja y sentarse en la silla vacía.
5. El siguiente hace lo mismo pero incrementando el tono de voz. Y así se continúa hasta completar una vuelta. Hay que procurar que el movimiento de los jugadores sea cada vez más rápido.
6. Si se ha dicho “a la izquierda”, los participantes se mueven en esa dirección.
7. Una vez completada “la Ola”, se puede repetir el juego en dirección contraria.

● Variaciones

Si hay muchos participantes, se pueden hacer, varios grupos para jugar a la vez. En cada círculo deberá sobrar una silla.

Objetivos Didácticos Transversales

MATEMÁTICAS

- Interpretación de los conceptos “anterior” y “posterior”.

CONOCIMIENTO DEL MEDIO NATURAL

- El medio marino. El oleaje.

CONOCIMIENTO DEL MEDIO SOCIAL Y CULTURAL

- Colaboración en juegos, actividades y relaciones de grupo.

EDUCACIÓN FÍSICA

- Interpretación correcta de la propia lateralidad.

EJES

TRANSVERSALES COMUNES:

- Adquirir actitudes de interés y

Recortando figuras

Para Jugar

¿Cuántos?

Número ilimitado de jugadores.

¿Con qué?

Una bolsa de garbanzos (o piedrecillas) por equipo.

¿Dónde?

En el aula.

Objetivos Didácticos

- ◆ Aplicación de la memoria visual en la representación de formas conocidas.
- ◆ Representación de formas bidimensionales.
- ◆ Experimentación de las técnicas plásticas básicas.
- ◆ Inquietud por experimentar.

Objetivos Didácticos Transversales

CONOCIMIENTO DEL MEDIO NATURAL

- ◆ Características básicas de algunos animales.

CONOCIMIENTO DEL MEDIO SOCIAL Y CULTURAL

- ◆ Cuidado del orden en todos los ámbitos de la vida social y privada.

EJES TRANSVERSALES COMUNES:

- ◆ Respetar las propias creaciones y las de los compañeros.

Se inicia el Juego

1. A cada jugador se le entrega una hoja grande de papel periódico.
2. A una señal acordada, los participantes han de hacer una figura de papel cortando la hoja de papel periódico solo con las manos.
3. Una vez han terminado su figura, deben engancharla con un poco de cinta adhesiva en la pizarra, procurando hacer entre todos una composición que tenga sentido.
4. Una vez colocadas todas las figuras, se pueden cambiar de sitio para darle otro significado al conjunto artístico.

◆ Variaciones

Es una actividad cooperativa no competitiva, por lo que los participantes pueden hacerse sugerencias entre ellos y consensuar lo que van a hacer. También pueden jugarse permitiendo el uso de unas tijeras sin puntas, lo que reduce la dificultad.

Para Jugar

¿Cuántos?

Número ilimitado de jugadores, agrupados por parejas.

¿Con qué?

Sin material.

¿Dónde?

En el aula modificada.

Objetivos Didácticos

- Observación directa a partir de la vista y el tacto.
- Aplicación de la memoria visual en la representación de formas observadas.
- Representación de formas como medio de comunicación.
- Captación intuitiva del mensaje que nos dan las imágenes.
- La percepción del mundo visual por medio de los sentidos.
- El entorno como medio de información. Los sentidos y el mundo visual.
- Tipos de comunicación visual.
- Mensajes visuales de nuestro entorno.
- Esfuerzo en la adopción de posturas correctas durante las actividades plásticas

Objetivos Didácticos Transversales

MATEMÁTICAS

- Experimentación de traslaciones y simetrías en figuras.
- Interrogación e investigación ante cualquier situación.

LENGUAJE

- Tener interés por hacerse entender. Gesticulaciones.

CONOCIMIENTO MEDIO NATURAL

Autorreflexión de hechos y fenómenos que suceden a nuestro alrededor.

CONOCIMIENTO MEDIO SOCIAL Y CULTURAL

- Procesos de cambios y transformación del propio cuerpo.

EDUCACION FISICA:

- Nociones relacionadas con la propia orientación espacial.

EJES TRANSVERSALES COMUNES:

- Adquirir actitudes de interés y receptividad.

DEL

DEL Y

El espejo mímico

Se inicia el Juego

1. Los jugadores se agrupan en parejas.
2. Los miembros de cada pareja se colocan uno frente a otro.
3. Uno de los componentes empieza a moverse libremente, pero sin desplazarse de lugar.
4. Su compañero debe imitarlo como si fuera un espejo, de manera que si el primero levanta el brazo derecho, el otro debe levantar el izquierdo.
5. Pasado un tiempo, cambian sus papeles y el primero copia al segundo.
6. Si el número de jugadores es impar, el que no tiene pareja puede dedicarse a averiguar quien imita a quien.
7. Si lo acierta, cambia su papel por el del imitador y sigue el juego.

● Variaciones

También puede jugarse con varios participantes que hagan de espejo de otro, eliminando a los que se equivocuen.

¡Te vi!

Para Jugar

- ¿Cuántos?**
Número ilimitado de jugadores.
- ¿Con qué?**
Sin material.
- ¿Dónde?**
En el aula modificada.

Objetivos Didácticos

- Observación directa a partir de la vista.
- Observación de conjuntos de elementos.
- Experimentación de la luz como elemento definidor del volumen de los cuerpos.
- Nociones espaciales topográficas.
- Relaciones que generan los objetos.

Objetivos Didácticos Transversales

MATEMATICAS

- Ordenación por matices.

CONOCIMIENTO DEL MEDIO NATURAL

- La percepción de los sentidos como fuente de información.

CONOCIMIENTO DEL MEDIO SOCIAL Y CULTURAL

- Similitudes y diferencias de la propia persona respecto a los demás.

EDUCACION FISICA:

- Participación en la práctica de actividades motrices colectivas.

EJES TRANSVERSALES COMUNES:

- Respetar las reglas y normas del juego.

Se inicia el Juego

1. Se elige un jugador, que se pondrá de cara a la pared.
2. Los demás participantes se sitúan a unos 5 metros de él y permanecen inmóviles en la posición que deseen.
3. El jugador de la pared dice: "Un, dos, tres", y se gira hacia los demás.
4. Si ve moverse a alguien, éste queda desclasificado.
5. Además, cada uno, al avanzar, debe variar su postura.
6. Si el jugador de la pared adivina que alguno se ha movido y recuerda qué postura tenía antes, también lo elimina.
7. La actividad termina cuando no quedan jugadores, o uno de ellos toca con la palma de la mano la espalda del que está en la pared.

• Variaciones

Si hay muchos participantes, conviene jugar en varios grupos.

Conclusiones

Creemos que se hace necesario que el educador de hoy se capacite pero, sobretodo, aplique técnicas del aprendizaje activo que efectivice un proceso de enseñanza y aprendizaje matizado por ser atractivo e innovador.

Estamos seguras que la Propuesta Pedagógica para el Manejo de Técnicas Creativas en el Aula de Clases constituirá un aporte significativo como un valioso instrumento para quien ponga en práctica las actividades propuestas resultantes de este proceso investigativo.

Finalmente, nos sumamos al deseo que en nuestra Institución Educativa generemos un Proyecto en el que se trabaje para minorizar los porcentajes de falta de aplicabilidad de actividades creativas en el aula de clases.

Recomendamos a nuestros compañeros maestros hacer extensiva nuestra propuesta didáctica aplicada en el quinto año de Educación Básica de la escuela La Asunción, para alcanzar de nuestros alumnos un aprendizaje significativo y un verdadero desarrollo del pensamiento creativo.

Bibliografía

- BATLLORI Jorge. *Juegos de Ciencias Naturales y Estudios Sociales*. Ediciones Jesús Araujo, Barcelona – España, 2.001.
- BATLLORI Jorge. *Juegos de Expresión Artística*. Ediciones Jesús Araujo, Barcelona – España, 2.002.
- CINETTO Liliana. *Estrategias de Lectura para Mejorar la Comprensión*. Editorial Lexus, Buenos Aires – Argentina, 1.999.
- FERRO Antonieta. *Cuaderno de trabajo creativo*. Editorial Monterillo, Madrid - España, 1999.
- MOVIDO Pérez. *Educación jugando*. Edición Lima, Lima – Perú, 1.998.
- MINISTERIO DE EDUCACIÓN Y CULTURA, Reformas Curriculares. Quito – Ecuador, 1996.
- PÉREZ Mavilo. *Educación jugando*. Edición Lima Perú 1.997. Editorial en la Biblioteca Nacional.
- SÁNCHEZ Jorge. *Hacia el ideal*. Editorial Don Bosco 2006.
- Grupo Océano. *Sabelotodo, 1000 desafíos para la inteligencia*. Editorial Océano, Barcelona – España, 2005.
- Grupo Océano. *Enciclopedia de la psicopedagogía*. Edición Grupo Océano 2.000 Editorial Océano.
- Lexus Enciclopedia de la pedagogía práctica. Edición Tercer Milenio 2004 – 2005 Editorial Lexus.