

Libro de Perfeccionamiento Profesional Docente

- Los mejores especialistas en contenidos de la Educación Inicial, Primaria y Especial.
- Talleres de Lectura y Escritura, cuentos y animación a la lectura que formulan propuestas innovadoras.
- Fichas de actividades para los alumnos, de manera que apliquen los conocimientos construidos e incorporados.
- Una mirada sobre las efemérides no tan usuales.
- Tic al alcance de todos: sencillísimos paso a paso y propuestas concretas para el aula.
- En todas las entregas un cuento inédito de autores de literatura infantil reconocidos a nivel nacional e internacional, y con ilustraciones de los mejores ilustradores del país.
- Formularios para acceder a subsidios por nacimiento, casamiento y fallecimiento.
- Descuentos en Turismo y novedades de hoteles adheridos a nuestra Mutual.
- Mas de 100 páginas a todo color.
- ¡¡Diseño totalmente renovado!!!

Maternal - Lactantes - Deambuladores - Salas de 3, 4 y 5 - Lengua - Matemática - Sociales - Naturales - Plástica - Música - Educación Especial - Efemérides - Generales - Símbolos patrios - Talleres y mucho más

mutual docente

AMCDA

Asociación Mutual Círculo Docente de la Argentina
Matrícula de I.N.A.M. N° 1596

COMPLETE EL FORMULARIO CORRESPONDIENTE

TODA LA DOCUMENTACIÓN DEBERÁ SER PRESENTADA
POR CORREO O EN FORMA PERSONAL A LA SEDE CENTRAL

SUBSIDIO POR NACIMIENTO / ADOCIÓN:

- 1- PLAZO: 30 DÍAS HÁBILES A PARTIR DE LA FECHA DE OCURRENCIA.
- 2- FOTOCOPIA DE ACTA CORRESPONDIENTE (CERTIFICADA POR AUTORIDAD COMPETENTE).
- 3-FOTOCOPIA DNI DEL RECIÉN NACIDO.
- 4- FOTOCOPIA DEL ÚLTIMO RECIBO DE HABERES.
- 5- CARENCIA: 2 MESES.

SUBSIDIO POR CASAMIENTO:

- 1- PLAZO: 3 MESES A PARTIR DE LA FECHA DE CASAMIENTO.
- 2- FOTOCOPIA DE ACTA CORRESPONDIENTE (CERTIFICADA POR AUTORIDAD COMPETENTE).
- 3-FOTOCOPIA DNI DE LOS CÓNYUGUES.
- 4- FOTOCOPIA DEL ÚLTIMO RECIBO DE HABERES.
- 5- CARENCIA: 12 MESES.

SUBSIDIO POR FALLECIMIENTO:

- 1- PLAZO: 3 MESES A PARTIR DE LA FECHA DE PRODUCIDO.
- 2- FOTOCOPIA DE ACTA CORRESPONDIENTE (CERTIFICADA POR AUTORIDAD COMPETENTE).
- 3- FOTOCOPIA DE RECIBO DE DECLARATORIA DE BENEFICIARIO.
- 4-FOTOCOPIA DNI DEL BENEFICIARIO CERTIFICADA.
- 5- FOTOCOPIA DEL ÚLTIMO RECIBO DE HABERES.
- 6- CARENCIA: 10 MESES.

SAN JOSÉ 175 - (1834) TURDERA
Buenos Aires - Argentina - Tel: (011) 4231-7500

Ser y expresar docente

FASCICULO N° 6 - Año 2016

Directora Editorial
Celeste S. Gonzalía

Diseño y Diagramación
Carlos Bonardi

Correcciones
Daniela Demarchi

Edición
Asociación Mutual Círculo Docente
de la Argentina
San José 175 (1834) Turdera - Bs. As.
(011) 4231-7500
Horario de atención: 8:00 a 14:00 hs.

Ser y Expresar Docente es una publicación
bimestral con marca registrada.

Los contenidos de los artículos son
responsabilidad de sus autores,
no reflejando necesariamente,
la opinión de los editores.

Se permite la reproducción de los mismos,
citando la fuente y enviando un ejemplar de
la publicación.

SUMARIO

MATERNAL

- LACTANTES - Actividades de rutina / Viviana Rogozinski.....02
DEAMBULADORES - Desarrollo psicomotor del niño... / Viviana Méndez.....04
SALA DE 2 AÑOS - Modelado y escultura / Viviana Méndez06

JARDÍN

- SALA DE 3 AÑOS - Cocineros Olímpicos del jardín / Castro Méndez.....08
SALA DE 4 AÑOS - Somos atletas olímpicos / Castro Méndez.....10
PRESCOLAR - Los organizadores Olímpicos / Castro Méndez.....12

PRIMER CICLO

- LENGUA - Los amos de esta época / Silvia Lizzi14
MATEMÁTICA - Los problemas en la actividad áulica / Silvia Alterisio.....16
CIENCIAS SOCIALES - El paisaje cultural latinoamericano / Silvia Sileo.....18
CIENCIAS NATURALES - Metaconceptos en el... / S. Gonçalves - Mosquera.....20
MÚSICA - La Educación musical... / Francisco Méndez.....22
PLÁSTICA - Origami en la escuela / Betiana Beatriz Beirich.....24

SEGUNDO CICLO

- LENGUA - La reflexión sobre el lenguaje / Medina26
MATEMÁTICA - Juegos Olímpicos y Matemática / Mónica Micelli.....28
CIENCIAS SOCIALES - Leer en el aula de ciencias. Sociales / Silvia Sileo30
CIENCIAS NATURALES - Metaconceptos... / S. Gonçalves -M. Mosquera.....32
MÚSICA - La Evaluación y el Acto de Fin de curso / Alberto Merolla.....34
PLÁSTICA - Telares / Betiana Beatriz Beirich.....36

ARTÍCULOS ESPECIALES

- EDUCACIÓN ESPECIAL - Autismo/ Sergio Fridman.....38
EDUCACIÓN ESPECIAL - De la escuela a la vida cotidiana / Sergio Fridman.....40
GENERALES - Viajamos en el tiempo a las Provincias... / Silvia Casagni.....42
EFEMÉRIDES MUNDIAL - Día Internacional de la Solidaridad / S. Casagni.....44
GENERALES - la importancia de las experiencias... / Viviana Rogosinzki.....46
JUEGOS TRANQUILOS PARA EL RECREO - / Elena Luchetti.....48

Actividades de rutina

En el Jardín Maternal hay que hablar de actividades estables para el desarrollo de la rutina. Las actividades llamadas de rutina son realizadas por la necesidad de respetar horarios y proceder a la satisfacción de necesidades fisiológicas.

Los niños /as necesitan un cierto orden y estabilidad para sentirse seguros de las respuestas de su ambiente. Se llaman actividades estables a todos aquellos momentos que se cumplen diariamente, que requieren regularidad y que satisfacen tanto objetivos socioemocionales como cognoscitivos y corporales.

En la distribución horaria del jardín maternal habrá momentos estables con actividades y estímulos cambiantes. Estos momentos serán:

- Recepción
- Higiene
- Alimentación
- descanso y sueño
- orden
- control de salud
- despedida

Estos momentos son considerados aspectos concernientes al planeamiento psicopedagógico y, como tales, deberán estar planeados en términos de objetivos, de actividades o situaciones en las cuales podrán incluirse o no materiales y

que deberán ser evaluadas y reajustadas continuamente.

Es importante planificar con creatividad el desarrollo de los momentos o actividades estables en pro del crecimiento y maduración saludable de los pequeños, referido a los aspectos afectivos, cognitivo y corporal.

Recepción

Es el ingreso en las primeras horas de la mañana. Hay pequeños/as que llegan dormidos, otros con hambre, otros contentos o con angustia. Es conveniente y aconsejable que los niños sean recibidos por sus maestras y que se vea la posibilidad de hacerlo en la misma sala donde permanecerán durante el día. Es importante contar con el ambiente y los estímulos preparados antes del ingreso de los niños, en la sala de los más chiquitos cada uno dispondrá de "su" cuna. Las familias dejarán las bolsas y abrigos de los niños en un determinado lugar.

En el caso de alguna dificultad importante en el momento de la separación será aconsejable que quien lo haya llevado al Jardín se quede hasta que el niño este calmado. Cuando menos librada a la improvisación se deje el momento de la entrada mayores posibilidades se abrirán para que este sea un momento alegre y seguro. Las maestras deberán prever canciones, juegos y recursos para este momento.

Higiene

Algunas pautas psicopedagógicas referidas a la higiene y a los hábitos correspondientes son:

Jugar con el cuerpo del pequeño, movilizarlo, estimular su cooperación y la independencia en el momento del lavado y cambiado. La aceptación o rechazo de ciertas prácticas de higiene depende de la actitud con que la docente las encare.

Tener un cambiador provisto de una colchoneta lavable y con provisión de agua corriente lo cual dará comodidad y la prevención de enfermedades.

Hablarle al bebe, cantarle, soplarle, balancearlo o interesarlo en lo que se le hace, convirtiéndolo en algo estimulante y grato.

Cuando la maestra estimula la independencia del niño está favoreciendo la adquisición de hábitos de higiene e independencia y contribuye a la maduración psicomotriz.

Alimentación

Es aconsejable que se prolongue la lactancia materna así como que la mama esté presente en el momento de las comidas.

Cuando el pequeño ya está en condiciones de permanecer en silla alta, la maestra, con un tazón y una cucharita para cada niño, podrá alimentar a dos o tres pequeños al mismo tiempo. Es recomendable tener sillas que permitan a los niños iniciarse en hábitos sociales.

Desarrollo psicomotor del niño deambulador

Vigilar el correcto desarrollo de los niños es fundamental para darnos cuenta de forma precoz de aquellos trastornos que puedan tener una repercusión en su evolución. Tanto en lo que hace referencia a su desarrollo motor, como en su escolarización y su adaptación social.

Los padres tienen un papel fundamental. Los signos que ellos notan en sus hijos, nos pueden orientar a los pediatras para identificar problemas del desarrollo de sus hijos.

Desarrollo psicomotor grueso

En esta edad se inicia la bipedestación (se ponen de pie). También se inicia la deambulación (andan). Primero con ayuda y luego sin ella. Manipula los objetos más grandes. - Sobre los 15 meses beben de una taza. Sobre los 16 meses suelen caminar solos. A los 18 meses algunos ya corren. Y a los 24 meses suben y bajan escaleras.

- A partir de los 18 meses puede ayudar a desnudarse.
- No gatear o caminar de puntillas puede ser normal.
- Lanzan una pelota con la mano.

Desarrollo motor fino

- Con 12-13 meses ya toman el biberón solos. Empiezan a usar la cuchara y el tenedor.
- Con 15 meses los niños inician el uso del pulgar-índice. Es lo que se llama la "pinza inteligente". Hacen torres de cubos. A los 2 años ya son seis cubos los que pueden apilar.

Si antes de los dos años usan una mano de forma preferente puede denotar un problema motor en la mano que no usan. Hasta los dos años no se muestra la predominancia de una mano sobre la otra.

Desarrollo visual

Los niños con 1 año ya tienen el fondo de ojo formado. Las lágrimas ya son normales. Y las obstrucciones del lagrimal, frecuentes en el primer año de vida, se han resuelto. La agudeza visual es casi completa a partir de los 18 meses. Ambos ojos deben recibir por igual los estímulos visuales. De esta forma se evitará que un ojo vea mejor que el otro. Así se puede prevenir lo que se llama "ojo vago". Si el niño gira la cabeza o desvía un ojo al mirar debe de comentarlo con su pediatra.

- A los 15-18 meses el niño mira las ilustraciones de los cuentos con interés. Puede reconocer los objetos de los cuentos.

Desarrollo auditivo

La capacidad de oír funciona bien al nacer. Por lo tanto, si con 1 año no responde a los sonidos, no se gira cuando se

le llama o no inicia el lenguaje, son motivos para ir a su pediatra.

- A los 12 meses los niños ya saben el significado de muchas palabras y el nombre de sus padres.
- A partir de los 12 meses dicen sus primeras palabras. Éstas van en aumento hasta los 2 años.
- Entre los 15 y los 18 meses ya señala las partes de su cuerpo cuando se le nombran.
- Y con 16 meses da los objetos que se le piden y ya identifica sonidos a distancia.
- Con 18 meses entiende preguntas sencillas. Ya contesta con sí o no y entiende frases completas. Cuando se les lee un cuento identifican y relacionan lo que oyen con las imágenes.

Desarrollo del lenguaje

Con 12 meses un niño dice palabras con significado como papá o mamá. Y con 13 meses órdenes sencillas como "toma" o "ven". Con los meses van aumentando el número de palabras. Sobre los dos años pueden decir más de 10 palabras.

Inician el "pensamiento simbólico". Ya entienden que las palabras sustituyen a cosas. Se inicia el uso del "no". Y con 18 meses combinan dos palabras.

Desarrollo afectivo y social

Los niños de 12 meses ya vienen cuando les llaman. Pueden ayudar a vestirse solos con 13 meses. Juegan al escondite.

- A los 18 meses imitan a los adultos en acciones cotidianas como limpiar, barrer...
- A los 2 años inician el juego en paralelo con otros niños, pero aun no hacen un juego compartido.

SIGNOS DE ALARMA

¿CUALES SON LOS SIGNOS QUE ME DEBEN ALERTAR?
12 MESES

- Indiferencia si lo separas de las personas que le dan seguridad como su madre
- Mirada indiferente o evita la mirada, se autolesiona y no hay gestos comunicativos
- El niño se muestra apático no tiene interés por las cosas o está pasivo
- Movimientos anormales o involuntarios, conductas estereotipadas
- No balbucea ni imita sonidos
- No se pone de pie
- No conoce el significado de las palabras ni el nombre de sus padres

¿CUALES SON LOS SIGNOS QUE ME DEBEN ALERTAR?
15 MESES

- No responden al no ni dicen adiós con la mano
- No se muestran cariñosos con las personas cercanas
- No señalan un ruido lejano
- No usan la cuchara ni la pinza inteligente
- No dice "papá" ni "mamá"
- No mira los dibujos de los cuentos

18 MESES

- No tienen comunicación afectiva
- No caminan solos
- No señalan las partes de su cuerpo
- No usan palabras aisladas
- No conocen el nombre de las cosas cotidianas como "agua"

Modelado y escultura

“La mayoría de las ciudades poseen esculturas en sus plazas y en sus museos que les dan una identidad. La escuela, institución destinada a garantizar la igualdad de oportunidades de acceso a los bienes culturales, deberá posibilitar el acercamiento para que los chicos puedan descubrirlas, conocerlas, comprenderlas y valorarlas”.
Patricia Berdichevsky (2006)

El material por excelencia con el que trabajan los escultores es la arcilla. La arcilla puede ser gris o roja, y ambas pueden tener o no tener chamote.

El chamote es arcilla biscochada y luego molida que dentro de la textura lisa de la arcilla natural, ofrece cierta rugosidad, la torna diferente a la arcilla lisa.

Las vasijas nortefías tal como las conocemos, se confeccionan con arcilla lisa, pero cuando presentan rugosidades, como piedritas pequeñas, se trata del chamote, como una arenilla gruesa que le da otra sensación al tacto, al esculpir, al modelar.

El motivo por el cual vamos a ofrecer arcilla a los niños, es porque la arcilla está hecha con base en el barro. Es un material natural, menos tóxico que la plastilina o las masas industriales para modelar.

Es esperable que los niños vayan construyendo modos de acercarse al material, y eso lo lograrán por repetición de la experiencia.

Si damos de modelar con arcilla una vez, y otra vez con masa de sal, y otra vez con otra masa, no lograrán con ninguna de las masas un acercamiento profundo.

Si en cambio, damos la posibilidad de acercarse al material reiteradas ocasiones, el niño irá entrando en juego de confianza con el material, incrementando sus logros e involucrándose cada vez con mayor profundidad.

Por las posibilidades que tiene el niño de dos años, la acción se desarrolla a través de la MANIPULACIÓN, y sus impulsos naturales lo llevan a amasar, golpear, pellizcar, desmenuzar, embarrarse, pudiendo amasar y elaborar formas en la superficie semejantes a los garabatos.

Estas actividades responden a los objetivos para el desarrollo de la expresión plástica en la sala de dos años, que implica ampliar la capacidad perceptiva para desarrollar la sensibilidad estética, desarrollar las habilidades necesarias

para que los materiales y las técnicas plásticas se conviertan en un medio de expresión, afianzar la autoexpresión y la autoestima para favorecer las representaciones plásticas.

Para que esto pueda desarrollarse, la sala de dos será un espacio de experimentación que volverá sobre la práctica reiteradas veces.

El armado de un espacio interesante para exponer las producciones de los niños, posibilitará que ellos recorran y observen las diversas producciones.

Se pueden colocar en una fila de mesas, todas las producciones, encima de bases de madera o sobre cajas forradas de baja altura, la cuestión es ponerlas al alcance como obras concluidas.

En otra oportunidad, en el lugar de las obras, encima de las mismas cajas, se pueden colocar fotografías de esculturas, programas de museos de arte pueden ser material que se ofrece a los niños para ver, para manipular.

No para enseñar arte de artistas, sino para ponerlo al alcance. Cada uno tomará y asimilará lo que esté a su alcance.

- El docente, trabajará con ésta materia llegando a favorecer el contacto con un material que ofrece
- Densidad por aplastamiento.
- Resistencia al golpear.
- Maleabilidad para estirar.
- Consistencia para apretar.
- Plasticidad para desmembrar la masa.
- Control de la presión manual para lograr formas verticales y horizontales.
- Discriminación textural (áspero-liso, grueso-delgado, suave-rugoso, seco-húmedo)
- Favorecer la percepción visual en relación al volumen real: Relación entre partes del volumen y la globalidad.
- Constancia de las formas.

En el diseño de la provincia de Buenos Aires, se puede leer que ...”Es necesario que se enseñe a utilizar las manos para golpear, pellizcar, quitar o agregar material y no se introduzcan otras herramientas de forma apresurada. Una vez que los niños han adquirido suficiente habilidad en el manejo de las masas usando sus manos es útil la incorporación de instrumentos que estén al servicio de lo que se quiere expresar. Para ello es preciso tener claro cuál es el sentido de incorporar una determinada herramienta y enseñar a usarla.”

En la medida que los chicos modelen con la arcilla, podrán irse variando las texturas, arcilla lisa o arcilla con chamote, arcilla gris o arcilla roja.

Esta es el material moldeable para modelar por excelencia, sus propiedades son inmejorables. No deberíamos temer ni dudar a la hora de ofrecerla, perdura en el tiempo, no es tóxica y es reciclable.

Y por otro lado, hay otras características que la tornan un material noble y preferible por encima de otros, y es que sostiene al volumen.

La oferta que la docente debería considerar es la de dar a cada niño una cantidad de arcilla y para calcular la cantidad no debería ser menor que la contenida en la palma de un adulto.

No siempre los niños se animan a tocar el material por tanto ofrecer repetidas oportunidades para golpear la arcilla con los puños o con la mano abierta, pellizcar, hacer huecos con los dedos, cortar la masa o arrancarla y así familiarizarse perdiéndole el miedo al material.

Parafraseando las recomendaciones del Diseño, recordamos que mientras que a algunos niños el material les resulta desagradable, a otros les agrada, a algunos les incomoda ver sus manos sucias, a otros les complace.

Es importante comunicar a los niños que luego se lavan las manos y la suciedad se va.

Como recomendación a las docentes, el pan de arcilla se corta con hilo de tanza.

Cocineros Olímpicos del jardín

A partir del proyecto sobre los Juegos Olímpicos que se está trabajando en el jardín surge un disparador atractivo para abordar la importancia de una buena alimentación de todos los participantes del encuentro, la cual les permitirá el logro de sus objetivos con un mejor rendimiento y calidad en el desempeño de sus actividades.

Es necesario conocer las orientaciones sobre qué alimentos son mejores para nuestra salud, clase, calidad, cantidad y distribución a lo largo del día y tener en cuenta otros valores que pueden influir al momento de elegir consumirlos. Abordar estos temas y su tratamiento en el jardín resulta pertinente atendiendo tanto a la relevancia que la sociedad les otorga como a la importancia que asume que los niños desde pequeños comiencen a construir ciertos conocimientos, actitudes y hábitos que favorezcan una formación responsable en el cuidado de sí mismos y del ambiente. (Diseño Curricular, 2008)

Es necesario transmitir constancia en la incorporación de buenos hábitos y costumbres de alimentación desde niños. Compartir, ayudar al otro, el buen trato con los demás y una alimentación saludable es fundamental para lograr un crecimiento y desarrollo adecuados en la infancia, manteniendo así un buen estado de salud a lo largo de toda la vida.

Actividades

- Conversar con los niños sobre el encuentro de las olimpiadas, poder intercambiar sobre los conocimientos previos del tema.
- Como disparador llega una invitación para participar de las Olimpiadas del jardín solicitando la presencia de cocineros especializados en la alimentación de los deportistas.

• Somos los cocineros Olímpicos!!!! Ver algún video fotos con cuidados y alimentación para deportistas: Incluir en este momento imágenes con frutas y verduras en las diferentes comidas. Los colores intensos y brillantes de numerosas frutas y verduras son muy atractivos, dar la información de que esos colores son señal de su alto contenido de vitaminas y nutrientes.

- Conversaran sobre las distintas comidas del día, desayuno, almuerzo, merienda y cena, características de cada una.

- Elaborar un menú para los deportistas, en qué consiste el mismo, cuantas comidas diarias. Tener presente los registros o fotos vistas anteriormente con la buena alimentación.
- Presentar la pirámide alimenticia conversar sobre su significado, que nos dice esa pirámide, etc.
- Armar una entre todos con imágenes de revistas para informar a las familias y atletas la importancia de la alimentación.

- Preparar algunos los alimentos que se encuentren en el menú, armar un desayuno e invitar o compartir con las otras salas y comunicarles los beneficios del mismo.
- Del mismo modo ir preparando las otras comidas y compartir su importancia y beneficios.
- Elaborar vestimenta para el día de las Olimpiadas, tener en cuenta que ropa utilizan los cocineros y porqué.

Cierre del proyecto

- El día del encuentro pueden tener preparados algunos alimentos saludables para compartir con los deportistas y los invitados, bebidas, gelatinas, frutas, barras de cereales, etc. Seleccionarán entre todos los alimentos según los beneficios y necesidades para ese momento.
- Acompañar a los niños en la presentación de los alimentos, que sean atractivos, con variedad de colores asegurando una buena ingesta que favorezca la salud en todos sus aspectos.

Somos atletas olímpicos

Los juegos Olímpicos es un tema de actualidad y motivador para los niños, es lo suficientemente amplio como para poder vincularlo con los diferentes contenidos de todas las áreas de trabajo.

Siempre es apropiado generar propuestas con posibilidades de jugar, crear una situación ficticia o imaginaria donde el niño debe seguir y aceptar las reglas de conocimiento que la regulan, las cuales, muchas veces, en el mundo real aún no domina. De esta manera, se va apropiando del orden social adulto y satisface necesidades en esta apropiación. El niño transforma el mundo exterior en función de sus deseos y necesidades, experimentando placer al superar los obstáculos que la situación lúdica le presenta.

“El juego constituye un precursor del trabajo en grupo y en este sentido es posible pensarlo como una instancia de aprendizaje en relación con la construcción conjunta de conocimiento. El juego supone un proceso de colaboración entre pares en el que se intercambian ideas, se da una negociación en cuanto a las intenciones de los jugadores y la elaboración de diversos temas a fin de sostener una acción determinada.”
(Diseño Curricular, 2008, pág. 64)

Compartir, ayudar al otro, aceptar acuerdos, ser solidario genera el buen trato con los demás, importante para transmitir los principios fundamentales del Olimpismo, acercando a los niños al deporte y al cuidado de la salud.

Actividades

A partir de la propuesta de participar en las olimpiadas del jardín, surge el interés por realizar una investigación sobre los juegos olímpicos.

- Proponer a los niños buscar información con las familias, en diferentes fuentes, libros, revistas, películas, videos, etc.
- Crear un sector en la sala destinado a los Juegos Olímpicos, y llamarlo así.
- Proponer este espacio como un sector de juego y de organización para el encuentro olímpico donde ubican todos los elementos que van elaborando y los que pueden traer de sus hogares.
- Crear entre todos un distintivo que los identifique y luego quedará reflejado en la bandera grupal y en la vestimenta.
- Realizar sus remeras con alguna técnica de sellado con el distintivo elegido por ellos, y luego entre todos pintar la bandera para el desfile de la ceremonia de apertura.
- Pueden realizar planillas de inscripción al evento donde podrán colocar su nombre y realizar algún dibujo del juego que deseen participar.
- Realizan las invitaciones para las familias.
- Deben tener en cuenta si necesitan algún material específico para participar de los juegos propuestos por los organizadores, llevar cada uno el distintivo que los identifique para el desfile inicial y para cada uno de los juegos.

Cierre del proyecto

- Llegó el día del encuentro!!! Las salas más grandes son las organizadoras, nosotros nos preparamos para participar en cada uno de los momentos típicos y ceremoniales de los juegos.
- Es importante que se mantenga presente durante los preparativos y luego en el encuentro el lema creado por los organizadores y el propósito de seleccionar este proyecto para trabajar con los niños.

Los organizadores Olímpicos

“El Olimpismo es una filosofía de la vida, que exalta y combina en un conjunto armónico las cualidades del cuerpo, la voluntad y el espíritu. Al asociar el deporte con la cultura y la formación, el Olimpismo se propone crear un estilo de vida basado en la alegría del esfuerzo, el valor educativo del buen ejemplo y el respeto por los principios éticos fundamentales universales.” (Carta Olímpica, 2004, pág. 9)

Este proyecto es una propuesta integradora abordando contenidos de las distintas áreas y su interrelación, con el objetivo general y amplio de disfrutar del juego y el deporte resaltando el valor del trabajo en equipo. La idea es elaborar un conjunto de propuestas de trabajo para la organización didáctica que involucren resolver situaciones, construir y crear nuevos espacios y fundamentalmente jugar.

La Ley de Educación Nacional propone “Promover el juego como contenido de alto valor cultural para el desarrollo cognitivo, afectivo, ético, estético, motor y social”.

El nivel Inicial está íntimamente conectado con el desarrollo de este contenido y sus variantes, condicionadas estas por la pertenencia social, modos o formas de vida y experiencia.

El niño a través del juego conoce el mundo que lo rodea, contribuye al desarrollo infantil en todas y cada una de las dimensiones nombradas anteriormente.

El propósito del proyecto implica ofrecer todas las posibilidades para “aprender a jugar”. “El juego es una construcción social, no un rasgo natural de la infancia. El juego es una expresión social y cultural que se trasmite y recrea entre generaciones, y por lo tanto requiere de un aprendizaje social. Esto quiere decir que los niños aprenden a jugar: aprenden a comprender, dominar y, por último, producir una situación que es distinta de otras.” (Diseño Curricular, 2008, pág. 63).

Teniendo en cuenta este enfoque, realizar una investigación sobre el origen de los juegos olímpicos, misión y organización, significados del símbolo de

los anillos, bandera, lema, llama y antorchas, etc. Sin olvidarnos del objetivo primordial del Movimiento Olímpico:

“...es contribuir a la construcción de un mundo mejor y más pacífico, educando a la juventud a través de una práctica deportiva conforme con el Olimpismo y sus valores.” (Carta Olímpica, 2004, pág. 10)

Con esta propuesta promover el respeto y el cuidado hacia los compañeros, docentes, respetar las normas de convivencia, las reglas del juego y la aceptación de las posibilidades de cada uno, del grupo y sus resultados, valorando el esfuerzo y la constancia que requieren formar parte de estas prácticas.

Transmitir solidaridad, compartir, ayudar y aceptar, generando el buen trato con los demás, en un ámbito de sana competencia transmitiendo los principios fundamentales del Olimpismo, acercando a los niños al deporte y al cuidado de la salud.

Por todo esto les propongo compartir con placer, diversión y mucho aprendizaje una experiencia Olímpica.

Actividades

• A partir de la presentación de la bandera olímpica, comienza un intercambio donde podremos acercarnos a los conocimientos previos de los niños sobre el tema planteado y proponer una investigación.

• Conversar con los niños sobre los puntos a tener en cuenta para la investigación: la historia de los juegos

Olímpicos; el significado de la Bandera, los Aros Olímpicos, la Llama Olímpica, el lema, las medallas, etc.

• Realizar una puesta en común de toda la información obtenida mientras van realizando un libro como registro de los temas más importantes para tenerlo como guía.

• Confeccionar la bandera Olímpica para dejar en la sala o en el patio con el significado del color de cada uno de los aros.

• Pueden ir con la Bandera Olímpica por el jardín e invitar a otras salas a participar del evento y explicar el significado del encuentro.

• A partir del lema Olímpico, elaborar uno propio, del jardín, donde quede reflejado el propósito del proyecto y de los juegos en estas olimpiadas.

• Crear un distintivo con el nombre de los organizadores y logo.

• Cada grupo invitado a participar confeccionará su bandera de acuerdo con el distintivo que los identifica.

• Realizaran indumentaria que pueden ser remeras o gorras decoradas con su identificación.

• Crear una canción a modo de himno y de acuerdo con el lema.

• Elegir algún abanderado del grupo que participa de los juegos y quien será el encargado de trasladar la antorcha.

• Esta propuesta de investigación se abre para los otros grupos que deberán investigar sobre el encuentro y el significado de las olimpiadas del jardín donde participarán.

• En cada uno de los momentos deben guiarse y transmitir el propósito de trabajo de este proyecto.

• Seleccionar los juegos en los que podrán participar los diferentes grupos. A modo de ejemplo van algunas propuestas:

- Carreras sencillas de velocidad, carreras de relevos

- El famoso baloncesto, con diferentes tamaños de pelota y de canastos donde embocar.

- Pueden realizar juegos de equitación, ya sea carreras - saltos.
- Fútbol
- Salto en largo, salto en alto.

• Elaborar planillas para los que deseen participar, colocar nombre y dibujo del juego para el que se inscriben.

• Tener en cuenta los materiales y elementos que van a necesitar para cada juego.

• Elaborar las medallas para realizar la entrega a cada participante en el momento del cierre.

• Realizar invitaciones para las familias y otras salas del jardín. En estas pueden colocar el lema para ir transmitiendo el sentido de los juegos y del encuentro.

Cierre del proyecto

• Preparamos el espacio con todo lo necesario para dar comienzo al encuentro olímpico.

• Recibimos a las familias, les damos la bienvenida y con ayuda de los niños transmitimos todo lo que investigaron, el lema y el propósito de realizar las olimpiadas en el jardín.

• Damos comienzo a la ceremonia inaugural con el desfile de los atletas, cada grupo con sus remeras, bandera y distintivos. Una vez que todos ingresaron pueden escuchar el Himno Olímpico y realizar el relevo y encendido de la antorcha.

Los amos de esta época

En el mundo contemporáneo se vive la era de la comunicación.

Este concepto es tan importante que da su carácter a la época; así como antes hablábamos de la sociedad industrial o sociedades de consumo, la nuestra es la sociedad de la comunicación o de la información.

Todo lo que sucede nos llega mediatizado, “procesado” a partir de los medios periodísticos.

La sociedad de la información es también la de la globalización, otro término que se repite. Las personas están permanentemente comunicadas: el tiempo y el espacio parecen inexistentes.

Comunicación e información son conceptos que se confunden. Georges Mounin, lingüista francés, decía lo siguiente:

“Sucede a menudo que se restringe al sentido de la palabra “comunicación” forzándola a designar un tipo particular de relación intersubjetiva: la transmisión de información.”

“Comunicar sería ante todo, hacer saber, poner al interlocutor en posesión de conocimientos de los que no disponía antes.”

Un aspecto determinante de la cultura humana es su capacidad de transmisión de conocimientos acumulados a lo largo del tiempo para que se hallen a disposición de las generaciones venideras.

La comunicación siempre interesó al hombre. Roman Jakobson, lingüista ruso establecido en Estados Unidos, analizó seis funciones, que corresponden a los elementos básicos de la comunicación.

Uno de esos elementos, el contexto, es en el cual se basa la función referencial, llamada también denotativa, contextual o informativa. Es la que orienta hacia el referente. Esto es lo que habitualmente denominamos “carácter informativo”.

Y es un segmento muy amplio: el pronóstico, la cotización del dólar, un evento importante en cualquier parte del mundo, los vaivenes económicos y políticos, entre otras cosas, constituyen nuestro contexto.

Si nos detenemos a pensar un minuto nos damos cuenta de que la mayor parte de los eventos que forman parte de nuestras conversaciones, en realidad no fueron presenciados por nosotros, sino que han pasado por el tamiz de algún medio:

- Los oímos por la radio,
- Los vimos en la televisión o en uno de los muchos dispositivos que poseemos,

- Los leímos en un diario...

La frase “medios de comunicación” parece ser un bloque inseparable, aunque no es así.

El vocablo “medio” da cuenta de algo que se emplea para un determinado fin. En este caso, la comunicación, y por lo tanto, “medios” hace referencia a los elementos físicos que posibilitan la relación comunicativa entre las personas.

Obviamente estos medios han mutado a lo largo de los tiempos. Hoy cuando decimos medios de comunicación nos estamos refiriendo a diarios, revistas, televisión, internet...

Es evidente el enorme poder que tienen los medios en las sociedades, que les otorgan credibilidad a sus dichos. Es sumamente importante estar al tanto de cuáles son las características que poseen los distintos textos informativos.

Los géneros periodísticos suelen constituirse como transmisores de informaciones de manera directa o indirecta.

Sin importar cómo transmitan, no dejan de ser ideológicos, y por eso mismo, interpretan la información que van a brindar.

Dentro de los géneros periodísticos es posible encontrar distintos tipos textuales que presentan tres intencionalidades básicas:

- INFORMATIVA: noticia, crónica, reportaje, entrevista, etc.
- DE OPINIÓN: editoriales, cartas de lectores, notas de opinión, etc.
- DE ENTRETENIMIENTO: historietas, juegos, etc.

Noticia y crónica son dos textos informativos que se confunden, aunque presentan características distintivas y diferentes.

La noticia

La noticia propiamente dicha se utiliza para anunciar hechos que van a ocurrir o que recién han ocurrido.

Generalmente se trata de enunciar objetivamente, de forma simple y escueta, un hecho de actualidad que provoque interés en el público lector.

Es la forma más sencilla de redacción periodística, ya que responde a datos esenciales de un hecho:

- ¿qué?
- ¿quién?
- ¿cuándo?
- ¿dónde?
- ¿por qué?
- ¿cómo?
- ¿para qué?

Básicamente en una noticia se informa acerca de actividades que ya tienen programadas ciertas entidades y organismos y que fue suministrada por éstos a los medios.

Si se pretende dar certeza acerca de la concreción de un hecho, se utiliza el futuro del modo indicativo, por ejemplo: “Esta noche arribará el canciller”.

Si, por el contrario, el hecho es probable, se emplea el tiempo condicional del modo indicativo, ejemplo: “Esta noche arribaría el canciller”.

Se redacta una noticia sobre un hecho ya ocurrido cuando se dan sólo datos, sin lugar a una narración, por ejemplo: “Se firmó el acuerdo”.

La crónica

La crónica es esencialmente un discurso narrativo, a diferencia de lo que sucede con la noticia. Esto quiere decir que se relata un hecho dando la sensación de un desarrollo cronológico a partir del uso de una serie de recursos. Presenta más detalles que una noticia y el autor incorpora elementos de su valoración personal y por ende, interpretativos.

Los problemas en la actividad áulica (Segunda parte)

“Sin duda, es asombroso que la matemática, en esencia abstracta, se revele como muy eficaz para resolver las dificultades de la vida corriente.”

Georges Glaeser

Los Núcleos de Aprendizaje Prioritario insisten en la necesidad de que los alumnos interactúen con problemas para lograr la construcción del conocimiento matemático. Estos problemas requieren en primer lugar, y especialmente en el primer ciclo, una referencia permanente a situaciones de la vida corriente de los niños; en este sentido, la última palabra acerca de si una situación problemática es o no apropiada para un grupo determinado la tiene el docente que lo conoce y conoce el entorno de proveniencia de sus alumnos.

Continuando con lo tratado en el artículo anterior, se recalca la necesidad de proponer situaciones problemáticas diversas en cuanto al sentido concreto atribuido a las operaciones consideradas, para contribuir así a la construcción de los conceptos matemáticos vinculados a las mismas. Retomamos las breves referencias hechas a multiplicación y división con el objetivo de ampliar aspectos sobre las actividades que los alumnos realizan en el primer ciclo, ya sea a través del tratamiento expreso de estas dos operaciones o del abordaje de situaciones que los desafíen a pensar, plantear y resolver con los recursos disponibles hasta el momento, entre los que puede no estar aun la operación formalmente enseñada.

Con respecto a la multiplicación, situaciones posibles de ser graficadas o teatralizadas deben tenerse en cuenta cuando contengan aportes para la comprensión de los conceptos propios de la operación. Un problema del siguiente tipo: “Con 4 gustos de helado y 3 salsas, ¿cuántos postres distintos de una bocha de helado cubierta por salsa se pueden armar?”, permite mostrar la solución mediante un diagrama de árbol como el que figura a continuación. También se podría teatralizar utilizando envases descartables y carteles.

Los gustos de helado son 4, por ejemplo crema americana, vainilla, frutilla y limón. Las salsas son 3, por ejemplo chocolate, dulce de leche y frutos rojos.

El trabajo en un marco geométrico sobre figuras rectangulares posibilita apreciar un comportamiento que deriva en la utilización de la multiplicación para obtener un resultado. Se aplica para contar objetos y también para contar situaciones en casos en que un diagrama de árbol complique el planteo de un problema.

Un ejemplo para cada situación:

1) ¿Cuántos autoadhesivos se necesitan para cubrir la bandeja?

2) Cada persona debe realizar 2 trámites, uno en turno mañana y otro en turno tarde. Para el primero hay 3 horarios distintos, a las 9, a las 10 y a las 11. Para el segundo hay 5 horarios disponibles, a las 14, a las 15, a las 16, a las 17 y a las 18. A cada persona se le da una tarjeta con los dos horarios asignados, como las que se muestran a continuación. ¿Cuántas tarjetas diferentes hay que escribir para entregar cada día?

TM hora 9	TM hora 9	TM hora 9	TM hora 9	TM hora 9
TM hora 10	TM hora 10			
TM hora 11				

Es importante que los niños encaren situaciones problemáticas vinculadas con la proporcionalidad directa, o sea situaciones en las que cuando una cantidad se duplica, se triplica, etc., la cantidad correspondiente se transforma de la misma manera. Por ejemplo, el precio de dos unidades de un producto es el doble del precio de una y el de tres unidades es el triple. Sin embargo, es conveniente mostrar que esta situación en la realidad no es permanente ya que por lo general el envase de un producto que contiene el doble de otro del mismo producto, no cuesta el doble sino algo menos del doble del precio del envase menor.

Los alumnos de **primer grado** resuelven problemas en los cuales se debe hallar el resultado de una suma o alguno de los sumandos conocida la suma. Frente a una situación problemática y teniendo como datos cálculos ya planteados, son capaces de contextualizar las operaciones efectuadas describiendo hechos que puedan motivarlas y, frente a una descripción de elementos concretos conocidos, pueden formular preguntas que deriven en la formulación de las operaciones establecidas.

En **segundo grado** se combinan operaciones de suma y resta, con algunas sumas de sumandos iguales en problemas que contienen varias preguntas y que permiten la obtención de un resultado de dos maneras diferentes, posibilitando así el control de lo efectuado. Se plantea la asociación entre operaciones y descripción de situaciones y se requiere hallar el total de casos derivados de combinaciones de dos condiciones para cada una de las cuales hay un número determinado de alternativas.

En **tercer grado** se proponen problemas más complejos a partir de situaciones combinadas y otros que responden a la utilización de la multiplicación como respuesta a propuestas en marco geométrico y a otras con sencillas referencias a la proporcionalidad directa.

Ambiente social

Las relaciones entre la sociedad y el medio natural fueron objeto de numerosos estudios, cuyas conclusiones han dependido de la postura epistemológica sustentada por aquellos que las han formulado. Dentro de esta cuestión, los contrastes existentes entre el determinismo ratzeliano y el posibilismo de Vidal de la Blache se basaron, respectivamente, en la influencia de la naturaleza sobre el hombre y el dominio de este sobre el ambiente ⁽¹⁾. No negaremos la existencia de particulares condiciones ambientales que han prefijado, históricamente, la localización de las poblaciones y sus formas de sustento; no obstante, la acción del ser humano sobre su entorno y la respuesta de este deben ser incluidas en cualquier análisis acerca de los factores que inciden en el poblamiento del planeta. Dichas acciones, guiadas por intencionalidades económicas, sociales, políticas y culturales impactan en el medio, el cual opone, desde la dimensión ambiental, los resultados de aquellas.

En América Latina, el emplazamiento urbano se ha relacionado con las necesidades de agrupar población en ciertos sitios estratégicos –de acuerdo con la función asignada en el período colonial a las ciudades– y ciertos caracteres físicos influyentes (Rangel Mora, 2006) ⁽²⁾. Estos rasgos naturales son fundamentales en la especialización económico-productiva del área de influencia citadina, interactuando con el perfil cultural de la población originaria y de quienes fueron arribando tras la conquista y colonización de los territorios.

El poblamiento urbano, que fue acrecentándose y ejerciendo mayor presión sobre los recursos existentes, ocasiona como consecuencia desequilibrios en el medio original, modificando la presencia, cantidad y calidad de los recursos naturales del escenario escogido para los asentamientos. La capacidad productora del suelo (Derruau, 1981) ⁽³⁾ es otro de los factores que han determinado, históricamente, la atracción de población a las diferentes regiones; efectivamente, rastreando en la evolución del poblamiento a nivel mundial, se observa que la provisión de alimentos ha sido uno de los fundamentos de elección de los sitios que el hombre buscó para establecerse.

No obstante, a las condiciones iniciales del terreno se le suma la capacidad técnica de los pueblos, su organización social y el sistema económico que los caracteriza: “Con el surgimiento y desarrollo de la agricultura, las primigenias comunidades se diversificaron tanto en su estructura, como en sus relaciones sociales, y se extendieron para conquistar otras regiones, incluidas las regiones áridas y semiáridas. Paralelamente, los conocimientos y las técnicas también se desarrollaron en el sentido de establecer una relación más estrecha y fecunda con la naturaleza. Así, surgió la necesidad de transformar los ambientes naturales para conformar ecosistemas artificiales relativamente estables, como un medio para obtener cada día mayores cantidades de alimentos y utilizar más intensivamente los recursos naturales (White, 1978). En las regiones semiáridas se encontró que con el riego podían introducirse cultivos en áreas donde la intensa aridez impedía su desarrollo natural; las tierras bajas del Mar Muerto, en Jericó, que fue probablemente uno de los primeros sitios donde se practicó el riego (Kenyon, 1969), así como las tierras bajas de los ríos Tigris y Eúfrates, en el valle del Nilo, muestran las grandes civilizaciones cuyos sistemas agrícolas de riego hicieron posible su desarrollo hace 6000 años (Beaumont, 1993)” (Granados – Sánchez y otros, 2005: 351-352) ⁽⁴⁾.

Asimismo, la presencia de recursos minerales y energéticos es uno de los móviles de atracción poblacional; sin embargo, como explica Derruau (1981) el rol de este factor no debe exagerarse. Precisamente, la rentabilidad de los yacimientos, sus posibilidades de explotación, el tipo de mineral, ha determinado, a lo largo de la historia, la motivación o rechazo del asentamiento humano. Al mismo tiempo, cabe recordar que el acceso a fuentes energéticas ha atraído no sólo al establecimiento del hombre, sino a conflictos derivados por la apropiación de aquellas. Los factores físicos mencionados son mediatizados por el sistema socioeconómico imperante.

Es necesario, entonces, observar la densidad de población de cada región en función de las variables políticas, tecnológicas, incluso psicológicas, que crean condiciones de seducción –cuando no, repudio respecto de ciertas regiones. El contexto en el cual se desenvuelven los habitantes de un área determinada es prioritario al momento de explicar por qué la misma ha sido escogida. Dicho contexto impone, asimismo, el modo de relación entre los habitantes de un área y los recursos de aquella, así como la tecnología aplicada en su obtención y aprovechamiento. La permanencia de las fuentes de recursos alimenticios, minerales, energéticos o la persistencia del valor estratégico de un sitio específico determinará la evolución de la población en una región. Los factores políticos y sociales intervienen también en la aceptación de un área como lugar de vivienda de las personas; de ahí que las zonas que son objeto de conflictos internos o internacionales presentan variaciones destacadas en la cantidad de sus habitantes, los cuales se movilizan, buscando mejores alternativas.

⁽¹⁾Ratzel sostenía que el medio determinaba las acciones del ser humano sobre el planeta; Vidal de la Blache, en tanto defendía la ilimitada capacidad del hombre para modificar el medio.

⁽²⁾ Rangel Mora, M. “Ciudad y estructura espacial: evolución morfológica de las ciudades del estado de Mérida - Venezuela”, [en línea]. En: Revista Geográfica Venezolana. Mérida. Universidad de Los Andes. 2006.

⁽³⁾ Derruau, M. (1981), Geografía Humana, Vicens Vives, Barcelona.

⁽⁴⁾ Granados – Sánchez, D. y otros “Relación hombre-naturaleza en un ciclo que perpetúa la vida: agua y galerías filtrantes en el valle de Tehuacán”, [en línea]. En: Terra Latinoamericana. México. Universidad Autónoma Chapingo. 2005.

Metaconceptos en el aprendizaje

Retomando nuestra preocupación por el frecuente abordaje atomizado y desarticulado de las Ciencias Naturales en la escuela, nos gustaría detenemos sobre una reflexión de Edgar Morín.

Este autor plantea que la educación del futuro requiere comprender que hay un pensamiento que separa y reduce, que debe articularse con uno que distingue y reúne, pues se trata de juntar el conocimiento de las partes con el conocimiento del todo, de conjugar el análisis con la síntesis. Lo anterior, para toda enseñanza, incluida la de las Ciencias Naturales (Morín, 2001).

La naturaleza es una sola. Por ese motivo, debemos estar muy alertas para evitar los enfoques fragmentarios y la descontextualización, que conducen a la idea de que cada ciencia en sí misma es un todo aislado de las demás y tornan su aprendizaje en una actividad sumamente tediosa.

En el ámbito de las Ciencias Naturales, el problema se agudiza, ya que en su campo confluyen varias disciplinas: Física, Química, Biología, Geología, Astronomía, etc. Cada una de ellas posee su particular bagaje conceptual y procedimental.

Una práctica docente reflexiva y crítica, debe proponerse propiciar en los alumnos la base de una cultura científica que les permita comprender, no sólo el funcionamiento del mundo natural, sino también las implicancias que los avances del conocimiento científico y tecnológico tienen para la vida social del hombre.

Este objetivo sólo podrá ser alcanzado, si adoptamos una concepción sistémica e integradora del saber escolar, que propicie un aprendizaje significativo. De este modo, el alumno será capaz de establecer una red de relaciones entre los conocimientos nuevos y los esquemas de conocimiento que ya posee, y a su vez podrá utilizar esa información en la búsqueda de nuevas relaciones.

¿A qué estrategias podemos recurrir para lograrlo?

Una excelente forma de orientarnos hacia este objetivo, es centrar el proceso de enseñanza-aprendizaje en la construcción de metaconceptos, también denominados conceptos estructurantes.

En el ámbito de las Ciencias Naturales los metaconceptos son: unidad, diversidad, cambio, interacción y sistema.

Trabajaremos los metaconceptos diversidad y cambio en **Primer Ciclo**.
Desarrollaremos unidad, interacción y sistema en **Segundo Ciclo**.

Cambio se refiere al “*Conjunto de transformaciones de los elementos de un sistema, que se dan a lo largo de un tiempo, dentro de un orden y bajo cierta organización*”.
Este metaconcepto destaca el carácter dinámico que poseen los elementos que constituyen el mundo natural.

Veamos a través de ejemplos como podemos encontrar este metaconcepto en el diseño curricular de Ciencias

Naturales:

- Cambios en las personas a lo largo de la vida.
- Cambios ambientales.
- Cambios en las plantas a lo largo del año.
- Cambios en los materiales.
- Cambios y permanencias en el cielo.
- Etc.

Diversidad destaca que “La realidad está formada por una gran variedad de elementos”.
El trabajar este metaconcepto, da la posibilidad de desarrollar operaciones cognitivas tales como descripción, comparación y clasificación de elementos del entorno.

Ejemplos de la presencia de este metaconcepto en el Diseño Curricular:

- Diversidad en los animales.
- Diversidad en los materiales.
- Diversidad en las estructuras utilizadas para el desplazamiento.
- Diversidad de frutos y semillas.
- Diversidad en los tipos de movimientos.
- Diversidad en dietas y estructuras utilizadas en la alimentación de los animales.
- Diversidad de enfermedades.
- Diversidad de mezclas de materiales.
- Diversidad de seres vivos que habitaron la Tierra millones de años atrás.
- Etc.

La Educación musical y la evaluación

1º ciclo

Cuando se trata de evaluar los aprendizajes en Educación Artística, son muchos los cuestionamientos y las controversias que se plantean habitualmente.

Mucho se discute sobre la validez de los criterios de evaluación de aspectos tan subjetivos como la expresión y la creatividad. Quién tiene la autoridad para determinar que una producción es más o menos creativa.

La determinación clara de los objetivos es clave al momento de evaluar.

También, lo es la concepción que tenemos sobre el sentido de la evaluación. Sobre el particular nos hemos manifestado en ocasiones anteriores, en términos parecidos a los que siguen.

Si la entendemos como un proceso. Como algo que nos permite orientar, modificar estrategias, en función de los objetivos que perseguimos, cuando estamos a tiempo de corregir. O, como un hecho terminal, en el que se juzga, casi con carácter punitivo, la corrección de las respuestas.

Es clave saber qué evaluamos y para qué lo hacemos. Y, por supuesto, Para saber qué evaluar debemos saber qué queremos lograr.

En otros términos, qué objetivos perseguimos. Qué conductas esperamos que manifiesten nuestros alumnos y alumnas.

Objetivos

El desarrollo de la imaginación, la creatividad y la sensibilidad estética a través de la participación en proyectos grupales en situaciones que requieran:

- Explorar sus posibilidades vocales (voz hablada y voz cantada: susurros, *glissandos*, imitación de sonidos su entorno) y aplicarlas en arreglos vocales y/o sonorizaciones.
- Enriquecer sus producciones aplicando diferentes toques y modos de acción en fuentes sonoras convencionales y no convencionales.
- Improvisar motivos rítmicos y melódicos con la voz, percusión corporal y otras fuentes sonoras.

Debemos recurrir al Diseño curricular de la jurisdicción en la que desempeñamos nuestra tarea. Pero, para tomar un texto común a todas las jurisdicciones. Los NAP (Núcleos de Aprendizajes Prioritarios) han sido formulados con esa idea. En ellos podemos encontrarnos con propuestas como ésta:

No estamos hablando de aprendizaje de técnicas, o de nociones o conceptos técnico-musicales. En todo caso, las

nociones técnicas servirían para ponerlas en juego en función de la expresión.

Deberemos evaluar la apropiación de diferentes modos de acción, por ejemplo. Pero lo que dará la pauta de esa apropiación, será su utilización en las improvisaciones y arreglos.

Del mismo modo, cuando en los NAP se menciona:

- Improvisar motivos rítmicos y melódicos con la voz, percusión corporal y otras fuentes sonoras acordes a las dificultades del año.

Si nos proponemos objetivos relacionados con el desarrollo de la creatividad de nuestros alumnos y alumnas, lo que evaluaremos será la capacidad para poner en juego, los recursos y herramientas, así como su variedad y riqueza, en función de la expresión musical.

No estaremos haciendo juicios de valor sobre la calidad artística de la producción, sino una evaluación de la apropiación de los recursos, como arma para expresar lo que es propio y personal.

Actividades

Pensemos en actividades para permitir el desarrollo expresivo y creativo.

Cuando sonorizamos narraciones, o imágenes, estimulamos la fantasía de cada uno y favorecemos el ensamble de los distintos aportes en la producción grupal. Si proponemos inventar una forma de cantar alguna breve pieza poética.

Si la acompañamos rítmicamente.

Si inventamos células rítmicas y las ejecutamos como acompañamiento de las canciones.

Si todo esto es realizado con libertad, y el grupo actúa con autonomía para hacer sugerencias, para aceptar las de los compañeros y compañeras, para arribar a consensos colectivos aprobando o modificando las propuestas de cada uno.

Si permitimos y favorecemos, y aún, alentamos la crítica y la autocrítica de lo producido.

Si proponemos la elección de instrumentos para acompañar canciones.

Si grabamos la producción para escucharla críticamente, y pedir al grupo que opine sobre la calidad de lo hecho.

Si, ante un estímulo sonoro, proponemos una traducción al lenguaje del movimiento

En todos estos casos estamos promoviendo la libre expresión, la creatividad y el espíritu crítico.

Si les pedimos que con gestos y movimientos nos cuenten una historia sin palabras y luego podremos ponerlos sonidos a esos movimientos.

Cuando elegimos los instrumentos más adecuados. Cuando seleccionamos la forma que va a tener la pequeña obra compuesta.

Si se trata de crear sólo una atmósfera; una textura

sonora. O, en cambio, ritmos bien marcados, repeticiones, propuestas y respuestas de distintos grupos de instrumentos o voces.

Y todos los recursos compositivos que podamos poner en juego y den lugar a la expresión de nuestros alumnos y alumnas.

Evaluación

Favorecer, en los alumnos y alumnas, la evaluación de las propias producciones, será también estimular su creatividad. La reflexión del grupo sobre el fruto del esfuerzo colectivo, (en los términos en que pueden interactuar los alumnos del Primer Ciclo), servirá para corregir errores, potenciar los logros, y afianzar la confianza en las propias posibilidades, y disfrutar de las actividades expresivas.

Comunicar los resultados, a través de muestras, participación en actos, o toda forma de compartir lo hecho, será también una instancia de evaluación, en la que además entrará en juego la valoración de los demás. Incluimos en la Ficha, que es parte de esta edición, algunos ejemplos de actividades orientadas a la evaluación, de aspectos que se vinculan directamente con la expresión, y que pueden servir como registro de los logros de nuestros alumnos y alumnas.

Estos ejemplos tienen la intención de estimular la creatividad de los y las docentes, para proponer sus propias actividades. No es la propuesta que sean aplicadas tal cual las transcribimos. Insistimos, la intención es que actúen como estímulo y disparador.

Origami en la escuela

Origami o Papiroflexia:

El origami es un arte de origen japonés que consiste en el plegado de papel sin usar tijeras ni pegamento para obtener figuras de formas variadas, muchas de las cuales podrían considerarse como esculturas de papel. El origen de la palabra procede de los vocablos japoneses "ori" (doblar) y "kami" (papel). Después por el rendaku la kamise transformó en gami. Según la Real Academia Española, este arte se denomina papiroflexia. Sin embargo, éste término no está muy extendido fuera de España, otros países del habla hispana siguen usando el término nipón para referirse al plegado de papel con fines religiosos o relacionados con la cultura zen, y el término "papiroflexia" para la misma acción con una finalidad de ocio o entretenimiento. En un sentido estricto, el origami es un tipo de papiroflexia que incluye ciertas restricciones (por ejemplo, no admite cortes en el papel, y se parte desde ciertas bases) con lo que el origami es papiroflexia pero no toda la papiroflexia es origami.

El papel es transformado en formas de distintos tamaños partiendo de una base inicial cuadrada o rectangular que pueden ir desde sencillos modelos hasta plegados de gran complejidad.

El origami se inició con el papel y se ha ido desarrollando con mucha rapidez desde finales de los 60 hasta nuestros días. Según Lafosse estamos en el momento histórico más importante de la historia de la papiroflexia. Se han descubierto y popularizado nuevas técnicas de diseño las que se han difundido gracias al Internet y las asociaciones de origami alrededor del mundo. El origami es un arte moderno relativamente reciente dado que todo el avance del arte ha sido en unos 200 años con progresos acelerados y en donde la mayoría de los plegadores importantes conocidos están vivos, el plegado con papel no es tan antiguo como la escultura o la pintura.

Su Origen:

El arte de doblar papel se originó en China alrededor del siglo I o II d. C. y llegó a Japón en el s. VI, y se integró en la tradición japonesa. En el periodo Heian desde el 794 al 1185 el origami formó parte importante en las ceremonias de la nobleza, pues doblar papel era un lujo que solo personas de posición económica acomodada podían darse. Entre 1338 y 1573 del periodo Muromachi, el papel se volvió lo suficientemente barato para todos, y el estilo de origami servía para distinguir un estrato social de otro, por ejemplo entre un samurái aristócrata y un campesino. El origami llegó a Occidente cuando había terminado la Ruta de la Seda al Este Cercano. El papel hizo su aparición cuando Marco Polo llevó el origami en el siglo XIII, pero no fue bien recibido por los europeos. En el Occidente prefirieron el pergamino para empapelar. El papel dura menos que el pergamino pero se aceptó finalmente por las ventajas que tenía a favor: porque era más fácil de manipular y el producto era menos caro. La invención de la prensa ayudó después en su aceptación.

Origami en la Escuela:

Tradicionalmente, se ha asociado la idea de la papiroflexia a un método de entretenimiento que solo se trata de tomar un papel y plegarlo para lograr una forma. En realidad, es mucho más que eso. Es una actividad plástica en la que se busca la belleza y la originalidad, objetivos que por sí solos justifican practicarla.

El aprendizaje del origami y la práctica del mismo proporcionan una estimulación psicomotora que beneficia el desarrollo de las habilidades para el lenguaje, la lectura, la escritura, las matemáticas. Cuando el niño se sienta a una mesa para plegar una figura, son tantos los aspectos que trabaja de manera sincronizada (físicos, sensoriales, cognitivos, sociales, emocionales), que no nos cabe duda de que se trata de uno de los ejercicios lúdicos más completos que puede realizar.

Sólo por citar algún componente del proceso, y aunque a algunos les pueda parecer obvio, para plegar hay que: tener un control postural adecuado, ejercitar la prensión de los dedos, utilizar las dos manos al mismo tiempo, diferenciar derecha e izquierda, arriba y abajo desarrollando nociones espacio-temporales lo que propicia el desarrollo del lenguaje y la definición de la lateralidad y el esquema corporal, distinguir con el tacto diferentes texturas de papel, concentrarse en la precisión de las marcas para tener un buen control del material, leer e interpretar los diagramas, escuchar atentamente al docente en sus instrucciones, poner en marcha la coordinación visomotora, seguir los pasos de una manera determinada trabajando la lógica y la secuenciación, plegar o desplegar para comprobar resultados mediante prueba y error, planificando estrategias, esperar a que los otros compañeros alcancen el mismo paso, recordar los pasos para repetir la figura o enseñársela a plegar a otro.

Desde el Nivel Inicial de la escolaridad, el arte está presente en sus diversas formas: la plástica, la música, el teatro, la danza. A lo largo de la escuela primaria se amplían las capacidades de representación simbólica y de integración de conocimientos estéticos. Desde el aula se intentará favorecer estas formas de expresión de las sensaciones, sentimientos e ideas, desarrollar la sensibilidad, ampliar el mundo de referencias y dar oportunidades para la reflexión. El origami es una herramienta y recurso plástico para la creación de escenarios y escenografías, el decorado en efemérides (tarea a cargo de los docentes de Educación Plástica, casi siempre) y las creaciones en dos y tres dimensiones.

La reflexión sobre el lenguaje

¿En qué consiste reflexionar sobre el lenguaje en segundo ciclo?

Si realizamos un recorrido sobre la enseñanza de la gramática y la ortografía veremos en prácticas que “deberían” formar parte del recuerdo, una enseñanza muy tradicional basada en la conceptualización de la regla y una propuesta de ejercitación casi mecánica, con actividades descontextualizadas en una serie aislada en la cual el niño colocaba lo pedido sin pensar en ello sino como un acto de cumplimiento a lo solicitado.

En Prácticas del lenguaje y a partir del Diseño Curricular entendemos que trabajar sobre la reflexión en los hechos del lenguaje es precisamente apartarnos de esa mirada mecanicista. La reflexión implica poner en juego el análisis, la discusión en principio; y asumir un rol protagónico en el cual se deben tomar decisiones a partir de dicho análisis y como resultado del debate generado.

Asumir el rol de escritor hace alusión a pensar en un lector de ese texto, se refiere a atender a la intención de dicha escritura y pone en juego una toma de conciencia del ámbito en el cual circulará el texto, así como las características del género discursivo que se busca escribir.

Asimismo, el estudiante que escribe tiene que ser consciente de que hablar y escribir son dos habilidades con características propias y que “no se escribe como se habla”, precisamente porque la situación comunicativa en ambos usos va a marcar ciertos rasgos de estilo.

Entendemos, en consecuencia, la necesidad sobre un trabajo en el aspecto metalingüístico, es decir hablar de las normas de convención para el uso adecuado del lenguaje en sus aspectos gramaticales y ortográficos son dos vías que permiten lograr la escritura de textos adecuados a la situación pensada en el plan textual.

¿Cómo asumir estas prácticas?

En **segundo ciclo**, el niño ya posee un conocimiento alfabético y seguramente, en primer ciclo se ha acercado a

prácticas en las cuales se han puesto en juego reglas ortográficas transparentes, es decir sin excepciones como por ejemplo el uso de “mp”. Esta aproximación abre un camino para continuar el trabajo de reflexión sobre los hechos del lenguaje.

Las propuestas de prácticas del lenguaje en torno a la gramática y la ortografía requieren de un docente generador de esas oportunidades que permitan abrir espacios en los cuales circule la palabra escrita.

Los textos de los tres ámbitos son la puerta de acceso a situaciones de escritura para una cartelera de recomendaciones, para un periódico semanal de noticias barriales, para realizar cuadros sinópticos que sintetizen la información obtenida sobre un tema, para registrar en un informe los resultados de una experiencia, para tomar nota frente a un tema expuesto por el docente o los pares, etc.

Trabajado ya el proceso de lectura, el docente buscará tomar determinada palabra o palabras para poder asumir un trabajo metalingüístico que permitirá avanzar sobre la norma o regla que rige a dichos términos y luego realizar una búsqueda de otros términos que cumplan o no con dicha convención.

Entonces, la propuesta requiere de la contextualización de la palabra que será objeto de reflexión en un texto que dará lugar a la lectura para la aplicación de estrategias que permitan la comprensión, la problematización sobre dicho término en cuanto a su escritura, la discusión sobre posibles soluciones, la conceptualización de la regla que la rige a partir del análisis, la comparación y la transferencia a nuevas situaciones de uso.

Juegos Olímpicos y Matemática

*"Las matemáticas son una gimnasia del espíritu,
y una preparación para la filosofía"*
(Isócrates)

	
	
	
	

Discóbolo, escultura de la antigua Grecia que data aproximadamente Del año 455 a.C.	Panagiotis Paraskevoúlos de Grecia, uno de los atletas que obtuvo el record al lanzar el disco en los Juegos de 1896	Lars Riedel, atleta alemán considerado el mejor lanzador de disco de los últimos tiempos.	C. Cooper, primera mujer en lograr una medalla de oro en Tenis en 1900	O. Pistorius, atleta sudafricano que participó en los Juegos Olímpicos de 2012

En este artículo se presenta una propuesta para trabajar la temática de los Juegos Olímpicos en la clase de Matemática. Muchas veces los estereotipos en relación a las creencias que las personas tienen sobre la Matemática la hace ver como una disciplina alejada de las actividades deportivas, muy alejadas para otros y hasta llegando a ser opuestas para otros pocos. Veremos en este artículo que la Matemática y el deporte en general no son disciplinas opuestas pero para ello, uno tiene que romper con los estereotipos de un matemático encerrado en su oficina, sentado en un escritorio con solo papeles y números a su alcance para poder ver matemática en los Juegos Olímpicos, por ejemplo. Empecemos por Matemática y Deportes, ¿cuál es su relación? En verdad no hay una única respuesta. Últimamente, más a menudo, hay todo un análisis estadístico antes de algún partido, llevando registro, por ejemplo, de cuántas veces se ganó o se perdió con ese otro equipo, cómo fueron las jugadas (puntos, distancias, tiempos, ángulos, etc.). Muchos datos que se llevaban registro pero que no siempre eran analizados matemáticamente, es así como surge lo que se ha denominado el "matemática deportista". Por lo tanto, las investigaciones matemáticas para optimizar el deporte han proliferado en estos últimos tiempos, dando a veces resultados que responden a lo anticipado.

Pero no solo la Matemática está relacionada a este trabajo estadístico, sino en muchos otros aspectos. A continuación se presenta un extracto de una entrevista a una jueza donde se ve que la acción de contar y medir es parte clave del

desarrollo de una disciplina como natación sincronizada.

Periodista ¿Los números son la base de la automatización?

M. Bilbao: Toda la música está absolutamente contada y cada número tiene asignado un movimiento: sea una pausa, un movimiento de un brazo... lo que sea. La cuenta es de uno a ocho, salvo que la música, por el tipo de compás sea de uno a seis. Cuanto más pequeño el intervalo más posibilidades de incorporar movimientos. La manera de contar siempre es la misma y empleas movimientos realizados en uno o más tiempos. Ahí tienes la posibilidad de la velocidad. P: ¿Es impensable que una nadadora haga una rutina sin contar?

M: Absolutamente. (...) Hay que pensar en tantas cosas a la vez que tienes que automatizarlas. La automatización viene con el número. Por eso se repasa el ejercicio en seco. Se repite montones de veces con la música y se hacen movimientos en seco para visualizarlo antes de nadarlo." (Sorando, 2012, p. 199)

Pero también puede ocurrir que se encuentren abusos de términos matemáticos en un contexto deportivo (noticias, relatos, etc.) perdiendo su sentido, a modo de ejemplo:

- "En el circuito de Fórmula 1 de Interlagos en Brasil es difícil correr mucho, porque la recta principal es en curva"

- "La distancia más corta entre dos puntos son los 100m lisos". (Sorando, 2012, p.198)

Bajo esta breve presentación de la Matemática en relación al deporte puede además decirse que en general el deporte es un fenómeno social que puede ser tomado de punto de partida para incorporar como temática a la clase y atraer el intereses de los estudiantes. Así podemos incluir estas situaciones deportivas, analizar problemas en el hacer diario buscando desarrollar una actitud analítica y crítica por parte de los estudiantes a asuntos cotidianos y que son parte de la cultura y a su vez incorporar en la clase de Matemática temáticas de actualidad, como son en este año los Juegos Olímpicos de Río 2016.

Pero ¿por qué los juegos Olímpicos? No solo porque es actualidad sino porque para muchos es la máxima representación del deporte en la actualidad pues reúne a deportistas de todas partes del mundo, en este caso 206 países participaron en 28 deportes y disciplinas en Río 2016. Los juegos tienen una larga trayectoria, desde la antigua Grecia, que fue retomada en 1896 y las Olimpiadas en considerada para muchos "uno de los momentos más importantes de unión de la Humanidad".

En relación a los Juegos Olímpicos y la propuesta didáctica puede ser un eje transversal para un interesante proyecto, desde analizar por ejemplo los significados de los 5 anillos con los colores tradicionales. Además pudiendo trabajar aspectos de Cs. Sociales pues es un contexto que permite conocer el mundo que nos rodea, pues es una de las actividades que más países participan.

En el inicio de este artículo se han seleccionado cinco fotos que recorren un poco la historia de los juegos sintetizada, donde pueden abordarse temas en relación a cambios en el tiempo, por ejemplo en el deporte del lanzamiento del disco, género, valores, historia y tantas otras temáticas que cada docente podrá descubrir y ampliar.

En relación a Matemática se han diseñado actividades que tienen que ver con contenidos variados para mostrar que la integración de matemática y deporte va más allá de la estadística. Los conceptos a abordar: resolución de problemas en relación a múltiplos y divisores, regularidades, organización de datos mediante tablas y gráficos, medidas y figuras geométricas y proporcionalidad en relación al uso de escalas.

El paisaje cultural latinoamericano

En el tratamiento de los diferentes espacios geográficos, entendidos como construcciones sociales (Santos, 1996), el docente tiene la posibilidad – y necesidad – de caracterizar los distintos lugares de nuestro planeta a partir de la visualización de sus recursos. En esta visión de los recursos de los cuales dispone el planeta, el complejo naturaleza – cultura es indisoluble. Resulta difícil analizar un espacio geográfico e intentar separar lo que de natural tiene por un lado y lo que posee de registro del paso del hombre, por otro. Pocos sitios pueden encontrarse hoy donde la mano del hombre no haya llegado. Incluso en aquellos lugares que se mencionasen como ejemplo de áreas autóctonas se vería que la sociedad deja, de alguna manera, su impronta, su decisión incluso de separar ciertas zonas para que queden como reservas para el futuro.

Es que entre los procesos físico-naturales y las modificaciones socioterritoriales impuestas se produce una combinación que, de acuerdo con las particularidades del área considerada se habrán de observar resultados diversos. Dichos resultados permiten reconocer vagamente las características naturales que imprimen condiciones a la vida social que se desarrolla sobre ellas; pero inmediatamente surgen a la vista las huellas que cada grupo lega al sitio. Estas huellas responden al trabajo de las sociedades que han vivido en el lugar, a sus necesidades, a su sistema de valores y creencias, a la tecnología que ha desarrollado por se –y aquella que ha debido importar, dependiendo de otras regiones – y a las consecuencias que su paso en este terreno provocan. Esta complejidad es, al mismo tiempo, diversa, ya que los modos de desarrollo de las sociedades son diferenciados, y determinados por la evolución histórica de cada una de ellas. Las sociedades se desarrollan de forma diferente según el espacio que habitan y el momento histórico en el que se encuentran. Cada uno de estos grupos humanos, al desarrollar su particular modo de vida, ha plasmado en el territorio construcciones y ha extraído recursos siguiendo el patrón que su lógica espacio-temporal le indicaba. Los resultados de este uso desigual del suelo y de lo que este puede ofrecer permiten también contrastar entre las diferentes concepciones que el ser humano defiende en su vínculo con el medio. Dentro de este medio, el paisaje se convierte en una dimensión identificable, visible, no exenta de subjetividad. Precisamente, Brunet (1974, en Gómez Mendoza, 1982) afirma que el paisaje es “lo que se ve”; sin embargo, el autor entiende que lo que se ve depende de las propias subjetividades. Cada uno “ve” de acuerdo a sus percepciones e historias personales: “(...) hay que dejar claro que el paisaje es precisa y simplemente lo que se ve. Esta definición es tan necesaria como evidente:

a) Lo que se ve existe con independencia de nosotros; por pertenecer al mundo de lo real, puede, en teoría, resultar susceptible de un análisis científico objetivo directo por parte de los investigadores.

b) Lo que se ve es, por otra parte, vivido y sentido de forma distinta por los hombres, que de una u otra forma son sus usuarios (considerando la contemplación como una forma de uso). Estos usuarios realizan en el paisaje selecciones

y juicios de valor. Otro tema de análisis es, pues, la percepción del paisaje (o de algunos de sus elementos) y toda modificación (o acción conservadora) debe ser interpretada a través de su percepción” (Brunet, 1974, en Gómez Mendoza 1982: 486). (1)

En esta visión del paisaje, el docente podrá hacer uso de aquellas imágenes que permitan no solo motivar la clase sino despertar la actividad constructiva en sus alumnos. A través de ellas, los niños podrán reconocer, identificar, describir, comparar y señalar similitudes y contrastes entre los espacios geográficos. En el caso del espacio latinoamericano, éste se caracteriza por su amplia heterogeneidad. Efectivamente, esta porción americana presenta amplios litorales marítimos, ecosistemas diversos, desde las selvas ecuatoriales hasta los desiertos altoandinos, áreas geomorfológicas de carácter único en el mundo, con paisajes formados por la erosión eólica, fluvial, kárstica, así como también zonas de salares y salinas, glaciares y centros termales. Y, rodeando este crisol de imágenes, una variedad poblacional asombrosa, que resalta históricamente con la ocupación humana de la zona cordillerana. A pesar de la diversidad geográfica, social y económica de los países de esta región, sus raíces culturales homogéneas, ligadas a la colonización iberoamericana, le confieren rasgos de unidad (Barrado y Calabuig, 2001) (2). Esta se inicia en época prehispánica, con el desarrollo de poblaciones originarias –entre ellas, el Imperio Incaico– y que, tras la conquista española, se mantuvo, vinculada con la explotación de los recursos minerales –aunque significara la disminución numérica de los dueños originales del territorio. Este patrimonio natural y social se enriquece, además, con las manifestaciones culturales que encontramos en este continente: su música, su literatura, su gastronomía, sus trajes típicos... El mosaico latinoamericano se completa con los arcos insulares que se encuentran en los océanos y mares adyacentes (como las islas del Caribe, en el mar de las Antillas, Galápagos o el archipiélago de Juan Fernández, sobre el Pacífico).

(1) Gómez Mendoza, J. y otros (1982), El pensamiento geográfico. Estudio Interpretativo y Antología de Textos, Alianza, Madrid.

(2) Barrado, D. y Calabuig, J. (Eds.) (2001), Geografía Mundial del turismo, Síntesis, Madrid.

Metaconceptos en el aprendizaje de las Ciencias Naturales

Continuamos trabajando con la propuesta elegida para el primer ciclo de este fascículo: **los metaconceptos**.

Los metaconceptos actúan como vertebradores e integradores de los conocimientos procedentes de las distintas disciplinas que componen el área de Ciencias Naturales.

Su característica distintiva es la de ser “conceptos de síntesis” o “nociones-puente”. Esto los hace muy útiles para comprender de manera integradora la realidad.

Permiten un abordaje espiralado y cíclico de los contenidos.

Favorecen la creación de un lenguaje común entre las diferentes ramas de las Ciencias Naturales, porque evidencian correspondencias entre conceptos, procedimientos y actitudes propios de cada disciplina.

A medida que los niños van internalizando los metaconceptos (unidad, diversidad, cambio, interacción, sistema) y son capaces de asociarlos a las distintas disciplinas que conforman las Ciencias Naturales (biología, física, química, geología, astronomía, etc.) se va construyendo un armazón lógico y espacio-temporal que les facilita organizar e interrelacionar otros muchos conocimientos. Esto implica una profunda transformación en su sistema conceptual.

En otras palabras, los metaconceptos bien trabajados, pueden actuar como elementos de anclaje, porque favorecen la aproximación de diferentes campos disciplinares y promueven la construcción de un entramado conceptual de referencia común.

Desde esta perspectiva, se estimula profundamente el aprendizaje significativo porque los metaconceptos se constituyen en una red de anclas conceptuales, a la cual el alumno siempre puede echar mano, cuando necesita establecer relaciones entre nuevos conocimientos y los esquemas cognitivos que ya posee.

Trabajar con los contenidos organizados en torno a metaconceptos proporciona a los alumnos, una herramienta eficaz para comprender y actuar en la realidad, con un sistema de ideas más coherentes, potentes y organizadas.

También resulta interesante destacar la relación entre metaconceptos:

- El metaconcepto sistema promueve la construcción de una visión sintética de la realidad como un “ sistema de sistemas”.
- El metaconcepto cambio se vincula a las nociones de tiempo y espacio, favoreciendo el desarrollo de una concepción dinámica de la realidad.
- El metaconcepto interacción permite superar el pensamiento reduccionista y fomenta las explicaciones multicausales.

- Los metaconceptos unidad/diversidad permiten construir conocimientos significativos respecto a la clasificación, ubicación y distribución de los elementos que constituyen la realidad.

Para **Segundo Ciclo**, proponemos trabajar los metaconceptos **unidad, interacción y sistema**.

Unidad propone que “Los elementos son agrupables en base a propiedades comunes”. Las propiedades que dan unidad y que caracterizan a un sistema, existen en cuanto haya la diversidad en sus componentes y relaciones dentro del mismo.

Interacción se refiere a la “Influencia mutua entre los elementos que conforman un sistema”. Este metaconcepto permite superar el pensamiento unidireccional (causa-efecto) hacia la multicausalidad (red de relaciones), estableciéndose así la organización del medio.

La existencia de interacciones provoca la aparición de nuevas propiedades. El estudio de las interacciones es la mejor vía de acceso para comprender la naturaleza de cualquier sistema.

Sistema alude a un “Conjunto de elementos ordenados, interrelacionados y organizados de acuerdo a una serie de propiedades”.

Es considerado un metaconcepto de carácter integrador, ya que a través de él se logra una visión sistémica de la realidad. Además, permite la construcción de la idea de “sistema de sistemas”.

Una evaluación participativa

La Evaluación y el Acto de Fin de curso

Desde estas páginas, (ahora virtuales, adaptadas a la tecnología disponible en la actualidad) hemos escrito varias veces artículos relacionados con los actos escolares y, en particular, con el de Fin de Curso. Además de una linda ocasión para mostrar y mostrarnos lo que se ha aprendido y trabajado, puede tratarse de una buena oportunidad para compartir con las familias, con los compañeros y compañeras, los logros, el cierre de los procesos de aprendizaje, la satisfacción por los resultados producidos por el esfuerzo colectivo. Quizás tenga un mucho más claro sentido pedagógico y un claro significado familiar, encararlo de este modo, tal vez contrapuesto a las fastuosas demostraciones, pretendidamente hollywoodenses, que rondan en la fantasía de los docentes, y, que, por lo general, fracasan por la falta de medios técnicos para su realización.

Los actos escolares, muchas veces, son sentidos como un obstáculo para llevar adelante nuestras planificaciones, o una interferencia que nos obliga a suspender la continuidad de nuestras actividades.

La idea central que ha guiado varios de los artículos a los que nos referíamos en el párrafo anterior, es que podemos pensarlos como una oportunidad para llevar a cabo nuestros objetivos, evaluarlos, desarrollar actividades integradoras, y establecer vínculos enriquecedores con otros actores de la comunidad educativa.

El Acto de Fin de curso, constituye un caso especial, que nos brinda una oportunidad única para la evaluación de los objetivos propuestos, y una instancia para la participación y puesta en acto de las competencias expresivas de nuestros alumnos y alumnas.

En muchas ocasiones hemos aludido a la necesidad de partir de la diversidad como elemento para diagnosticar y planificar en función de ella. Un problema puede y debe siempre transformarse en el punto de partida de nuestros proyectos para buscar una solución.

Y, entre las actividades diagnósticas, vale pensar en estrategias que nos permitan conocer los saberes previos y los intereses del grupo con el que nos toca trabajar.

A la hora de evaluar, sería oportuno indagar en lo que nuestros alumnos piensan de lo que han logrado, y, no sería una

mala idea, hacer que propongan instrumentos de evaluación.

Tal vez uno de esos instrumentos puede ser el Acto de Fin de curso. Y ellos pueden ayudarnos a planificar el acto como forma de mostrar y disfrutar lo que saben hacer.

Popuestas. Estrategias.

Si se trabajó con un repertorio acordado con alumnos y alumnas, ellos podrán sugerirnos los temas que más les han gustado, o, evaluar cuáles son aquellos que les permiten expresarse con mejores posibilidades.

Si se han usado regularmente, instrumentos musicales, se podrá mostrar su ejecución, tal cual se ha hecho en las clases, lo que servirá como evaluación. Y permitirá compartir un momento creativo y satisfactorio.

Si se ha trabajado lecto-escritura musical, se puede confeccionar un mural, en el que se escriba. Puede ser seguido por los concurrentes, al tiempo que guiar a los ejecutantes.

Si se ha trabajado con improvisación, con sonorizaciones y con escritura no convencional, todo ello se puede recrear y exponer ante las familias, o con participación de éstas.

Una reseña de lo trabajado, en relación con los actos escolares del año, serviría para entender cuál ha sido el grado de comprensión y apropiación de los contenidos, que, exceden pero incluyen lo artístico.

Si hubo una articulación con los demás docentes, esto puede verse reflejado en la planificación conjunta del acto y en el momento de su ejecución pública.

Las competencias para interactuar en forma colectiva, en pequeños grupos, para comprometerse responsablemente con los objetivos del grupo, también podrán ser evaluadas en este momento.

Actividades

Lo que sigue en este apartado fue dicho en uno de los artículos antes citados, y nos parece totalmente pertinente volver a decirlo.

Nuestros alumnos y alumnas de Segundo ciclo pueden leer y escribir, discutir, debatir y llegar a conclusiones, trabajar en equipo. Y, algunas actividades, pueden servir para evaluar si han logrado desarrollar tales competencias o favorecer esos logros.

Podemos consultarlos sobre sus ideas para un acto.

Pueden debatir en pequeños grupos y formular el guion.

Pueden prever los momentos en los que habrá música, el modo en que se la producirá.

Pueden ensayar, en pequeños grupos, arreglos vocales e instrumentales, de acuerdo con los saberes que hayan construido durante el año.

Y, del mismo modo, graficar esos arreglos con escritura convencional o no convencional.

Pero, muchas veces, las instituciones planean los actos finales sin tomar en cuenta la participación de alumnos y alumnas en la toma de decisiones. No obstante, sí requerirán de esa participación en las actividades que se resuelva realizar. Y nuestra propia participación representando al área artística.

Si el aporte consignado en el párrafo anterior no es posible consensuarlo con las autoridades y los demás actores de la comunidad educativa que intervengan, y consideramos que lo propuesto tiene relevancia pedagógica, podemos organizar una muestra interna donde cada grupo comparta sus logros con los otros de su ciclo, o con las familias.

Y también se podrá aprender algo sobre los consensos grupales e institucionales y los deseos individuales.

Será cuestión de administrar los tiempos, establecer prioridades, y definir los pasos que se darán. Evaluar, en todo momento, y corregir rumbos en base a lo evaluado. Es decir, planificar.

De eso se trata la planificación y no sólo de llenar espacios en grillas y entregarlas en término a las autoridades.

Telares

El telar es una máquina para tejer, construida con madera o metal, en la que se colocan unos hilos paralelos, denominados urdimbres, que deben sujetarse a ambos lados para tensarlos (función que suelen cumplir las pesas) y mediante un mecanismo, estos hilos son elevados individualmente o en grupos, formando una abertura denominada calada, a través de la cual pasa la trama.

Puede ser artesanal o industrial. Los telares artesanales se clasifican en tres grandes familias: bastidores, verticales y horizontales. Los telares industriales se clasifican según el tipo de tejido que producen; hay planos, circulares, triaxiales.

Telares Artesanales:

Los **bastidores** son todos aquellos marcos de madera cuadrados, rectangulares, triangulares y hexagonales, con medida menor a 50 x 70 cm, para hacer tejidos planos - no elásticos. Los bastidores circulares y el llamado erróneamente "Maya", en realidad, "de malla" son para hacer tejido de punto elástico.

Los **verticales** son rectángulos de madera, que se sostienen verticalmente sobre una base y que a veces tienen una tabla, a manera de asiento, adicionada a sus vigas verticales. Se utilizan principalmente para fabricar tapices, tapetes y cojines en tejido anudado.

Los **horizontales** son máquinas con marcos de madera que contienen las agujas o mallas por donde pasan cientos y miles de hilos para tejer la tela, principalmente en algodón o utilizando la lana de los camélidos andinos (guanaco, llama, alpaca o vicuña) y también la de oveja.

Historia:

Existen diferentes versiones sobre la invención del telar. La tradición china ubica su invención en la época del Emperador amarillo, otros aseguran que el telar fue inventado por los indígenas sudamericanos o que fue desarrollado en el periodo neolítico en Mesopotamia.

El telar de pedal fue inventado en el siglo X, en la temprana Edad Media. El telar de Jacquard automático fue inventado en 1801 por Joseph Marie Jacquard, y una versión del telar mecánico (el cual jugó un papel importante en la revolución industrial) fue inventada por el clérigo inglés Edmund Cartwright en 1784. Charles Babbage, con ayuda de Augusta Lee, descubrió un patrón para tarjetas perforadas por medio del telar, lo cual contribuyó a la idea de la computadora.

Los telares en la Escuela:

Labores como coser o tejer tienen un gran valor pedagógico desde la etapa de educación infantil. Esto es algo que la educación Waldorf, una pedagogía que pretende educar al ser humano de forma global (cabeza, corazón y manos), tiene muy presente, de manera que los trabajos hechos a mano y la artesanía forman buena parte de su currículum.

La práctica de las manualidades y labores no tiene la intención de ofrecer sólo un pasatiempo agradable, sino que hay muchas razones por las que la pedagogía Waldorf aboga por ellas.

*Refuerzan el desarrollo de habilidades importantes: La psicomotricidad fina, coordinación de movimientos, la orientación espacial, permanencia del objeto o la lateralidad.

*Desarrollan la imaginación y el pensamiento ágil: Cualquier tarea de artesanía despierta los poderes creativos, ayudando al niño a desarrollar una imaginación sana.

Rudolf Steiner, el creador de la pedagogía Waldorf, decía que el pensamiento equilibrado y el "buen juicio" de un adulto dependerá mucho más de si a un niño se le ha enseñado a usar sus manos y sus dedos de forma correcta y práctica, que más tarde, el ejercicio del pensamiento lógico. Porque se establece una conexión entre la movilidad de los dedos y los pensamientos flexibles y la generación de ideas. Como si las puntadas que entrenan los niños con el movimiento de sus extremidades y sus dedos, reaparecieran más tarde como fuerzas sanas para pensar.

Esto puede parecer a algo disparatado, y sin embargo, la neurociencia lo está demostrando. Son varios los estudios publicados ya que demuestran el poder que tienen sobre el cerebro, este tipo de tareas.

*Favorece la atención plena: La naturaleza rítmica y repetitiva de coser o tejer favorece la atención plena y la consciencia del aquí y el ahora, con todos los beneficios que eso puede proporcionar para nuestro bienestar.

La ciencia ha demostrado, de hecho, que este tipo de actividades no están tan alejadas de la meditación.

Algo importante a tener en cuenta, es que estas tareas que le enseñamos al niño deben tener un propósito, una utilidad, que sirvan para algo. Mejor si cosemos un trozo de tela que después será un almohadón o tejemos en el telar para confeccionar un bolso o un estuche. Así el niño siente que lo que hace, además de ser algo bonito, sirve para algo, lo que aumenta el sentido práctico de su esfuerzo, le ayuda a entender cómo funciona el mundo, y refuerza su autoestima.

Autismo

Estrategias para enseñar a los niños Con Autismo en Educación Física

La idea está asociada a diferentes métodos como (ABA, TEACCH, PBS) diseñada específicamente para hacer frente a las necesidades de los niños con autismo. El propósito de este artículo es proponer estrategias de para que los profesores de Educación Física pueden utilizar en la enseñanza a niños con autismo. Cabe señalar que cada niño con autismo presenta fortalezas y debilidades, por lo cual no todas estas sugerencias serán apropiadas para todos los niños con autismo.

Configuración del entorno

Los niños con autismo tienen dificultades para entender su entorno y a menudo se molestan ante un cambio en su rutina. Por lo tanto, la primera cosa a considerar es la creación una estructura clara de la misma, así como el establecimiento del entorno que se utiliza; se propone de esta manera algunos ejemplos de cómo establecer estructura y la rutina en la educación física.

Disposición física

Siempre que sea posible, el medio ambiente debe proporcionar indicaciones visuales sobre dónde ir y qué hacer. El medio ambiente no debe ser demasiado molesto, marcar áreas específicas para la realización de ciertas habilidades (por ejemplo, marcando una imagen en la pared de una persona lanzando indica una estación de lanzamiento). También, establecer marcas del contorno claras para ayudar a los niños con autismo saber dónde pueden y no pueden ir. Esto es limitar sectores a través de sogas, conos o simples líneas.

Para ciertos niños con características un tanto inestables, crear una zona tranquila, libre de distracciones y estimulación en el que puede ir a calmarse en caso que este lo requiera. Para algunos, esto podría ser tan simple como permitir al mismo ir a sentarse en un rincón de espaldas a sus compañeros durante unos minutos.

Establecer una rutina

Se deberá ser flexible ante nuevas actividades, tal vez

sea conveniente no realizar modificaciones una vez aprendidas las actividades con dichos alumnos, les va mejor ante una rutina constante, parecen experimentar menor ansiedad acerca de "lo que viene a continuación" si saben exactamente lo que se espera de ellos y tienen una rutina específica a seguir. Esto puede ser tan simple como tener un lugar asignado en un espacio, para el inicio y la realización de un simple juego para realizar la entrada en calor.

Actividad

Después del calentamiento, incorporar nuevas actividades y estilos de enseñanza que se pueden introducir. La clave es dejar que el niño con autismo experimente una cierta consistencia y la familiaridad en el gimnasio, patio, etc.-

Tener en claro Poner fin a su clase

Del mismo modo que es importante tener una rutina para el comienzo de clase, asegurarse que la actividad que termine la sesión, sea suficientemente clara para dar cabida a un final de la clase.

La rutina "al final de las actividades" debe ser la misma cada día para cualquier participante. El final claro ayuda en el niño con autismo la transición desde la educación física a su siguiente actividad. Por ejemplo, rutinariamente, sentar al niño en un lugar designado o con su grupo, o hacer un final simple recostado sobre una colchoneta Una actividad que calma al final de la clase.

Además de una rutina establecida, Blubaugh y Kohlmann señalan que muchos niños con autismo se benefician de horarios visuales. Los niños con autismo a menudo utilizan un horario durante el día escolar, y es relativamente fácil de aplicar en los horarios de educación física también. Un programa de educación física podría ser tan simple como una carpeta de manila con imágenes y palabras a describir la rutina y la actividad diaria. Para ayudar al estudiante hacer un seguimiento el calendario en dos columnas.

En una columna, lista, lugar o fotos de las actividades que se han terminado. En el otro, marcar las actividades que se han completado. O, si utiliza imágenes, el niño mueve cada imagen en el lado "terminado" del gráfico para mostrar lo que ha completado en la educación física.

Horarios

Ayudar al niño a familiarizarse con la educación física de manera rutinaria, que calma y reduce la ansiedad y la confusión y le da al niño un sentido de logro.

El docente áulico o un compañero puede ayudar al niño a utilizar su agenda de educación física, liberando al profesor de educación física para instruir y supervisar toda la clase.

Comunicación

La comunicación es una de las principales preocupaciones para los niños con el autismo. Algunos niños con autismo son capaces de hablar y comprender muchas señales verbales, mientras que otros niños con autismo parecen ser mudos y responder sólo a las imágenes o lenguaje de señas. En cualquier caso, los profesores de Educación Física tienen que estudiar la mejor manera de comunicarse con el niño con el autismo. Utilizando un sistema de comunicación similar que el maestro de educación especial.

Los siguientes son algunas sugerencias generales relacionadas con la comunicación con estudiantes con autismo.

Obtener la atención del estudiante

Asegurarse de tener la atención del niño al dar instrucciones de las actividades, especialmente cuando hacemos demostraciones. Utilizar un enfoque multisensorial, tales como colores adicionales para resaltar una actividad con pelota (por ejemplo, una cinta roja en la pierna izquierda y el brazo derecho para enfatizar la oposición al lanzar). Estar al tanto de las distracciones que puedan influenciar la atención del niño una de las estrategias será colocar al niño de espaldas a esas distracciones mientras recibe las instrucciones. La demostración si es que la realiza el profesor, se quedará sujeta a las posibilidades de esa atención, podemos perder la observación al realizar la tarea y en ese momento el niño no está enfocado. Podremos solucionar ello con una ayudante u otro compañero que pueda mostrar la tarea. El vínculo en este sentido será necesario para que las respuestas ocurran y sobre todo en el movimiento donde muchas veces encontramos apatía por parte de los alumnos.

De la escuela a la vida cotidiana.

Juegos para transferir en la discapacidad motora

hogar, etc. Con obstáculos, desniveles, diferentes texturas del piso con ambuladores o alumnos en silla de ruedas. Podemos crear desde nuestro lugar de trabajo, situaciones similares y mediante juegos o situaciones reales y cotidianas poder dar solución a estos problemas que comúnmente se da.

La autonomía hace que los niños eleven su autoestima, ello hará que además que las familias puedan estar un poco más tranquilas, sabiendo que los alumnos poseen estos estímulos. Parte de nuestro trabajo es transmitir lo que los alumnos hacen en la escuela para, de alguna manera, los padres sepan los alcances que pueden tener ciertas actividades para la mejora de la calidad de vida.

Para ello podemos establecer diferentes tipos de actividades:

De desplazamientos

A partir de la consigna de desplazamientos individuales con y sin ayuda las tareas surgirán ante las posibilidades. La idea es que puedan realizar los mismos de la manera más independiente posible. Los que están en sillas de ruedas procurar que se desplacen como puedan, dependiendo de la movilidad tanto de miembros superiores como inferiores. Podemos hacer que aquellos que poseen movilidad de miembros inferiores intenten mover la silla con sus pies, estableciendo pautas para ello como enseñanza.

Con ambuladores sus desplazamientos se secuenciarán dependiendo si utilizan alguna ayuda como muletas, andadores, etc.

Los juegos de desplazamientos pueden producirse a partir de una simple actividad de persecución adaptada a las posibilidades de los alumnos. En caso de aquellos

que están en sillas de ruedas y no puedan manipularla sin ayuda, los ayudantes procurarán establecer pautas para que posean el mejor equilibrio posible manteniendo posturas y visión lo mejor posible.

De cambios de dirección

Sumado a los desplazamientos, podremos establecer con diferentes elementos como por ejemplo conos, sillas, cajas de cartón etc, puntos de referencia para hacer los mismos. Con igual criterio que lo anterior daremos oportunidad a lo individual. En caso de ayuda hacerla con la menor injerencia posible. Una de las actividades que realizo es proponer en cada alumno un circuito de evaluación. Ello se hace periódicamente y como estímulo para su realización. En dicho circuito que puede ser: ubicar 5 conos en diferentes direcciones y siempre de la misma manera: distancia y ubicación, Se tomarán tiempos de desplazamiento y formas de ejecución de dicho desplazamiento. De esta manera se evaluará sobre las propias posibilidades de los alumnos.

De superficie

Podemos disponer los desplazamientos en diferentes superficies y los cambios que podamos incorporar a nuestro alcance. Se pueden utilizar alfombras, goma eva, sogas, etc; todas ellas dispuestas en el piso. Los alumnos deberán pasar por sobre los diferentes elementos intentando hacerlo con la mayor soltura posible. Al igual que en lo anterior podremos evaluar las diferentes habilidades.

De tomas y dejadas

Acá utilizaremos elementos que se puedan recoger del piso, de una mesa u otra superficie que podamos posibilitar para dicha actividad. Bastones, sogas, pelotas, conos, globos, etc. La idea de esta actividad es que los alumnos por si solos puedan recoger diferentes elementos y dejarlos en otros sectores a determinar, ya sea en superficies similares u otros como por ejemplo adentro de una caja, tambores, aros, etc. Aquellos que necesitan ayuda posibilitar estos juegos a través de elementos que sean sencillos de manipular o trasladar, ya sea con miembros inferiores, superiores o con el cuerpo.

De atención

En este apartado los sentidos tienen el protagonismo,

donde los desplazamientos estarán establecidos con estímulos que podrán ser sonoros, visuales o táctiles. Los alumnos deberán estar lo más concentrados posibles para saber qué tienen que hacer a través de consignas, señales luminosas, auditivas o táctiles.

Juego aplicativo: Ejemplo con alumnos en sillas de ruedas autónomos

La consigna será ante tal sonido deberán desplazarse hacia el aro y volver al sitio de inicio. Ante el toque de un hombro desplazarse hacia un cono. Cuando se encienda una luz deberán desplazarse hacia los dos elementos y volver al inicio.

Con este tipo de actividades podremos hacer carreras, juegos de persecución etc.

De esfuerzo

Siguiendo con los mismos criterios se podrán sumar a lo anterior dificultades para procurar ciertos esfuerzos.

Si armamos un juego de persecución, un circuito, una carrera, etc., podremos incluir en dichas actividades elementos que puedan dificultar las acciones.

Ejemplo de un circuito para ambuladores: Disponer 4 estaciones, cada una de ellas con ciertas dificultades para los desplazamientos: La primera deberán transitar por una alfombra 3 veces ida y vuelta, la segunda se ubicarán sogas a determinada altura (con atención a las posibilidades de los alumnos) donde deberán pasar por arriba de las sogas 2 veces, la tercera se dispondrá de una pendiente donde el alumno deberá pasar 2 veces subiendo y bajando la misma y la cuarta estación se dispondrán de colchonetas donde el alumno deberá sentarse y tratar de pararse sin ayuda. Insisto sobre las posibilidades de cada alumno ante la elección de dichas actividades.

Como se verá cada tarea posee sentido de utilidad en función de la vida cotidiana. Una de las prioridades es una educación posibilitadora, esta facilita el desarrollo y funcionalidad humana, lo que implica el acceso de todos los alumnos. En un espacio compartido y común donde las necesidades educativas individuales sean atendidas, es importante reconocer e identificar las características de cada una de las discapacidades motoras, que nos servirán para poder comprender un poco más esta discapacidad y como trabajar e intervenir como docente en educación física.

“Viajamos en el tiempo a las Provincias Unidas del Río de La Plata”

Introducción: Los contenidos vinculados con las efemérides y su enseñanza plantean un desafío por las dificultades conceptuales que implican y, a la vez, brindan una enorme variedad de temas para proponer a los alumnos. Los tiempos de la Revolución y la Independencia son tiempos de intercambios de ideas, de decisiones y definiciones. ¿LIBERTAD O INDEPENDENCIA? Durante mucho tiempo se atribuyó al 25 de Mayo el día de la libertad y al 9 de julio el de la Independencia, como si estos términos tuvieran distintos niveles de jerarquía o importancia. A partir de los hechos de mayo de 1810, se inició el largo proceso de independencia de lo que fue el virreinato del Río de la Plata; independencia de España y de toda otra dominación extranjera. En julio de 1816, los diputados de las Provincias Unidas se reunieron en Tucumán para cumplir con tres objetivos: declarar la independencia, establecer una forma de gobierno y dictar una constitución. De estos tres, solo se declaró la independencia.

OBJETIVOS

- Conocer algunos aspectos de la vida cotidiana en la época colonial.
- Identificar cambios y permanencias en la vida cotidiana.
- Organizar la información según diversos criterios.
- Conocer algunos hechos de la historia argentina.
- Proyectar un acto escolar que incluya los contenidos tratados.

ACTIVIDADES

- Vinculación de datos.
- Registro de información.
- Organización y análisis de información en soportes variados.
- Narración, descripción, argumentación.
- Escritura grupal.
- Desarrollo de claves para interpretar algunas informaciones de la vida en el pasado en imágenes y

otras fuentes.

Actividades:

-Converse con los chicos acerca de lo que recuerdan del 25 de Mayo para que relacionen los sucesos de la Revolución con los de la Independencia. Puede ayudarlos con preguntas.

- ¿Quién gobernaba nuestro territorio antes del 25 de Mayo de 1810?
- ¿Qué es un virrey?
- ¿Qué sucedió el 25 de Mayo?

-Lecturas:

1) El 9 de Julio se conmemora la Declaración de la Independencia. Declaración e independencia son palabras que no usamos todos los días. Declarar significa comunicar, decir en voz alta o escribir, una decisión. Independencia tiene muchos significados. En este caso significa tener un gobierno propio y no depender de las decisiones de otros países. Después de la Revolución de Mayo de 1810, los criollos gobernaron este territorio, que se llamó Provincias Unidas en vez de virreinato. Pero todavía no habían declarado que eran independientes. En 1816, los representantes de algunas provincias, se reunieron en Tucumán para declarar Nuestra Independencia; se reunieron en una casa que cedió Doña Francisca Bazán de Laguna. Allí firmaron el Acta de la Independencia. Cuando los habitantes de Tucumán se enteraron, salieron a festejar a la calle; colgaron guirnaldas con faroles y banderas en las puertas de la iglesia y en el centro de la plaza se organizaron bailes y los payadores improvisaron versos hasta altas horas de la madrugada.

El Congreso de Tucumán inició sus sesiones el 24 de marzo de 1816 con la presencia de 33 diputados. Averigua: ¿Qué provincias participaron?; ¿Cuáles no, y por qué?; ¿Quién influyó para que se declarase en forma urgente La Independencia y por qué? (El papel del

Gral. San Martín, en esta decisión).-Realiza una lista de los diputados presentes, y de qué provincia provenían.- Marca en un mapa: En rojo (Tucumán), y en azul (las demás provincias).-Averigua las distancias entre las provincias intervinientes y Tucumán-¿Cómo viajaron los diputados? ¿Cuánto tiempo tardaron en llegar? ¿Cómo fueron convocados, y por qué gobierno?

-Lectura:

2)-En la época de la independencia, las personas viajaban en caballos, carruajes o carretas. La galera era un carruaje que tenía cuatro ruedas y era tirada por cuatro caballos, estaba acolchada por dentro y tenía muchos bolsillos para guardar los objetos personales de los pasajeros. La carreta era un carro muy grande, tirado por bueyes, que se usaba para transportar mercancías y personas. Tenía grandes ruedas que llegaban a medir hasta tres metros de diámetro. La carreta tenía varios accesorios. • El turú era una especie de corneta armada con una caña tacuara y un cuerno de vaca. La usaban para estimular a los bueyes y comunicarse con otras carretas a lo lejos. • La caldera era un recipiente en forma de jarra que se usaba para calentar agua para el mate. • Jaulas de madera y caña para aves de corral, que se comían en el camino. • Herramientas, lazos, cueros y cañas. LOS CHASQUIS: Luego de declarada la independencia, se hicieron 3.000 copias del acta para enviarlas a todos los pueblos de las Provincias Unidas. La mayoría estaba escrita en español, pero otras estaban escritas en quechua o aymará, que eran las lenguas de algunos pueblos originarios que habitaban en el territorio. Las actas se repartieron por medio de chasquis, el transporte del correo de la época. Los chasquis eran hombres que se trasladaban a caballo. En el camino, paraban en las postas, donde cambiaban el caballo cansado por otro y continuaban viaje. Cuando la correspondencia era considerada importante, solían estar acompañados por una escolta armada. LAS POSTAS: En las rutas de nuestro territorio había postas: lugares donde se podían cambiar los caballos, comer, descansar un poco y seguir. Las postas estaban en lugares donde había pasto y agua para alimentar a los caballos y bueyes. Casi siempre eran ranchos de adobe y paja. Entre una y otra posta había unos 50 km. La comida era siempre la misma. Cuando llegaba el carruaje, salía un muchacho corriendo al campo y

traía un cordero asado al asador.LAS PULPERIAS eran unas chozas miserables y sucias, donde podía comprarse un poco de caña, cigarros, sal, cebollas tal vez y pan de la ciudad, pero más al interior este último artículo no podía conseguirse, de manera que el viajero, si no llevaba pan con él, debe alimentarse, como la gente de campo, con carne solamente. Estas chozas generalmente tenían un trozo de género de color colgado de una caña a modo de aviso; algunas también hacen las veces de casa de posta.

Luego de estas dos lecturas; los docentes de los distintos niveles podrán trabajar distintos temas; observar imágenes; realizar mapas; proponer problemáticas con Km, según los recorridos, maquetas; reproducir y envejecer con té el acta de la Independencia, etc.

Completa el siguiente cuadro Comparativo:

Medios de transporte	Antes	Ahora
Para las personas		
De mercaderías		
Impulsada por		
Duración del viaje		
Lugares de descanso		
Comidas durante el viaje		

Luego de trabajar los temas en cada salón y en cada nivel educativo, se arribará al Día del Acto del Bicentenario de la Declaración de Nuestra Independencia, donde se expondrán en la “Galería de la Independencia”, todos los trabajos realizados por los alumnos de toda la escuela en stands temáticos; y se realizarán números vinculados entre sí, contando la historia de esas épocas y comparándola con las actuales. Obra “El túnel del Tiempo”: Primer acto: Viaje hacia Tucumán; Segundo Acto: Firma del Acta en la casa de Tucumán; tercer Acto: Bailes y payadas del pueblo al saber las noticias (en esta obra se debe ver reflejado todos los temas vistos en las aulas); comparando de forma amena y divertida con la actualidad (por ejemplo, charla con celular entre los distintos diputados)....

31 de Agosto

Día Internacional de la Solidaridad

El Día de la Solidaridad se celebra cada 31 de agosto desde que la Organización de las Naciones Unidas así lo proclamó para promover los ideales de solidaridad entre las naciones, los pueblos y los individuos. En su Declaración del Milenio, la ONU reconoció que la solidaridad es uno de los valores esenciales para las relaciones internacionales, que por ello en el Día de la Solidaridad se defiende como garantía de la paz mundial. Se estableció también en dicha declaración que el 31 de agosto se festejara el Día Internacional de la Solidaridad, para que se recuerde la importancia que tiene ayudar a otra persona, amigo o familiar, contribuyendo en el camino hacia una sociedad mejor. La solidaridad es uno de los valores humanos más importantes, por el cual todos ayudamos y colaboramos con aquellas personas desfavorecidas. Al igual que la amistad, ayudar al otro nos hace mejores personas y nos mantiene más unidos día a día.

Proyecto: "Encontremos la forma de ayudar"

- Generar en el aula un ambiente que promueva e impulse la solidaridad.

ACTIVIDADES, que se pueden desarrollar, DURANTE EL MES y que preparen el camino hacia el día del festejo:

- Realizar obras de títeres o de teatro donde se pueda conocer un personaje que muestre actitudes solidarias en distintas situaciones cotidianas.
- Crear slogans sobre el valor de la solidaridad, hacer pancartas y colgarlas en la pared.
- Actividades gráficas en torno a la palabra solidaridad: por ejemplo, reflejar en un afiche el significado de la palabra; resolver un crucigrama donde la palabra central sea la solidaridad.

- Inventar canciones y organizar una fiesta coral.
- Realizar algo pensado para el otro: por ejemplo: un cuento, algo rico preparado con sus manos (actividades de cocina), un dibujo para decorar otras aulas.
- Elaborar diferentes "publicidades" para repartir a los miembros de la comunidad de cada establecimiento, o un folleto para que sea trabajado en casa junto a la familia.
- Gestos con la comunidad
- Evaluar la realización de un gesto solidario, en relación con su propia comunidad, barrio o zona aledaña (hogares de abuelos, clubes, ONG, etc.).
- Invitar a las familias para que, durante el mes, participen de estas actividades.

Actividades que se pueden desarrollar, el Día Internacional de la Solidaridad

Propuestas para el desarrollo de una FERIA SOLIDARIA en cada Institución donde se puedan organizar stand de:

- Cuentos: donde se expongan los distintos cuentos realizados por los alumnos participando del concurso de la SOLIDARIDAD.
- Gestos Solidarios: realizados (ese año o años anteriores) por miembros de la institución. Proyección de videos, imágenes, música, libros, etc. donde se evidencie la puesta en práctica de la educación en valores, esto puede ser dirigida a padres y/o alumnos, público en general, que se haya realizado en la institución o que pueda ser propuesta.
- ONG, grupos, instituciones solidarias significativas al entorno del colegio (invitándolos a participar)
- Comunidad Solidaria: donde se muestren hechos vividos por la comunidad (donde se inserta el colegio) y que evidencien acciones solidarias.
- "Buenas Noticias": donde se muestren noticias (en general) que evidencien hechos solidarios (de carácter local, provincial

o nacional). Se puede trabajar previamente con los alumnos y/o invitando a medios de comunicación locales.

- "Juegos solidarios" de recreación.
- "Ciudadanos solidarios" donde se plasmen las actitudes que demuestren que nos comportamos como ciudadanos solidarios.
- Otra/s Institución/es educativa/s: de la zona donde se muestren los proyectos solidarios desarrollados en su proyecto educativo.
- Realizar una jornada de encuentro entre los grados y salas de nivel inicial compartiendo una merienda en pequeños grupos mezclados y organizar diferentes actividades de juego donde se evidencien los valores de solidaridad, respeto, tolerancia.
- Crear un logo y un lema para el mes de la solidaridad que identifique el colegio, realizando un concurso para finalizar el día con la presentación de la opción elegida.
- Concurso de Cuentos Solidarios.
- CONVOCATORIA de "Pintada de Murales Solidarios".
- Crear frases sobre la Solidaridad, y realizar una suelta de globos con las mismas.

Canciones para trabajar: En el aula, y para luego entonar en la suelta de globos. Ej.

Que canten los niños, que alcen la voz,
Que hagan al mundo escuchar;
Que unan sus voces y lleguen al sol;
En ellos está la verdad
Que canten los niños que viven en paz
Y aquellos que sufren dolor
Que canten por esos que no cantarán
Porque han apagado su voz

"yo canto para que me dejen vivir"
"yo canto para que sonría mamá"
"yo canto por que sea el cielo azul"
"y yo para que no me ensucien el mar"
"yo canto para los que no tienen pan"

"yo canto para que respeten la flor"
"yo canto porque el mundo sea feliz"
"yo canto para no escuchar el cañón"

Que canten los niños, que alcen la voz,
Que hagan al mundo escuchar;
Que unan sus voces y lleguen al sol;
En ellos está la verdad.
Que canten los niños que viven en paz
Y aquellos que sufren dolor;
Que canten por esos que no cantarán
Porque han apagado su voz

"yo canto por que sea verde el jardín"
"y yo para que no me apaguen el sol"
"yo canto por el que no sabe escribir"
"y yo por el que escribe versos de amor"
"yo canto para que se escuche mi voz"
"y yo para ver si les hago pensar"
"yo canto porque quiero un mundo feliz".
"y yo por si alguien me quiere escuchar".

José Luis Perales

LA IMPORTANCIA DE LAS EXPERIENCIAS ARTISTICAS EN LA ESCUELA

“Toda actividad humana que no se limite a reproducir hechos o impresiones vividas, sino que cree nuevas imágenes, nuevas acciones, pertenece a esta segunda función creadora o combinadora. El cerebro no sólo es un órgano capaz de conservar o reproducir nuestras pasadas experiencias, sino que también es un órgano combinador, creador; capaz de reelaborar y crear con elementos de experiencias pasadas nuevas normas y planteamientos. Si la actividad del hombre se limitara a reproducir el pasado, él sería un ser vuelto exclusivamente hacia el ayer e incapaz de adaptarse al mañana diferente. Es precisamente la actividad creadora del hombre la que hace de él un ser proyectado hacia el futuro, un ser que contribuye a crear y que modifica su presente”.

Lev Vigotzky

Todos reconocemos que tanto desde la psicología como desde la pedagogía, el lugar que tiene la imaginación y la fuerza creadora en los niños es fundamental para su madurez, su crecimiento y su sano desarrollo.

Es durante el juego, experiencia única en la que reelaboran secuencias aprendidas, que se ponen en juego viejos y nuevos esquemas, imitación y reproducción de acontecimientos vividos, son funcionales y actúan por combinatoria para que la fantasía se desarrolle y la acción imaginativa se desenvuelva y ponga en práctica.

Por lo tanto, podríamos definir a la creatividad, como aquella posibilidad de CONSTRUIR ALGO, sin dar importancia a que se trate de un objeto permanente o de carácter momentáneo y pasajero en el tiempo y espacio.

Ese acto de creación, que debe ser propio y genuino, necesita de cada uno, de cada niño, un sacar desde dentro, no para mostrar que geniales son, sino para aparecer.

Para tener existencia.

El niño que “parece crear”, pero que copia de otros, puede tener PRESENCIA, pero no EXISTENCIA.

El estado de existencia, se da, cuando el niño se libera de barreras que le impiden expresar lo propio, los miedos a hacerlo mal, el impedimento que le dice que no sabe, que no puede, que no es así.

Este tipo de situaciones, es muy habitual, y cada vez se encuentran niños de éstas características con mayor frecuencia, dado que la subjetividad está muy comprometida, los niños pasan muchas horas alejados de una auténtica acción lúdica y en casi todas las salas de aula hay por lo menos un niño o niña que solo participa “a través de otro” y seguramente decir uno, es decir muy poco.

Es importante que los niños participen, esto ya le da “presencia”, pero la búsqueda que sugerimos, es el encuentro de la “existencia” de ese alumno o alumna.

Una manera de dar lugar a que ésta aparezca, será dando confianza y aceptando que los niños se copien, se acoplen, se fundan en el amigo o compañero que los protege y sobre el que se amparan.

Es poco a poco que se van entregando a probar su propio deseo de expresar y que van confiando en ellos mismos. La actitud del docente aquí es fundamental.

Si nos enojamos cuando un alumno se copia del dibujo de otro, si le decimos que está mal, si desaprobamos su participación, difícil va a ser que en algún momento puedan animarse.

A esto llegamos luego de atravesar por diversas experiencias artísticas, en las cuales, no importa cual sea la técnica elegida, pondremos por delante, como objetivo, el considerar que todos los niños puedan poco a poco, involucrarse. Obviamente que hay niños que no pueden, que necesitan sus tiempos. Tiempos que también podemos respetar y considerar dando actividades que apoyen periféricamente a la actividad central, pero sin censurarlos o castigarlos porque no desean participar de nuestra propuesta.

Ir ganando la confianza del alumno es un trabajo. Quizá el más importante.

Parafraseando a Juan Pere, en “El proceso creativo”,...” La autenticidad es la primera condición para el acto creativo. A los niños no les enseñamos a ser creativos. Simplemente, intentamos que no pierdan esa conexión con su interior. Esa es la mejor garantía para que su creatividad esencial se manifieste. Es un respeto hacia ellos sólo posible si nosotros nos respetamos a nosotros mismos. “

Desde ésta perspectiva, la creatividad, aplicada a experiencias artísticas en la escuela, podrían ser pensadas desde múltiples aristas.

El autor, menciona que al ofrecer a los niños la posibilidad de partir desde el interior de cada uno, ahí podemos encontrar carencias, vacíos, dolor, alegrías, etc.

No es sorprendente ver los dibujos de los alumnos y comprender parte de sus realidades.

No obstante, las instancias creativas escolares no intentan psicoanalizar ni buscar interpretaciones en sus trabajos, sino que se limitan a la expresión de los niños.

La idea es aportar desde el rol docente a ese lugar que es la “Existencia” del alumno.

Quizá muchas veces en las escuelas se decide dejar las experiencias artísticas como un acto recreativo, para fin de año, para cuando “sobra tiempo”, sin embargo, para que un grupo constituya identidad, para que los alumnos se comprometan, entre sí, con la tarea, con los docentes, y con ellos mismos, el arte puede ser la herramienta más adecuada y pertinente.

Se propone como fundamental el aprendizaje a través del hacer, ya que los alumnos solo vivenciando, a través de su propia acción, podrán comprender los mecanismos de las experiencias artísticas.

La vivencia, la reflexión y la discusión posterior sobre la importancia del trabajo realizado, es fundamental por breve que sea, para dar lugar de importancia a lo que fuera oportuno destacar, en el acto creativo que se lleva adelante.

Juegos tranquilos para el recreo

Antes de la llegada de los españoles a América, los pueblos aborígenes tenían sus propios juegos. Veamos algunos, sencillos de jugar en la escuela.

Juegos de los guaycurúes: Juego del Volante

Cantidad de jugadores: los que se desee
Pelota de chala de maíz: 1

Con chalas de maíz (de choclo) entrecruzándolas y atándolas formar una pelota blanda y liviana.

El juego consiste en ubicarse los jugadores enfrentados si son 2; o en círculo si son de 3 en adelante; y tirar de uno a otro la pelota por el aire pegándole con la palma de la mano.

El que la deja caer al piso pierde y se retira del juego.

Juego del Redaiaq

Cantidad de jugadores: 2
Ramitas: tantas como sea necesario para formar un ramo de unos 10 cm de diámetro

Juntar ramitas de árboles, que estén tiradas en el piso (no cortarlas del árbol). En lo posible que sean de alrededor de 20 cm de largo.

1) Se decide quién empieza.

Ese jugador levanta el ramo y lo suelta (como si fueran los palitos chinos)

2) Por turnos hay que juntar los palitos de a uno sin mover los otros.

Gana el que junta la mayor cantidad.

Juego tehuelche: Juego de Allel – Kusén

Cantidad de jugadores: 4, en dos parejas
Cantidad de fichas : 4

Los tehuelches jugaban con cuatro huesos chatos y alargados.

Nosotros hacemos las fichas con 4 palitos de helado o cartoncitos de alrededor de 7 por 1,5 centímetros. De un lado quedan lisos y del otro se pintan con rayas negras.

1) Un miembro de cada pareja tira una ficha: el que logra que su ficha quede con la cara que tiene rayas para arriba, es el que comienza.

2) Cada integrante de la pareja arroja por turno las cuatro fichas y suman puntos según como caigan:

- las 4 con las caras lisas o las 4 con las caras rayadas hacia arriba: 4 puntos.
- 3 con las caras lisas o 3 con las caras rayadas para arriba: 0 punto.
- 2 con las caras lisas y 2 con las caras rayadas para arriba: 2 puntos.

3) Entrega las fichas a la otra pareja, que repite el paso 2.

Gana el equipo que llega primero a 24 puntos.

(imagen: palitos de helado; unos blancos y otros con rayas negras)

Los tobos jugaban con 2 cañitas partidas la medio

longitudinalmente, de manera que obtenían 4 fichas. Y los puntos eran según cayeran con la parte convexa o cóncava para arriba.

Juegos mapuches: Juego del Pillmantun

Cantidad de jugadores: 16, en dos equipos
Vinchas de distintos colores u otro distintivo muy visible: 8 y 8
Pelota de chala: 1

Se traza un gran círculo en el suelo.

Los integrantes de cada equipo, sin salir del círculo y sin que la pelota salga del círculo, se hacen pases y con la pelota tratan de tocar a un jugador del equipo contrario tirándola por debajo de la pierna, mientras evitan que los jugadores del otro equipo la intercepten. Si tocan a un adversario, ese jugador es eliminado y sale del círculo.

Gana el equipo que elimina a todos los jugadores del otro bando o el que terminado el recreo tiene más jugadores dentro del círculo.

Juego del auar-cudén (o del blanco-negro)

Cantidad de jugadores: 2
Cantidad de fichas: 6

Los mapuches utilizaban tres habas —como porotos grandes— partidas por la mitad, (seis fichas) una de cuyas caras se ennegrecía con carbón.

Nosotros hacemos las fichas con 6 cartoncitos. De un lado quedan lisos y del otro se pintan de negro.

1) Cada jugador tira una ficha: el que logra que su ficha quede con la cara negra para arriba, es el que comienza.

2) Arroja al aire todas las fichas a la vez. Cuando las caras negras son pares (2, 4 o 6) se anota tantos puntos como caras negras pares obtuvo. Siempre que el número de los negros es par, sigue tirando (y sumando puntos); si el número de caras negras es impar (1, 3 o 5), entonces le toca el turno al compañero.

3) El otro jugador repite el paso 2 y así sucesivamente.

Gana el que tiene más puntos al terminar el recreo o al llegar a un tiempo establecido previamente.

Juego de la payana (o yupana)

Cantidad de jugadores: no más de 6
Cantidad de piedritas: 10 chicas + 1 tiradora

Las piedritas no tienen que ser muy chatas ni muy redondas. Se pueden poner una al lado de otra, como formando una víbora, o como un nido.

Se decide quién va a empezar.

Ese jugador tira hacia arriba la piedrita tiradora y, mientras va cayendo procura tomar, con la misma mano que tiró, una de la víbora o del nido y luego recoger en la misma mano la que viene cayendo, antes de que toque el suelo. La piedrita que se sacó de la víbora o del nido, se deja aparte.

Se vuelve a tirar la piedrita tiradora y se repite el procedimiento hasta que se hayan retirado todas las piedras que formaban el dibujo o hasta que la piedrita tiradora toque el piso antes de que se haya logrado atajarla. Entonces recomienza todos los pasos el otro jugador.