

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° 5 - 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 - Titeres y sosten en el cambiado de pañales / Viviana Rogozinski...02
DEAMBULADORES - Recorrido de texturas / Viviana Méndez.....04
SALA DE 2 AÑOS - Propuestas de enseñanza literaria / Viviana Méndez06

JARDÍN

- SALA DE 3 AÑOS - Juegos y Juguetes / Castro Méndez.....08
SALA DE 4 AÑOS - La pulpería / Castro Méndez.....10
PRESCOLAR - Lostransportes de ayer y de hoy / Castro Méndez.....12

PRIMER CICLO

- LENGUA - La maravillosa experiencia de hablar... / Silvia Lizzi14
MATEMÁTICA - Los problemas en la actividad áulica / Silvia Alterisio.....16
CIENCIAS SOCIALES - ¿Cuál es el objeto de estudio...? / Hilda Biondi.....18
CIENCIAS NATURALES - Profundizando el eje... / S. Gonçalves - Mosquera.....20
MÚSICA - Diagnóstico y Curriculum.. / Francisco Méndez.....22
PLÁSTICA - Proyecto institucional / Francisco Méndez.....24

SEGUNDO CICLO

- LENGUA - Leer y escribir textos ... / Silvia Lizzi26
MATEMÁTICA - Geometría en las banderas en el mundo / Mónica Micelli.....28
CIENCIAS SOCIALES - Leer en el aula de ciencias. Sociales / Hilda Biondi30
CIENCIAS NATURALES - Profundizando el eje... / S. Gonçalves -M. Mosquera.32
MÚSICA - Diagnóstico y Curriculum / Alberto Merolla.....34
PLÁSTICA - Mosaiquismo / Viviana Rogozinsky.....36

ARTÍCULOS ESPECIALES

- EDUCACIÓN ESPECIAL - De la escuela a la vida cotidiana... / Sergio Fridman....38
EDUCACIÓN ESPECIAL - Síndrome de Down / Betiana B. Beirich.....40
GENERALES - Ciencias Naturales en Primer Ciclo / Betiana B. Beirich.....42
EFEMÉRIDES MUNDIAL - Día Mundial contra la Trata / Vanesa Pérez.....44
EFEMÉRIDES DIARIAS - Día de la Cultura Nacional / Casagani Silvia.....46
JUEGOS TRANQUILOS PARA EL RECREO - / Elena Luchetti.....48

Títeres y sosten en el cambiado de pañales

Las actividades de crianza entre las que se incluye el momento de cambiado de pañales, forman parte una rutina diaria del jardín maternal, básicamente en la sala de lactarios, y en la cual el docente tiene la responsabilidad de la higiene, pero además, y diferenciando el momento de cambiado del que se realiza en una sala de hospital, el docente establece un vínculo con el niño que trasciende lo asistencial dado que es en éstos momentos de intimidad, que el niño logra afianzarse, cobra confianza, se relaja y comunica con su docente de un modo único, dado que es un momento de vínculo en el cual el bebé tiene la exclusividad de la atención de la docente.

Además de conversar con el bebé y explicarle que se lo va a higienizar y a cambiar para que esté limpio y cómodo, la docente recurre a diversas estrategias que faciliten y potencien ese encuentro.

Dentro de las acciones sugeridas, las lúdicas y poéticas, las que acercan a los bebés a acciones artísticas diversas son las que vamos a desarrollar y a compartir en ésta oportunidad.

Durante el momento de cambiado vamos a recitar algunas poesías y retahilas que son muy divertidas y que además por sus características, invitan a la docente a apropiarse de las palabras para dejarlas volar jugando con sus sonoridades.

La transcripción que se hace de dichas poesías no puede dar sugerencias para el juego vocal. Está en cada docente buscar en su propia voz, el modo de jugar y de encontrar que sus frases sean sonoras y lúdicas.

Rescatamos la idea de Yolanda Reyes,..." Lo bueno en la primera infancia es que se lee de todo, se leen libros, se leen cuerpos, se leen voces".

El bebé está construyéndose, necesita que le mostremos desde el afecto que hay un borde de afecto que lo rodea y que lo intentará ayudar a construirse como ser.

La autora agrega, "Hay canciones de cuna muy elementales, de madres que casi no saben decir mucho, y balancean un pie diciendo "Ea, ea, ea, ea": es eso, ese encantamiento de las palabras. En ninguna otra etapa de la vida estamos más cerca de la poesía que en ese momento, en el sentido más profundamente connotativo; va más allá de lo que dicen las palabras, sino cómo suena su música. Y también es la época de los cuentos corporales, la madre escribe cuentos corporales para el bebé. Esos son los primeros materiales de lectura."

No obstante, no siempre el docente logra confiar en sus propias voces para ponerlas en juego, por lo tanto, y además de ofrecer la posibilidad de permitirse que las voces salgan, acunen, abracen y comuniquen, daremos una lista para aprender, para transformar, para apropiarse. Cada uno lo hará a su manera.

No importa que se repitan tal cual, dado que lo que más importa, es el diálogo tónico con el niño.

A modo de ejemplo, algunas retahilas. Las retahilas son series de palabras que se organizan con un fin poético y lúdico:

Ronda, ronda,
El que no se haya escondido,
Que se esconda,
Y sino,
Que responda.

Periquito, Periquito
Se parece a su papá,
Por arriba, por abajo,
Por delante y por detrás.
Que se escondan,
Que se escondan,
Que se escondan todos ya,
El que no quiere esconderse
Que no vuelva nunca más.

Pizpirigaña,
Vino la araña
Por su sabanita
Para la arañita,
Vino la paloma
De su palomar,
Vino por la sal,
Sal bonita,
Para su pancita.
Vino el caballo
Andando y trotando
Cro cro cro cro cro,
En tu pierna se paró.
(y así, sucesivamente, en tu barriga, en tu oreja, en tu nariz, etc., mientras dure el juego.)

Acciones con títeres

- Títere de dedo o finger Puppets.

Los títeres de dedo son ampliamente conocidos. Se trata de una cabecita que puede ser de bola de madera o de cartapesta de papel, forrada, pintada y vestida. Recomendamos no utilizar aquellos que son realizados en goma eva ni en goma espuma. Son materiales que no resultan expresivos para éste tipo de títeres. Lo ideal es un títere cuyo cuerpo sea de tela de algodón, de manera que se puedan utilizar las falanges de los dedos y ofrecer al títere la articulación que es posible. Generalmente cuando se utilizan títeres de dedo, se pone mayor hincapié en lo que se dice y en el contacto directo que en el títere en sí mismo. En este caso, sería bueno revisar la intención perseguida al decidir utilizar un títere.

El títere aparece poco a poco, escondido dentro de la propia mano, utilizándola para esconderse dentro de ella, para aparecer poco a poco.

La idea de utilizar el títere es para realizar un contacto entre el bebé y éste personaje.

El triángulo emisor, receptor y mensaje, tiene que producirse.

Y esto solo se produce, si el títere cobra una vida y una existencia reales.

Si el títere gana personalidad, expresión, si se logra que el títere mire a los ojos con sus propios ojos al bebé con el que interactúa, si emite algún sonido, en síntesis, si da muestras de estar vivo, entonces habrá habido una acción con títeres provechosa y comunicativa.

De otro modo se produce una animación de objetos que si bien, pueden generar alegría y agrado, no llegan a una comunicación intensa con el bebé.

El finger Puppets, es una técnica títereza muy poco difundida pero no por ello poco interesante, es por ello que vale la pena rescatar su uso en el jardín maternal.

Se trata de un títere que puede ser de cartón forrado en tela, se necesita que el material que lo constituye sea de cierta rigidez, a diferencia del títere de dedo. Se construye el torso de una figura humana o animal y en el lugar donde irían las piernas, se realizan dos agujeros redondos a través de los que se pasan los dedos mayor e índice.

Estos dedos, serán las piernas de nuestro títere.

Si se quiere, la cabeza se une con un trozo de cuerda o cinta, si es de bola de telgopor o madera, y se coloca una varillita pequeña para sostenerla, y se consigue un títere con gran carga expresiva.

Una cabeza que se mueve, y dos piernas que se articulan. Los juegos sobre el cuerpo del bebé son muy próximos en éste caso, sobre todo porque los dedos de la mano de la docente que anima al títere, están expuestos sobre la piel del bebé, a diferencia del títere de dedo que está enfundado en un cuerpo de paño.

Estos recursos satisfacen la necesidad primeras de apego, dado que una vez que el bebé se encuentra saciado en su necesidad de apego seguro, o vínculo con el adulto que lo cuida, queda en situación de disponibilidad para jugar en libertad, sin necesitar convocar permanentemente la atención del adulto o su asistencia durante períodos de tiempo cada vez más prolongados, lo cual sería producto de la inseguridad y el miedo a quedar desamparado.

Recorrido de texturas

El recorrido por la escena de las texturas es una propuesta muy enriquecedora y llena de descubrimientos.

Se propone a las docentes crear un escenario de exploración y descubrimiento en el cual el encuentro con lo simbólico será esencial.

La intervención de la docente genera cuidado pero se corre del lugar del control.

La propuesta principal será la de trabajar el cuerpo y el espacio, el espacio en función de recorridos e investigación en los que se ponga en despliegue la zona de descubrimientos próximos.

Entre los posibles espacios, pensaremos uno en el cual se arme un túnel con cajas de cartón, unas dentro de otras, del mismo tamaño, armando una estructura.

Desde afuera se colocarán lucecitas de led, perforando algunas partes de la caja para posibilitar que estas asomen o si se consiguen aquellas que son autoadhesivas, se pegarán, y , como funcionan con circuitos que no son eléctricos, no se genera zona de peligro.

La entrada al salón se realizará con la luz apagada, y con la iluminación ambiente.

Una música suave acompañará la dimensión que se genera en el espacio, y ésta puede ser una música de marimbas o kalimbas que son instrumentos muy agradables para los niños pequeños.

También sonidos de agua o de percusión.

Es interesante que el sonido sea parte de la instalación lúdica, para darle la tri dimensión, de manera que no será continua. Cuando la música es un continuo llega un momento en el cual se pierde el interés sobre ella o que decae la audición del niño, dado que la naturaliza en el ambiente.

Se pueden hacer diversas entradas de música y por momentos se quita para volver a colocarla y cada vez que se la quita o pone, el volumen será graduado de bajo

a al alto deseado, tanteando cual es el mejor volumen y cuando es mejor dejar que los sonidos de la propia experimentación aparezcan por si mismos.

El piso se alfombrará. Para ingresar al salón los niños deberán hacerlo sin sus zapatillas, dado que el recubrimiento se hará con nylon alveolar, (nylon inflado con bolitas para explotar). Ese material es muy divertido para los niños, ya en ésta parada algunos se detendrán a encontrarse en una situación lúdica, otros seguirán el recorrido y atravesarán una zona de alfombras realizadas con retazos de peluches, toallones, trozos de alfombras de diversas texturas, etc.

El túnel de cartón lumínico tendrá un recorrido no muy extenso, para que la salida sea de fácil acceso.

Este se obtiene con la unión de tres o cuatro cajas, dependiendo el tamaño de las cajas la cantidad de cajas que se unirán.

Otra parte del salón estará organizada como una tolería en la cual colgarán algunas sogas de lado a lado, a la altura de los niños para que ellos puedan ver el mundo de colores a través de papeles celofanes colgados con broches, éstas cortinas de celofán, también podrán descolgarse y los niños podrán tomar los papeles y explorar con ellos a su gusto.

El sector esponjoso estará organizado con almohadas y almohadones de todo tipo y color, pilas, filas, todos dispuestos y disponibles para ser intervenidos por los nenes.

El recorrido es aleatorio, todos quizá no transiten la totalidad del espacio, algunos se entusiasman con ciertos recorridos y otros con otros, lo importante no es recorrer todo el circuito, ni tan siquiera tomar a la instancia de la instalación lúdica como un "recorrido", porque el recorrido, como tal, implica re correr , volver a correr por el espacio, y quizá a algún niño le de ganas de permanecer y realizar sus acciones en un pequeño espacio, otros son más netamente deambuladores y andarán por todos lados, realizando los verdaderos circuitos de re corrido.

No es mejor ni una ni otra opción, no ha fracasado la propuesta si alguna parte del recorrido no fue contemplada.

Quizá la próxima vez si la puedan ver y apreciar.

A éste espacio de texturas se lo puede proponer dos o tres veces y darle el lugar de secuencia, comenzando con texturas y por ejemplo música, siguiendo en otra oportunidad con el sector lumínico que fue solo sugerido en el túnel de cartón con las luces led, dando a los niños la

posibilidad de jugar y experimentar con algunas linternas de tipo plástico o con cotillón lumínico.

En ésta oportunidad las texturas se percibirán de otro modo, dado que no es lo mismo sentir las texturas a media luz que con la sala iluminada totalmente.

En otra oportunidad se puede hacer un tercer agregado, y podría ser la colocación de cajas y cajitas, cajas en las cuales guardar, esconder, colocar, poner y sacar parte de los objetos que se encuentran en el salón.

Dentro de las cajas, inicialmente, pueden colocarse telas, variadas, coloridas, sedosas, translúcidas, duras y opacas, elásticas y brillosas, de todo tipo de texturas, para diversificar más el encuentro.

Las telas entran y salen de las cajas, se pueden dejar en el suelo o utilizar colgándolas en las sogas, en las mismas sogas en las que había papeles celofanes anteriormente. El recorrido por el espacio se irá modificando y los materiales se irán ajustando a la medida de la necesidad. Cada grupo y cada encuentro también lo es, lo que para un grupo es muy disfrutado para otro no lo es y la experiencia varía, tanto para la docente como para los alumnos.

Tomar fotos es bueno, pero no debería ser un impedimento para que los niños jueguen libremente.

Últimamente las docentes no participamos activamente en el desarrollo del juego de los niños, observamos, nos involucramos, pero muchas veces a través de las cámaras, y estas desvirtúan, distraen y nos alejan del objetivo docente.

Tomar fotos sí, pero pocas y buenas, para tener algún registro de actividad, pero no, para tener el ojo posado sobre los niños distrayendo su tarea de investigación y descubrimiento de éste mundo tan interesante que lo rodea.

Propuestas de enseñanza literaria

Delicado es el momento en cual se seleccionan los textos para compartir con los niños de sala de deambuladores. El fracaso por lectura de material no adecuado es poco gratificante y muchas veces lleva a la desilusión y a no querer repetir situaciones literarias por miedo al fracaso. Las poesías y rimas en las cuales se juega con la voz, con su sonoridad, con el cuerpo y en las que la comunicación visual se tiende como un puente de conexión, suelen ser un factor fundamental para que la situación de encuentro del niño con la literatura sea un hecho exitoso, agradable y disfrutable.

Mientras algunos niños logran sentarse y comprender la consigna que los convoca a sentarse para recibir lectura o poemas recitados, otros niños, hacen caso omiso de ésta consigna.

Este motivo no es suficiente para decidir no realizar la acción literaria.

La sala de deambula, tal y como lo indica su nombre, carece de la necesaria solidez para que exigir un comportamiento escolarizado, no es fácil lograr el momento de que todos estén disponibles en el mismo momento, con la misma atención y predisposición.

Tener en cuenta un ámbito móvil, puede ayudar, del mismo modo que estar atenta a moverse como docente, para captar a aquellos que andan merodeando por el lugar, también puede ser interesante, como para tomarlo en consideración.

Una docente que se sienta en la sillita o en piso cuando va a recitar un poema, sabe, que no todos los niños pueden llegar a permanecer.

Esto no implica que la situación sea equivocada. Solo se trata de registrar que se trata de una situación móvil, que tiene características propias.

La poesía, al igual que todo lo que el docente ofrece, tiene que gustarle primero a él.

Si quien recita un poema no lo está sintiendo, no lo está disfrutando, entonces, el poema puede ser dicho de modo mecánico, recurriéndose entonces a modos

estereotipados de recitado.

Sugerimos jugar con los SUSURRADORES para deseestabilizar modos contracturados de recitar.

Con un tubito de rolo de cocina, pintado, cartapesteado, armado a gusto de cada uno, se puede recitar, casi al oído, jugando con lo sonoro, incluso incorporando sonidos de viento, chasquidos, etc.

La idea del poema debe implicar por parte de la docente:

- Enriquecimiento poético. Leer siempre lo mismo y no realizar búsquedas que sean innovadoras y desafiantes para el docente no permite movilizar ni al niño ni al docente.

- Diversidad: buscar en los clásicos, en los diversos países. Hoy con Internet tenemos la ventaja de poder acceder a grandes poetas e inspirarnos en ellos para llegar a los niños.

- Relación entre el material literario y la edad de los niños: Aunque este tema es relativo, dado que cada grupo es único, cada docente se empeña y confía en los materiales y en los niños de modo muy diverso, naturalmente, no recomendamos para tal o cual edad, solo se sugiere aproximadamente y se deja librado a la investigación y a las posibilidades de cada uno en cuanto al momento del encuentro con la poesía que refleje el acto de comunicación en la experiencia.

Aquí algunos, a modo de sugerencia. Ofrecemos diversidad de estilos y de autores, justamente para incentivar una búsqueda personal a posterior de la lectura de éste artículo.

Poema por acumulación.

La pulga y el piojo se quieren casar,
pero no se casan por falta de pan;
respondió la laucha desde su trigal:
hágase la boda, que yo doy el pan
Ya no es por el pan,

que ya lo tenemos,
ahora es quién baile,
¿dónde lo hallaremos?;
respondió la rata, desde su trigal,
hagamos la boda, que yo iré a bailar.
Ya no es por quién baile, que ya lo tenemos,
ahora es quién cante, ¿dónde lo hallaremos?;
respondió la rana desde el platanal:
hagamos la boda, que yo iré a cantar.
Ya no es por el canto, que ya lo tenemos,
ahora es el padrino, ¿dónde lo hallaremos?;
gritó el ratoncito: me importa un comino!
si encierran la gata, yo soy el padrino.
Ya no es el padrino, que ya lo tenemos,
ahora es la madrina, ¿dónde la hallaremos?
Respondió la gata desde la cocina:
hágase la boda, yo soy la madrina,
Todos se durmieron por el ron y el vino,
entonces la gata... miaaaaauu!
se casó con el padrino!

Cuentos y poemas en reversa:

Yo tengo un ovillo
de hilo amarillo
Que empieza en la punta
y Termina en mi bolsillo.
Termina en mi bolsillo
y empieza en la punta
de hilo amarillo

Preguntas sin respuestas De pablo neruda

¿Cual es el pájaro amarillo
Que llena el nido de limones?

¿Porque se suicidan la hojas
Cuando se sienten amarillas?

¿Por qué otra vez la primavera

Ofrece sus vestidos verdes?

¿Si todos los ríos son dulces
De donde saca sal el mar?

PARABOLAS Folklorica

Era un niño que soñaba
Un caballo de cartón.
Abrió los ojos el niño...
Y al caballo, no lo vio.

José García Velazquez

En una taza caliente
Se bañaba el chocolate
Y en el mismo recipiente
la leche quiso bañarse.
Un churrito despistado
En la taza se metió...
Y así los tres terminaron
En la panza de un glotón.

La Tarara De Federico García Lorca

La Tarara, sí;
la Tarara, no;
la Tarara, niña,
que la he visto yo.

Lleva la Tarara
un vestido verde
lleno de volantes
y de cascabeles.

La Tarara, sí;
la tarara, no;
la Tarara, niña,
que la he visto yo.

Luce mi Tarara
su cola de seda
sobre las retamas
y la hierbabuena.

Ay, Tarara loca.
Mueve, la cintura

para los muchachos
de las aceitunas.

Poema de los ratoncitos

Paso a pasito
iba el ratoncito,
detrás de mamá rata,
buscando su quesito.

Paso a pasito
Cuando a un bichito vio,
y sin darse cuenta
de su madre se perdió.

¿Dónde está mi mami?
Lloró, buscó, lloró y buscó
¿Dónde está mi mami?
y así se asustó,
Porque se perdió.

Mamá rata enseguida
Miró, buscó y miró,
y muy preocupada
caminando para atrás, volvió.

Encontró al ratoncito
Asustado por el miedo,
en un rinconcito
con gran desconsuelo.

¿Qué es lo que te dije?
¡qué susto me has dado!
de mi cola siempre
tú siempre enganchado.

Uy que lío mami
Yo quise jugar,
Con aquél bichito
pero me salió mal.

Y muy fuerte a la cola
de su madre se ha agarrado,
y fueron juntos a buscar
ese queso, ese quesito,
ese queso tan ansiado.
Y de un solo gran bocado
.....
Ammmm se lo han devorado.

Juegos y Juguetes

El niño es protagonista de su propia historia. Su crecimiento y desarrollo es en relación permanente con la historia de otros, con una familia, una comunidad, un país.

Es importante en el Nivel Inicial la presencia del juego. Jugar es una experiencia que le permite al niño enfrentarse por sí solo con la complejidad del mundo, le permite descubrirlo.

“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 para la educación Inicial, 2008, pag. 64).

Desde la escuela, nuestra misión consiste en posibilitar oportunidades para que esa capacidad innata se desarrolle. Jugando se producen los aprendizajes más importantes.

Aunque su única finalidad es el placer, debemos pensarlo como una instancia de aprendizaje, esto es en relación conjunta con la construcción de conocimiento. Desde esta propuesta, es necesario un otro que le dé sentido a ciertas acciones que el niño realiza espontáneamente, que propicie y favorezca el desarrollo de estos aprendizajes.

“Revalorizar el lugar del juego en el jardín es revalorizar la infancia, es intentar achicar el abismo que existe entre el pensamiento adulto y el universo lúdico de la niñez” (Circular N° 5/2007, pag. 8).

Actividades

- Les pedimos a los niños que traigan un juguete de casa para compartir con sus pares en el jardín.
- Intercambian libremente entre ellos, pueden utilizar los diferentes espacios y sectores de la sala.
- Conversamos acerca de sus juguetes, ¿Cuáles son sus preferidos? ¿Por qué? ¿A qué juegan con ellos? Etc.
- Podemos ver una película, “Toy Story”, por ejemplo.
- Conversaremos sobre la película: ¿Qué juguetes había?, ¿Cómo eran?, ¿Andy cuidaba sus juguetes?, etc. Pueden realizar un dibujo sobre la película.
- A partir de imágenes, videos o algún relato conversamos acerca de los juegos que se realizaban y los juguetes que se usaban que en la época colonial. Se hacían rondas cantadas, jugaban con las muñecas. Se hacían cinchadas, gallito ciego, jugaban a las bolitas y saltaban a la soga. Además se jugaba a contar adivinanzas, al cara o cruz, la rayuela, la sombra de manos, la payana y el sapo. Los típicos eran la mancha y la escondida. Los grandes también compartían

encuentros de juegos, jugaban a los naipes, lotería, ajedrez, damas, dominó, la taba y las carreras de embolsados.

- Intercambio entre todos, ¿Conocen esos juegos? ¿Saben realizar alguno? Jugamos entre todos a cada uno de los juegos de la época colonial.
- Pedimos a las familias que nos ayuden con materiales e investigación de cada juego.

Cierre del proyecto.

- Invitamos a las familias a jugar con nosotros!!!! Organizamos el encuentro designando a cada familia la investigación y puesta en común de un juego para compartir con los otros niños de la sala.
- Durante la semana del Festejo Patrio citamos a las familias y compartimos las propuestas de cada una de ellas.
- El día del acto realizamos alguna demostración con los juegos de ayer y de hoy, cambios y permanencias de los mismos.

La pulpería

Los actos patrios son oportunidades en las que se procura recuperar y sentirse parte de una cultura. Esta búsqueda se realiza a partir de la memoria colectiva relacionada con valores, costumbres, normas y festejos de la comunidad de pertenencia, mostrando un proceso que tuvo un momento de inicio, al mismo tiempo que posee continuidad.

Son oportunidades en las que los niños pueden apropiarse de conocimientos significativos que dan sentido a nuestra identidad.

Una de las propuestas interesantes para transitar este camino es indagar la vida pública del ambiente social actual, para luego asomarnos al entorno de las pulperías en tanto estas forman parte de la vida pública de las personas en el pasado.

Actividades

- Presentamos algunos interrogantes para comenzar a profundizar e investigar a partir de saberes previos de los niños. ¿Dónde compran hoy las familias lo que necesitan de ropa o alimentos? ¿Dónde comprarían lo que necesitaban las personas que vivían en la época de la independencia?, ¿Alguno de ustedes escuchó hablar alguna vez de una pulpería?
- Se van registrando las primeras ideas de los niños, luego les proponemos buscar información en diferentes fuentes.
- Miramos imágenes libremente, por grupos, luego vamos guiando con preguntas la observación: ¿Quiénes iban a la pulpería? ¿Para qué? ¿Cuáles son los productos que podían comprar? ¿Solo había pulperías en el campo? ¿Y en la ciudad? ¿Se vendía lo mismo en el campo y en la ciudad?
- Registramos en un cuadro o afiches la información obtenida.
- Luego del intercambio con toda la información armamos la pulpería del jardín!!!! Organizamos el espacio de juego utilizando el material disponible de la sala.
- Luego del juego reflexionamos juntos sobre el desarrollo del mismo para que los niños puedan ir avanzando en sus conocimientos sobre el espacio que se está indagando. El docente interviene generando conflictos y necesidades para enriquecer los próximos juegos.
- Leemos nuevamente lo registrado en el cuadro para recuperar la información obtenida en la investigación. Abrimos un espacio para que los niños puedan anticipar aspectos que quieren incorporar en las próximas situaciones de juego.
- Pueden incorporar bailes, música, payadas y alguna comida o mateada típica para luego compartir con las familias. Indagar qué música se escuchaba en ese espacio social, explorar movimientos del baile.

Cierre del proyecto

- Invitamos a las familias a la pulpería!!!
- Les proponemos realizar distintas actividades que se llevaban a cabo en la pulpería. Pueden traer mate y alguna payada para compartir con las otras familias.
- Preparamos pastelitos para compartir con el momento del mate.
- Podemos realizar algún baile típico

Los transportes de ayer y de hoy

“...la comprensión del cambio social y del tiempo histórico son nociones que los niños entenderán con grandes dificultades y sólo muy tardíamente, sin embargo, es posible desde el jardín realizar las primeras aproximaciones que permitan a los niños comenzar a conocer y recrear la memoria colectiva” (Diseño Curricular para la Educación Inicial, 2008, pág. 115)

En este sentido, la mirada del nivel inicial se enfoca en realizar con los niños este primer acercamiento a la historia de nuestro país, conocer y valorar los acontecimientos, que participen en celebraciones compartidas con la comunidad, que se sientan y sean parte de un todo en el cual se reconstruye esa memoria colectiva.

La escuela elabora la idea acerca del tipo de persona que aspiran formar para la comunidad a la que pertenecen, un perfil de alumno con determinados objetivos que alcanzar. Mediante el Proyecto Institucional, estrategia base, tienen la oportunidad de llevar a la realidad esa idea, seleccionar y rescatar aquellos conocimientos y contenidos que hoy es necesario conservar para el logro de las distintas propósitos.

Es importante realizar una lectura sobre los actos patrios con el fin de ir encontrando significados a un proceso social que tuvo un momento de inicio al mismo tiempo que posee continuidad. A la vez es necesario seleccionar preguntas que les permitan a los niños la posibilidad de interrogar el ambiente, tomándolo como objeto de estudio, y poder apropiarse de nuevos conocimientos.

“La mayor revelación del pensamiento es la que se da en aquel que puede formular también preguntas.” (Calvet – Garay 2009, pag.7)

Siguiendo a Calvet, Garay, el docente tiene la gran tarea de preguntarse y preguntar no sobre lo que se ve a simple vista, sino para acompañar a los niños en la búsqueda de nuevos interrogantes. Por eso es muy importante la selección del recorte, que responda a la intencionalidad docente, que sea significativo para los niños y también para el docente. De este modo les brindamos la posibilidad

de establecer relaciones entre lo que ya conocemos y lo nuevo por conocer.

En esta relación entre lo que aprendemos y lo que ya conocemos de la realidad se produce la construcción de significados.

Actividades de inicio

- Conversamos sobre cómo nos trasladamos de un lugar a otro, si realizamos un viaje a un lugar más lejano como podemos ir?

- Nos vamos de viaje a Tucumán!!!! Elegimos un transporte para realizarlo, organizamos el espacio de juego, confeccionamos diferentes materiales. Asumimos diferentes roles y nos preparamos para partir!!!!

- En este primer momento utilizamos los elementos que tenemos en la sala, luego realizamos un intercambio sobre el paseo, evaluamos necesidades para enriquecerlo y proponer un nuevo viaje.

- En este momento podemos ir investigando porque ir a Tucumán, si alguien sabe que paso hace muchos años. Proponemos una investigación en familia.

- Ponemos en común el material que trajeron de casa, vamos contando el hecho histórico a medida que observamos fotos, siempre profundizando en los transportes, los caminos, los tiempos de traslados, etc.

- Para mayor comprensión, planteamos las diferencias entre aquel tiempo y la actualidad. ¿Cómo viajamos hoy para ir a Tucumán? ¿Con qué medios comunicamos hoy las noticias? ¿Cómo habrán hecho para llegar los representantes de las provincias a Tucumán? ¿Qué tipos de transportes había en esa época? ¿Cuánto habrán demorado en llegar?

- Podemos realizar algún cuadro, o afiche comparativo de ayer y de hoy.

- Buscamos definiciones o características de cómo eran los diferentes transportes que utilizaban.

- Las personas viajaban en caballos, carruajes o carretas. Describimos las imágenes, observamos ruedas, tamaños, características. Realizamos un cuadro comparando semejanzas y diferencias con los transporte de hoy.

- ¿Cómo llegarían las noticias a las personas en aquel momento? ¿Cuánto tardaban en llegar a Tucumán?

¿Quiénes eran los encargados de traer las novedades?

- Aparecen en este momento los “chasquis” que eran las personas mensajeras de la época. Luego aparece el “chasqui montado”, a caballo, y más tarde, evolucionan las carretas guiadas.

- Jugamos a ser “chasquis” traen noticias a las personas del jardín, recorren las distintas salas contando quienes son, que tarea realizan y novedades sobre la fecha próxima.

- Luego pueden recrear los chasquis a caballo, y en carretas.

- Podemos confeccionar nuestras propias carretas y caballos para realizar el viaje a Tucumán en la época colonial.

Cierre del proyecto

Las rutas de nuestro país eran de tierra y muy angostas, los caminos no estaban iluminados. Entre las ciudades

había pocas casas, poca gente y según relataban los viajeros, muchos peligros y pocas comodidades. Se utilizaban varios medios de transporte: caballos, carretas, galeras..., es decir, todos eran de tracción animal.

Como eran más lentos que los actuales, que son impulsados por motores, la gente solía detenerse a comer y descansar en el camino pues, en general, viajaban varios días.

En las rutas de nuestro territorio había postas, que eran 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.

- Invitamos a las familias a viajar con nosotros!!!!

- Realizamos una muestra con los transportes de la época que pudimos confeccionar y sus rutas.

- Vamos contando toda la investigación realizada con las familias y en el jardín.

- Finalizamos la propuesta con una merienda que realizamos en la sala, la cual está ambientada como una de las postas en las que pararon los viajeros.

La maravillosa experiencia de hablar y escuchar en el aula

“Todo lo que usted quiera, sí señor, pero son las palabras las que cantan, las que suben y bajan... Me prosterno ante ellas... Las amo, las adhiero, las persigo, las muerdo, las derrito... Amo tanto las palabras...”
Pablo Neruda, Confieso que he vivido.

La palabra hablada y escuchada abre espacios de aprendizaje con el otro (pares y docentes). Comentar, discutir, narrar, dramatizar, explicar, describir, manifestar una postura, son algunas de las prácticas que permiten la circulación de la palabra en las aulas. Por supuesto, dichas prácticas requieren además de oyentes interesados y activos, por lo cual es necesario pensar en una propuesta que contemple ambos quehaceres.

Uno de esos intercambios se hace posible gracias a la narración. La misma es un oficio casi tan antiguo como el propio ser humano. Desde sus orígenes sociales el hombre necesitó contar. Pero...¿Contar qué?...

- Sus peligrosas aventuras de navegante.
- Sus experiencias con seres de otras tribus.
- Sus guerras para dominar territorios.
- Sus orígenes ancestrales para transmitir las creencias heredadas.
- La fundación de su raza o su pueblo para inculcar sentido de pertenencia.
- Su vínculo con las divinidades para transmitir valores.
- Sus ceremonias para mantener tradiciones.

Estas y otras infinitas prácticas orales le posibilitaban forjar su historia, transmitir creencias y costumbres, pero además vincularse con otros a través de la palabra, de los gestos, de los movimientos y porqué no, también de los silencios... sí, la palabra callada obviamente comunica.

Otra puerta al diálogo se abre a partir del intercambio de opiniones, es decir trabajar con textos **argumentativos**. Estos discursos parten de la necesidad de instalar un tema y una postura sobre el mismo. Puede trabajarse con carta de lectores, por ejemplo. El texto servirá de una interesante excusa para interactuar. Los temas serán focos de interés de los estudiantes, quienes participarán de discusiones enriquecedoras sobre el tópico en cuestión.

El docente será un moderador, cuya tarea es fundamental para que todos encuentren un espacio genuino para hacer sus aportes. Resultará sumamente significativo que en los momentos de cierre se pudiera recapitular y arribar a algunas conclusiones.

La explicación resulta un tipo textual sumamente importante para trabajar desde la oralidad. A partir de una explicación de cómo llegar a un lugar, o cómo resolver una tarea, hasta una explicación de algún acontecimiento histórico, climático, biológico, entre otros, se logra trabajar este tipo textual en la oralidad.

La explicación requiere de un orden en el discurso oral que comienza presentando el tema para luego desarrollar aspectos del mismo. Es fundamental leer y conocer lo que se pretende explicar para ser claro y preciso. Está claro de los estudiantes trabajarán propuestas en las cuales serán hablantes y oyentes en participación activa, dado que estas habilidades se mejoran mediante la práctica continua.

En síntesis:

La oralidad debe formar parte de la propuesta de trabajo, no solo en Prácticas del lenguaje, ya que los estudiantes interactúan en todas las disciplinas. Dicha propuesta debe ser variada y sostenida en el tiempo.

Los problemas en la actividad áulica

“La escuela ofrecerá situaciones de enseñanza que promuevan en los alumnos y las alumnas el reconocimiento y uso de las operaciones en situaciones problemáticas.”
N.A.P.

Los Núcleos de Aprendizaje Prioritario señalan expresamente a las situaciones problemáticas como el marco en el cual las operaciones deben ser reconocidas y usadas. Siempre es oportuno recordar que el sentido de un concepto matemático para un alumno proviene de las acciones que haya puesto en práctica con relación a dicho concepto. En la configuración de esas acciones aparecen como elementos relevantes las secuencias de problemas propuestos, sus características y sus formas de presentación. Frente a la pretensión de resolver un problema entran en juego actividades intelectuales tendientes a identificar, actualizar y reorganizar conceptos, actividades que conducen a la construcción del conocimiento matemático. En el caso de las operaciones, al usar un mismo concepto en la resolución de situaciones problemáticas diferentes, ese concepto se afianza y así se consolida su sentido. De aquí surge la importancia de considerar permanentemente los sentidos concretos de las operaciones con el fin de que los problemas sean diversos en lo referente a los sentidos puestos en juego y maximicen su contribución a la comprensión de los conceptos vinculados a cada operación, que progresivamente adquieren los alumnos.

Con respecto a la suma, se citan tres sentidos concretos que no pueden faltar alternadamente en las situaciones problemáticas planteadas a los alumnos:

a) Reunir o juntar: Corresponde a la situación en que, dados los números de elementos de dos colecciones disjuntas, se busca el número de elementos de la colección que resulta de la reunión de ambas (o de juntar todos los elementos).

b) Agregar o acumular: corresponde a la situación en que

se agregan o acumulan elementos a una colección que ya fue obtenida de la misma manera, o sea cuando un total obtenido anteriormente pasa a ser sumando de una nueva suma.

Conviene mostrar en la calculadora la existencia de dos maneras de proceder para sumar que corresponden a los sentidos concretos antes mencionados. Se puede indicar un sumando, el signo +, el otro sumando y el signo = para hallar la suma de dos números. En cambio, cuando se trata de efectuar la suma de una suma anterior guardada en la memoria más un número se utiliza la tecla M+ para obtener la suma del valor acumulado y el nuevo, suma que reemplaza al contenido de la memoria y queda a disposición para que se agregue o acumule otro valor.

c) Hallar el estado inicial en una transformación negativa: corresponde a la situación en que se conoce el sustraendo y el resultado de una resta y se busca el minuendo. Es posible la vinculación con los sentidos concretos de la resta, por ejemplo se puede preguntar por la cantidad de elementos que tenía una colección si después de haberle quitado un número determinado queda con otro número determinado.

Con respecto a la resta se citan los siguientes sentidos concretos que en forma combinada deben figurar en los problemas propuestos a los alumnos:

a) Quitar: corresponde a la situación en que se conoce el número de elementos que inicialmente poseía una colección y el número de elementos que se han retirado de la misma y se busca el número actual de elementos.

b) Hallar la diferencia entre dos estados cuantificables: corresponde a situaciones en las que se pide hallar en cuánto una dimensión, una edad, un precio, una duración, un peso, etc., supera o resulta inferior a otro.

c) Hallar el complemento: corresponde a situaciones donde se pretende hallar lo que falta para completar un total, por ejemplo el número de elementos que se deben incorporar a una colección para que la misma pase a tener un número de elementos determinado. También puede plantearse con dimensiones, períodos de tiempo, ganancias, pesos, etc.

d) Hallar el estado inicial en una transformación positiva: corresponde a la situación en que se conoce un sumando y el resultado de una suma y se busca el otro sumando. Es posible la vinculación con los sentidos concretos de la suma, por ejemplo se puede preguntar por la cantidad de elementos que tenía una colección si después de haberla reunido con otra de un número conocido de elementos dio lugar a una colección de otro número también conocido de elementos.

Con respecto a la multiplicación se debe considerar permanentemente la relación con lo visto para suma ya que se trata de la suma de sumandos iguales. Además se deben considerar los casos en los que se dan simultáneamente dos situaciones tales que cada una de ellas tiene un número determinado de formas posibles de manifestarse; a veces se los llama problemas de combinatoria aunque este término es mucho más abarcativo y no se limita al tipo de planteo recién expuesto. También aportan sentidos concretos las situaciones problemáticas que se pueden encarar en un marco geométrico y las que se vinculan con la proporcionalidad directa.

Con respecto a la división, en el primer ciclo solo se pueden plantear problemas sencillos que introduzcan conceptos referidos a esta operación cuidando que se combinen situaciones de reparto y de partición.

Conviene incluir alguna instancia de trabajo sobre los resultados, por ejemplo clasificarlos u ordenarlos. La clasificación hace evidente que distintos problemas resueltos mediante diferentes operaciones pueden tener igual resultado numérico, de aquí la importancia de redactar siempre la respuesta en el contexto de la situación propuesta.

Los alumnos de **primer grado** resuelven problemas que corresponden a los sentidos concretos de la suma, incluyendo sumas de sumandos iguales, y a los sentidos concretos de la resta. Resuelven combinaciones de sumas y restas con sentidos concretos diferentes. Se les puede pedir que descompongan una suma en dos sumandos iguales como anticipo de lo que más adelante harán como división por dos o por obtención de la mitad.

En **segundo grado** se propone ejercitación de resta referida a hallar complementos o diferencias, por ejemplo de edades, combinada con planteos que exigen sumar. Se incluye la búsqueda de la mitad de una cantidad y la resolución de sucesiones de sumas y restas, lo que posibilita el tratamiento de las diferentes formas de resolución y del uso de las opciones M+ y M- ofrecidas por la calculadora. Los niños abordan situaciones sencillas de reparto y de resolución de productos a partir de enunciados que poseen un encuadre geométrico. Se les proponen situaciones que combinen tres operaciones, por ejemplo suma, resta y multiplicación.

En **tercer grado** se presentan situaciones que requieren la búsqueda del total y también la determinación previa de los sumandos por multiplicación o división muy sencilla. Los alumnos pueden encarar problemas que combinen sentidos concretos distintos para una misma operación y están en condiciones de recurrir al uso de organizaciones geométricas y trabajar sobre ellas para responder a las consignas dadas.

¿Cuál es el objeto de estudio en ciencias sociales?

Los sujetos sociales son objeto de estudio en nuestra área; precisamente, la complejidad de las Ciencias Sociales es que un sujeto es, al mismo tiempo, actor y objeto de una investigación. Dentro de las nociones que deben ser correctamente delimitadas al momento de trabajar en el aula se encuentra la del término "Sujeto Social". Una vez identificado, procederemos recién a encarar su análisis. ¿Quiénes son los sujetos sociales que nuestros diseños curriculares solicita que sean estudiados? Son aquellos que actúan en un territorio, sobre otros y sobre sí, sobre el espacio que los circunda, al cual modifican y, a la vez, son transformados por él. Los sujetos generan estrategias, a través de las cuales transitan los espacios y les imprimen marcas, las más de las veces indelebles, que perduran en el tiempo e influyen en el caminar de otros.

En el aula de clase, el maestro partirá de los saberes previos de sus niños; desde los primeros años de la escolaridad básica, los pequeños pueden reconocer a aquellos sujetos con los cuales se vinculan a diario. En tanto los ubican, detectan también las modificaciones que provocan, ejecutando acciones que cambian el espacio geográfico habitual. En el contexto que estamos transitando en la actualidad, será necesario, además, comprender a los actores sociales dentro del territorio en el cual actúan. Efectivamente, los procesos globales que impactan en el devenir de las sociedades dan cuenta de otros alcances para las prácticas de estos sujetos, cuyo campo de acción no está determinado por los conceptos tiempo – espaciales a los que a veces, irreflexivamente, adherimos. Las reglas de juego se han modificado, las relaciones entre Estado, civiles y mercado también.

¿Cómo puede la escuela, específicamente nuestra área, para comenzar a dar cuenta de estas transformaciones?

Decisiones metodológicas para trabajar el concepto de sujeto social

En el trabajo sobre roles y funciones de los sujetos sociales sería ideal contar con los protagonistas reales; así, la familia, los vecinos, comerciantes del barrio, serían los primeros sujetos que podrán ser reconocidos. Pero además, la selección de imágenes, obtenidas de revistas, libros o búsquedas a través de la Web, que den cuenta de distintas tareas que efectúan las personas permitirán identificar los roles que éstas ocupan. Se procurará que el tamaño de las imágenes sea considerable, para que los niños observen adecuadamente los detalles.

Motivaremos a los niños para que miren detenidamente el material mostrado, y que participen indicando a qué tarea se dedica cada persona (podremos incluir, por ejemplo, albañiles, panaderos, bomberos, plomeros, carpinteros, oficinistas, etc.). Las respuestas de los pequeños serán anotadas en el pizarrón. Al completar una lista considerable de funciones y tareas que hombres y mujeres realizan para ganarse la vida, volveremos al inicio de la lista, y preguntaremos acerca de la descripción de los mismos: ¿A qué se dedican las personas que estamos viendo? ¿Cómo es su hábitat? ¿Cuáles son sus herramientas de trabajo? Iremos anotando las respuestas, en forma de mapa conceptual, para que los niños observen las relaciones posibles entre las nociones propuestas. Al lado de cada rol y función pegaremos la imagen, para ir fijando cabalmente estos conceptos.

Seguidamente procederemos a mostrar distintos ámbitos en los cuales estos trabajos pueden ser llevados a cabo, pidiendo a los niños que procedan a relacionar estos lugares con los empleos antes mencionados. Es la oportunidad

para trabajar espacio rural y urbano, problemáticas ambientales, poblamiento de las zonas... ¡hay tanto para hacer y tantas correlaciones posibles en las cuales reflexionar!

Repartimos entonces entre los pequeños hojas donde estén impresos dibujos que muestren una variedad de empleos, tal como los hablamos en la clase. Al lado de cada dibujo, colocaremos una línea de puntos. Los niños deberán colocar el nombre de cada tarea sobre esta línea. Podremos finalizar con algún juego de reconocimiento, en grupos, donde se convoque a los niños a participar lúdicamente poniendo en práctica sus conocimientos.

Para terminar con la clase, propondremos la lectura de un relato en el cual puedan ser reconocidos diferentes sujetos sociales; la complejidad de la lectura variará de acuerdo al grupo etáreo con el cual estemos trabajando. A través de la narración elegida, los niños pondrán en juego su imaginación, pintando en sus mentes a los personajes mencionados;

¿De qué otra manera podrían ampliar sus horizontes, si no es mediante la lectura y la escucha atenta de sus mayores?

Así, infiriendo paisajes, vestimentas, herramientas, épocas, los pequeños irán aumentando su vocabulario para aplicarlo posteriormente en sus propias producciones. También será posible que se aventuren diferentes conclusiones del relato.

Los términos desconocidos serán escritos en el pizarrón, escritas sus definiciones y copiadas por los niños en sus cuadernos.

Para finalizar la tarea de esta clase, los niños dibujarán sus percepciones acerca de las escenas imaginadas.

Profundizando el eje de los seres vivos

Si bien es cierto que el eje de los seres vivos es uno de los que más se trabaja en primer ciclo, es notable como las actividades se centran casi exclusivamente en el reconocimiento de la variedad (biodiversidad) de los seres vivos, sin hacer hincapié en sus funciones. Es decir, sin trabajar el reconocimiento de porque son seres vivos. Abordar las características y adaptaciones de los seres vivos, no solamente desde un plano descriptivo, sino incluyendo su funcionalidad, nos permitirá acercarnos con mayor profundidad a comprender el respeto hacia los mismos y por lo tanto, su conservación.

Con frecuencia, en las aulas, se considera a los seres vivos como entidades aisladas, cuando se los debería considerar como sistemas abiertos, dinámicos y complejos. Los cuales intercambian materia y energía con el medio, al cual modifican constantemente al mismo tiempo que este los modifica a ellos.

Otras falencias del abordaje sobre este tema en primer ciclo, son que:

- Se trabaja casi exclusivamente sobre los vertebrados, en especial, los mamíferos y aves.

- Cuando se incorpora a las plantas casi siempre se habla de la fanerógamas (plantas con flores).
- Cuando se trabaja con invertebrados, se lo hace casi exclusivamente con insectos, en menor medida se incorpora a otros artrópodos.
- Muchas veces, a los invertebrados se los se los clasifica como "bichos".

Sabemos, que comprender el concepto de ser vivo es muy complejo, por lo cual es aconsejable un tratamiento continuo y espiralado, de lo concreto a lo abstracto y de lo particular a lo general.

A partir de todo lo expuesto, es que sugerimos trabajar con actividades que promuevan la enseñanza de los aspectos funcionales para ayudar a comprender que todos los seres vivos cumplen las mismas funciones pero que lo pueden hacer de distintas maneras. Es decir, relacionar las funciones, con las características morfológicas y el medio ambiente. De esta manera, el estudio de los seres vivos se tornaría más interesante y acercaría a los niños a considerar, más adelante, las adaptaciones como una característica evolutiva.

La actividad que proponemos para **primer año**, es un disparador para conocer las ideas previas de los niños con respecto a las características generales de los seres vivos. Seguramente, marcarán a los hongos como seres no vivos, posiblemente también a las plantas. Al contrario puede ser que marquen al fuego como ser vivo.

Todas estas respuestas pueden ser tomadas por el docente para crear conflictos cognitivos. Por ejemplo, una característica de los seres vivos, bien reconocida por los niños, es la capacidad de crecer. Si se marcó a los hongos como seres no vivos, se puede repreguntar ¿los hongos no crecen? Otras preguntas para pensar pueden ser ¿Todos los seres vivos se mueven? ¿Podemos decir que moverse es una característica de los seres vivos? Entonces, ¿Qué cosas tendremos que tener en cuenta para decir que un elemento está vivo?, ¿Qué características tienen TODOS los seres vivos?

En las actividades que sugerimos para **segundo año** intentamos que los alumnos puedan inferir que la forma externa de los seres vivos es importante para su locomoción, y por lo tanto, tiene mucha relación con el medio en el cual se desplaza.

En **tercer año**, continuamos trabajando las adaptaciones, pero ahora en las plantas y diferenciando las características que presentan en ambos medios, acuático y terrestre. Con la pregunta final, intentamos que los chicos puedan realizar algún tipo de hipótesis a partir de sus observaciones. De acuerdo a las respuestas dadas, se podrán realizar otras experiencias, por ejemplo, con respecto al tamaño de las hojas.

Diagnóstico y Curriculum

El Diseño curricular constituye la expresión de lo que la sociedad, a través del Estado, que asume su representación, considera necesario que los niños y niñas aprendan en la escuela. En palabras del propio Diseño curricular: "... saberes necesarios para integrarse plenamente en la sociedad".

Están redactados de tal forma que prescriben acciones que nuestros niños y niñas deberían llevar a cabo. Conductas que deberíamos esperar que ellos y ellas desarrollen.

Como decíamos en un artículo en 2011, el Primer Ciclo tiene particularidades. Aunque la Ley Nacional de Educación, prevé dos estímulos de Educación Artística semanales para todos los niveles, nuestra realidad educativa, dice que hay grupos de Segundo y Tercero, que no han tenido docente de música desde su egreso del Nivel Inicial. Aunque progresivamente esta situación se ha ido modificando, podemos encontrarnos con grupos, de cualquier año de Primer Ciclo, que tengan por primera vez su clase de música en la Escuela Primaria.

Diagnosticar es una tarea importante. A partir de ella podremos planificar nuestra tarea. Y la lectura del Diseño, puede brindarnos elementos para ponerla en marcha.

Objetivos

Nuestro principal objetivo será determinar en qué condición se encuentran nuestros alumnos y alumnas en relación con esos aprendizajes prioritarios

Podemos diseñar pruebas diagnósticas en forma de actividades iniciales, que sean motivadoras para el grupo, enriquecedoras como propuesta, y nos permitan diagnosticar saberes previos, así como intereses.

Por ejemplo, para el Primer Ciclo, se nos habla, en Relación con los elementos del Lenguaje musical, de:

- Evocar, explorar y reproducir sonidos del entorno natural y social...
- Identificar el fenómeno sonoro atendiendo a sus características sensoriales y espaciales...
- Escuchar y cantar obras de diferentes géneros y estilos identificando el comportamiento del sonido en las relaciones musicales que lo conforman (estructura binaria A-A, A-B; texturas monódicas y polifónicas simples: melodías acompañadas).

Esto es lo que deberíamos trabajar con los que inician la Escuela Primaria. Pero, podemos diagnosticar, para determinar su punto de partida, pensando actividades, relacionadas con estos núcleos de aprendizaje. Probablemente, por lo dicho anteriormente, esas mismas actividades nos sirvan para el diagnóstico de todo el Primer Ciclo.

Pensaremos entonces, en actividades:

- “EN RELACIÓN CON LOS ELEMENTOS DEL LENGUAJE MUSICAL”
- “EN RELACIÓN CON LA PRÁCTICA DEL LENGUAJE MUSICAL”
- “EN RELACIÓN CON LA CONSTRUCCIÓN DE IDENTIDAD Y CULTURA”

Actividades

Para el Eje 1

En relación con los Elementos del Lenguaje musical:

- Evocar sonidos escuchados durante las vacaciones (ver ficha de actividades).
- Reproducir por imitación algunos de estos sonidos.
- Reproducir los sonidos atendiendo a sus cualidades: Fuerte-suave, largo-corto, agudo-grave (ver ficha de actividades)
- Cantar canciones aprendidas en el Jardín o en primero o segundo año.
- Diferenciarlas según su forma A-B, A-B-A, A-A (ver ficha de actividades)
- Diferenciar por su forma canciones escuchadas
- Cantar acompañando con palmeteo libre
- Cantar acompañando con instrumentos libremente
- Acompañar con desplazamientos o movimientos músicas escuchadas (correr, marchar, caminar lento, saltar, en relación con el movimiento musical; golpear, acariciar, en relación con la textura o el carácter)
- Agruparse para realizar rondas, trencitos, desplazamientos por parejas

Estas actividades pueden servir para diagnosticar tanto las capacidades para el trabajo colectivo, como las reacciones particulares de cada uno, a los diferentes estímulos.

Esto nos va a dar una pauta de los saberes previos, sobre los que se construirán los nuevos aprendizajes.

También nos dará pautas para planificar las situaciones que favorezcan las conductas esperadas para el desarrollo del Eje 2, En relación con la práctica del Lenguaje musical y el Eje 3, En relación con la construcción de identidad y cultura. Y nos ayudará a seleccionar los recursos adecuados (juegos, canciones, instrumentos, material para audición).

Evaluación

Todas las propuestas de actividades están pensadas en función del diagnóstico, y, por lo tanto, tienen como objetivo evaluar conductas, saberes previos, intereses, integración social.

Son en sí mismas actividades destinadas a la evaluación. Evaluación diagnóstica, en este caso.

No estará de más llevar un registro de las respuestas del grupo y de cada integrante. Para eso puede ser de utilidad la ficha de actividades con la que se acompaña este trabajo, y que fue citada en el apartado anterior.

Puede ser un trabajo interesante, y predisponemos para organizar una tarea con buenas perspectivas de lograr nuestros propósitos. Y que estos coincidan con lo que los Diseños piden.

Nota:

Los NAP (Núcleos de Aprendizaje prioritario) están tomados del Documento acordado en el Consejo Federal de Cultura y Educación, en 2007. Se puede consultar en Internet en el siguiente enlace http://www.me.gov.ar/currifom/publica/nap/nap_eduartistic_2007.pdf

Proyecto institucional: El momento del juego en el patio

“Los patios interesan desde la perspectiva del derecho al juego. Durante el desarrollo de investigaciones precedentes se pudo observar que, para una reveladora cantidad de infantes, los fugaces momentos de recreo en la escuela constituyen una actividad lúdica de alta valoración en el marco de su vida cotidiana. Tal valoración se relacionaba, en algunos casos con la posibilidad de disponer de un espacio más amplio en comparación con su propia casa y la presencia de mayor cantidad de compañeros de la misma edad. Espacio y compañeros que no siempre están disponibles fuera de la escuela. Visto de éste modo, se justifica dedicarse a una temática valorada por los propios protagonistas y generalmente omitida de las agendas investigativas dominantes”...

El patio escolar, el juego en libertad controlada. Víctor Pavia

Este proyecto, tiene como intención, partir desde una iniciativa en el área de las artes plásticas, y expandirse en la institución, para dar marco al momento de juego en el patio del recreo.

Ese momento en el cual los chicos suelen correr, buscar una pelota, y muchas veces deambular sin encontrar sentido concreto ni descubrir en el juego compartido y social, un momento de placer. En el pasado la hora de la siesta era aquel momento en el cual los niños del barrio se reunían a jugar libremente, hoy esto ha desaparecido y la vida social de los alumnos depende básicamente de la escuela.

Según datos de la National Association for Sport and Physical Education (2006) hay una serie de requerimientos que deben ser tomados en cuenta en los momentos de recreo en la escuela. Mencionaremos solo a algunos de ellos, los que competen a la decisión de ser parte del proyecto de organización de la juegoteca para el momento de patio.

- 1) Todos los niños y niñas en las escuelas primarias debe participar en al menos un período diario de receso de 20 minutos.
- 2) El recreo permite el juego no estructurado y brinda la posibilidad de participar en la actividad física.
- 3) El recreo no debe ser visto como una recompensa, sino como un apoyo educativo necesario para todos los niños y niñas.

Por tal razón, no se les debe negar el recreo al estudiantado, para que terminen sus trabajos de clase y tampoco como una forma de castigo.

- 4) Los espacios para el recreo deben ser adecuados y seguros y deben permitir que el estudiantado sea físicamente activo.
- 5) El personal docente debe potenciar el desarrollo de habilidades sociales durante el recreo, por ejemplo: cooperación y resolución de conflictos.
- 6) Las reglas de seguridad deben ser tomadas en cuentas en el momento del recreo.
- 7) El recreo debe estar correctamente supervisado por adultos calificados.
- 8) Los adultos deben intervenir cuando la seguridad física o emocional de un infante esté en riesgo.

Proponemos organizar una serie de juegos y juguetes para lo cual armaremos un trabajo compartido con alumnos de otros grados. La idea es ser motor de la propuesta y hacerla expansiva.

La distribución de los juegos, (con planilla de control) estaría a cargo de un grupo de alumnos de séptimo grado, o de los maestros encargados del horario de patio, habrá que elaborar las pautas de juego y proponer un orden en algún armario al finalizar el recreo, controlando la devolución de los juegos.

Esta actividad, libre pero a la vez pautada, estética y productiva, será de carácter no obligatorio, propiciando que participen de ella los alumnos que así lo deseen.

Para dar inicio a las acciones lúdicas en el patio, primer ciclo, va a preparar y acondicionar una serie de juegos que luego socializará, llevando por las aulas de los diversos grados, la propuesta.

Se puede realizar una jornada con familias de manera que se lleve adelante y en el transcurso del año una convocatoria para pintar en los pisos de diferentes espacios disponibles para los recreos de la escuela: rayuelas, ta te ti y pistas de autos. Por su parte, los chicos van a realizar los juegos y poco a poco la juegoteca del recreo se irá incrementando. Desde el sector de biblioteca, se puede gestionar una biblioteca de historietas y libros para armar un rincón tranquilo. Dichos libros, pueden ser los mismos libros de la escuela o gestionarse otros libros para tal fin.

En general se tiene el falso prejuicio de que los alumnos rompen o arruinan los libros, pero si los libros estuvieran más amigables al alcance de la mano, tal vez fueran objetos de consulta, de disfrute y de contagio durante los recreos. Para dar inicio entonces, a la ludoteca del recreo, vamos a sugerir en la ficha del alumno, las actividades necesarias para generar los primeros juegos de la juegoteca.

Leer y escribir textos no ficcionales

Importancia de un abordaje temprano

Leer y escribir son prácticas del lenguaje que se adquieren sólo cuando el sujeto está suficientemente motivado.

Los niños deben presentar interés por aquello que se va a tratar, de lo contrario la tarea se vuelve ardua.

Cuando existe la necesidad de dominar el código escrito para participar en todas las situaciones sociales que se desarrollan en su ámbito, la motivación opera positivamente y se logra un aprendizaje sin mayores dificultades.

Sin embargo, hay muchas cuestiones que obstaculizan la rápida y efectiva adquisición del código escrito, por ejemplo el reducido repertorio de palabras de que dispone. El "input" recibido fue escaso o insuficiente.

Recordemos que se denomina input, en este caso, a la información recibida e incorporada.

En la primera infancia los niños reciben un input lingüístico a través de la relación dialógica que establecen con sus padres y círculo familiar. De ahí obtienen el caudal de palabras, su significación y los modos de estructurar la lengua materna.

En el caso de la completa adquisición de la escritura de la lengua, podemos sostener que ésta se logra a través de la lectura. Por eso es que la lectura debe reunir ciertas condiciones, como que sea interesante y atractiva para el lector y que le proporcione placer.

El niño aprende a hablar luego de haber estado en situaciones comunicativas continuas durante un largo período. De idéntica forma ocurre con la escritura: luego de intensas prácticas de lectura, el alumno es capaz de desempeñarse como un escritor competente.

"Leer es prepararse para la vida. La lectura resulta ser formativa tanto en el aspecto intelectual como en el emocional, por lo tanto, atiende al desarrollo de la personalidad del individuo, a la construcción de su subjetividad. Propende a estimular la posibilidad del aprendizaje autónomo, la resolución de problemas, la toma de decisiones, el enriquecimiento de la sensibilidad, la formación de valores. En definitiva, la lectura favorece la inserción en la realidad (...). Desarrolla seres libres y creativos, capaces de conocer sus derechos y disfrutar de su participación en la sociedad (...)." (1)

Atendiendo a esta situación es que la utilización de textos expositivos en el aula es importante, porque tienen como propósito explicar o informar al lector acerca de un determinado tema.

Es evidente la clara intención pedagógica que tiene la incorporación de este tipo textual, porque es fundamental en el proceso de construcción de conocimientos. Aunque es mucho menor, en el primer ciclo de la educación primaria, el trabajo que se desarrolla sobre el texto expositivo, que el que se propone, por ejemplo, sobre el narrativo.

Es más habitual la lectura y escritura de cuentos que de textos no ficcionales. Muchas pueden ser las razones para que se manifieste este fenómeno: que los chicos están más familiarizados con la estructura narrativa, que es más fácil hacerlos interactuar con cuentos que con otros tipos textuales, etc. Sin embargo está comprobado que exponerlos tempranamente a los textos expositivos favorece el aprendizaje, ya que propician la incorporación de estrategias de comprensión que resultan sumamente necesarias. Y por otra parte, hoy, con los medios masivos de comunicación, hay una fuerte circulación de información presentada en distintos soportes que los alumnos conocen y consumen.

Muchos textos no ficcionales pueden despertar el interés de los niños, incluso desde antes de leer y escribir correctamente. Es decir que pueden utilizarse como una primera forma de abordaje de la lectoescritura, si se los presenta como una fuente de información que da respuestas a sus interrogantes e inquietudes.

Ahora bien, para que un texto expositivo se convierta en una fuente de interés para un niño, se deben estimular una serie de estrategias que posibiliten un acercamiento intenso y fructífero. Entre ellas:

- el reconocimiento de elementos paratextuales que ayuden a la comprensión y permitan formular hipotetizaciones,
- el establecimiento de relaciones entre palabras nuevas con otras ya conocidas,
- el empleo del contexto para dotar de significación el texto,
- la actualización de conocimientos previos,
- el conocimiento de la estructura textual

(1) Spiner, Ester, (2009) Taller de lectura en el aula, Cómo crear lectores autónomos, Bs As, Ediciones Novedades Educativas

Geometría en las banderas del mundo

*"Donde hay materia
Hay geometría"*
(J. Kepler, 1571 - 1630)

En este trabajo se presenta un conjunto de actividades relacionadas con la construcción de banderas, algunas más conocidas que otras. En la ficha de las actividades de sexto año de la revista anterior se ha tomado el tema de las banderas para abordar contenidos relacionados a fracciones, gráficos estadísticos y porcentajes, en esta ocasión las banderas son un ejemplo de aplicación de temas relacionados a geometría. Se ha diseñado las fichas de forma tal que en los tres años la temática gire en relación a banderas y geometría pero en cada caso se ha tomado un concepto matemático específico a trabajar: ejes de simetría, figuras geométricas y proporcionalidad.

Todas las fichas poseen además otros aspectos en común, en todas se busca ampliar por un lado el trabajo en matemática, incluyendo la búsqueda de los colores del país, su localización, en qué continente se encuentra, permitiendo no solo el uso de las Nuevas tecnologías informáticas y de comunicación como puede ser el uso de buscadores en Internet para poder dar respuesta a estas consignas sino también proponer

actividades que articulen con otras áreas pues el conocimiento no es fragmentado como a veces se presenta en el aula.

Volviendo a geometría, además en las tres fichas se propone el trabajo con geometría dinámica, proponiendo construcciones acorde a la edad y al tema, desde la creación de una construcción que cumpla con los datos pedidos como el copiado de figuras guardado la proporción dada, siempre en relación al diseño de banderas.

Geometría Dinámica

Aun en la enseñanza de la Geometría básica puede incluirse el uso de programas que permitan la construcción, como es el caso de Geogebra, aunque no es el único. La inclusión de estos programas en la clase de matemática requiere un trabajo con una geometría dinámica que posee características particulares.

Se emplea el término "geometría dinámica" a aquellos trabajos geométricos realizados con un software o programa que "permite dibujar figuras en función de sus relaciones geométricas y no de su apariencia, sus construcciones son dinámicas, es decir, permiten interactuar (mover, modificar...) con las construcciones realizadas, haciendo que las relaciones geométricas se mantengan" (1). Además ese movimiento que se le incorpora a las construcciones hace

que en ellas se deba cuidar al realizarlas cómo se crea, como se traza cada elemento, cada objeto, solo como se "ve" dibujado sino que al tener movimiento, al poderlos trasladar deben seguir cumpliendo con ciertas condiciones requeridas en la construcción por lo tanto puede decirse que no solo se dibujan dichos elementos sino que se los debe definir como objetos geométricos para su construcción.

En relación a las competencias específicas de matemática se pueden encontrar estas ocho sub-competencias (según Niss) (2):

- Pensar matemáticamente
- Plantear y resolver problemas matemáticos
- Modelar matemáticamente
- Argumentar matemáticamente
- Representar entidades matemáticas (situaciones y objetos)
- Utilizar los símbolos matemáticos
- Comunicarse con las matemáticas y comunicar sobre matemática
- Utilizar ayudas y herramientas (incluyendo nuevas tecnologías)

Puede observarse que muchas de estas competencias pueden ser trabajadas en las propuestas presentadas en las fichas que acompañan este trabajo. En particular el uso de distintas herramientas tecnológicas como la búsquedas en Internet y el uso de programas, pero a su vez, el uso de estos software que permiten trabajar con geometría dinámica permite el trabajo sobre la modelización matemática en este caso en particular haciendo referencia a la modelización geométrica de los diseños de diferentes banderas del mundo. Se han seleccionado las banderas para que su reproducción implique construcciones basadas en propiedades y relaciones de figuras geométricas simples (a saber: rectángulos, triángulos especialmente)

En las fichas se ha utilizado el programa Geogebra porque es un software libre y gratuito, que hasta tiene una versión para primaria, pero aún usando la versión estándar las herramientas son fáciles de usar y comprender porque tiene una estructura muy simple y fácil de leer y aplicar. En la página oficial podrán encontrar material muy variado en constante actualización: <http://www.geogebra.org/cms>.

(1)García, M. (2011). La geometría dinámica como herramienta didáctica para el dibujo. Universidad de Cantabria.

(2)Argudo, M. (2013). Las TIC y el aprendizaje de la geometría. Trabajo fin de Master. Universidad Cardenal Herrera, Valencia.

LEER EN EL ÁREA DE CIENCIAS SOCIALES

El bagaje de recursos que un docente necesita para trabajar en el aula se vincula directamente con la temática que se ha de trabajar, pero también con el contexto en el cual se desenvuelve la actividad escolar. Dónde y cuándo se está enseñando es de fundamental importancia al momento de comprender cuáles son los materiales indispensables, entendiendo que, cuanto mayores sean las carencias con las cuales nuestros niños arriben a la escuela mayor es el esfuerzo que el docente, desde lo disciplinar – su autoridad académica – y desde lo didáctico – su autoridad pedagógica – debe poner en práctica. Es justamente el área de Ciencias Sociales el espacio propicio para reflexionar acerca de cuáles son las herramientas apropiadas en cada ocasión, considerando siempre que las diferentes alternativas posibles deben dar respuesta a cuestiones puntuales del diseño curricular.

En Ciencias Sociales son tantas las posibilidades que se le presentan al docente, que éste deberá analizar cuidadosamente cada opción para escoger la más pertinente al contenido a tratar; esta necesaria reflexión sobre los recursos evitará la puesta en marcha de acciones espectaculares, pero vacías de significado. La mayoría de las veces, los elementos más simples podrán acompañar con éxito al maestro dispuesto a ser el puente entre sus alumnos y el aprendizaje. La clase debe presentarles a los niños las oportunidades básicas para que se contacten con experiencias de aprendizaje válidas.

A partir de Segundo Ciclo, los maestros esperamos, además, que nuestros alumnos manejen, paulatinamente, textos de un mayor nivel de complejidad. Estos textos deben cumplir una serie de requisitos que permitan que este contacto entre el estudiante y la bibliografía se desenvuelva con éxito. Entre estos indicadores podremos puntualizar la sencillez con la cual los contenidos son presentados, la referencia concreta a nociones fundamentales – que pueden utilizarse más adelante en el aprendizaje de nuevos contenidos, la presencia

de elementos visuales – esquemas, gráficos, imágenes – que acompañen el relato. Todo esto, acompañado de la preparación de un léxico, que les permita a los pequeños aprender nuevas palabras, enriqueciendo así su vocabulario.

¿Qué esperamos que los niños logren a través de la lectura de textos de mayor nivel de complejidad?

Nos encontraremos en el Segundo Ciclo con que algunos de los problemas más frecuentes de los alumnos con la lectura es el desconocimiento general acerca del vocabulario; los textos se les presentan cada vez más difíciles, no conocen muchas de las palabras, y a veces, el mero hecho de alejarnos de lecturas provenientes del manual o libro de lectura habitual y adentrarnos en otros estilos, se convierte en un escollo.

Las más de las veces, creemos erróneamente que allanarles el camino es ayudarlos – cuando evitarles las dificultades no es sino mantenerlos en la ignorancia de nuevos aprendizajes. En ocasiones, la elección de los textos es inadecuada – por su aridez, o su lejanía con la realidad de los niños. Paralelamente, si el texto elegido carece de materiales auxiliares para acompañar la lectura (imágenes, mapas, esquemas, gráficos), sumado a la falta de práctica en el uso de relatos alternativos, los problemas se agigantan. Para ello, el hecho de organizar un plan de acción que pueda guiar a los niños en la lectura del texto seleccionado, es una medida eficaz para tener mayor éxito.

Será imprescindible, además, contextualizar el texto, incluyendo alusiones del momento y lugar en que fuera escrito, referencias al autor, a los motivos que tuvo para escribirlo. Todo esto, con la finalidad de que el niño se sienta más cercano a la lectura, siendo esta proximidad un estímulo para la actividad que se propone.

Posteriormente podremos avanzar en el análisis e

información que nos brindan otras herramientas del texto. Como momento previo al trabajo, la lectura compartida de los títulos y subtítulos, y un anticipo breve de aquello con lo que podrán encontrarse nuestros alumnos, permitirá que, al inicio de la tarea, ésta no parezca tan desconocida. La explicación en clase de los contenidos que estarán presentes, como paso anterior a la lectura, junto con la realización de gráficos que acompañen la explicación, determinarán un mayor acercamiento entre el niño y el autor. Por otra parte, si contamos con imágenes que ilustren los conceptos enseñados, ayudarán en una mayor comprensión, y acompañarán la tarea propuesta.

¿Es más trabajo para el docente? Por supuesto... pero somos nosotros quienes hemos elegido la tarea de enseñar...

A veces, también será conveniente proponer la lectura compartida, por párrafos, preguntando en cada uno, qué quiso decir el escritor en los distintos momentos. Es la instancia del trabajo grupal y puesta en común, a través de la cual podremos examinar el grado de participación de nuestra clase y controlar errores de comprensión que se pudieran presentar.

Es el momento de complejizar el trabajo de lectura, incluyendo ahora textos alternativos, de diferentes autores sobre una misma temática, para que los alumnos puedan observar cómo un mismo tema puede ser abordado desde distintas ópticas. La lectura podrá ser acompañada de una guía, que posibilite la indagación sobre diferentes aspectos extraídos del material propuesto. El trabajo se completará con tareas de redacción, llevada a cabo por los niños, vinculadas con aspectos más importantes de lo que han leído, la lectura en clase de las producciones estudiantiles, la corrección atenta de la maestra, para ir mejorando poco a poco la escritura realizada...

¿Qué propondremos a nuestros alumnos para leer? En el área de Ciencias Sociales, las posibilidades son muy variadas: documentación histórica, cartas escritas por aquellos próceres que estudiamos en el aula, relatos

de viajeros, descripciones, cuentos cortos, libros de la literatura universal específicos para niños... Todo aquello que consideremos que puede ampliar la mirada del grupo escolar acerca de las temáticas que tratamos en el aula, podrá ser traído a ésta, permitiendo así sumar una estrategia positiva al trabajo cotidiano – y jerarquizar al niño, a través de propuestas didácticas que lo eleven en su aprendizaje.

Trabajando el eje de los seres vivos de forma espiralada

Los alumnos llegan a Segundo Ciclo con conocimientos fragmentados y aislados respecto al cuerpo humano. Estas ideas no están necesariamente integradas en un solo modelo.

Muchas veces coexisten explicaciones científicas con otras de sentido común. Pueden aparecer también, algunos errores con respecto al tamaño o las conexiones entre órganos y dificultades para discriminar unos órganos de otros. Dichas falencias entorpecen la comprensión y refuerzan ideas equivocadas.

Lamentablemente, el abordaje más frecuente de este bloque temático, sigue profundizando una visión atomizada del cuerpo humano.

Se suele presentar a los distintos sistemas como compartimentos estancos, sin relación anatómica, ni fisiológica, acompañados por descripciones morfológicas o funcionales poco significativas.

La idea es diseñar situaciones didácticas que ayuden a los alumnos a ir construyendo un modelo cada vez más integrador, basado en la concepción de los seres vivos como sistemas materiales abiertos. Es decir, el objetivo debe ser aproximar a los alumnos a una visión panorámica de los sistemas de órganos, las funciones que cumplen en el organismo y las principales relaciones que se pueden identificar entre ellos.

Para **Cuarto Año** proponemos trabajar el contenido "Sistema muscular".

Las ideas básicas a construir con la actividad sugerida son las siguientes:

- Los músculos son los que mueven los huesos.
- Cuando un músculo se contrae se acorta, y junta dos huesos.
- Al mismo tiempo otro músculo se relaja y se estira.

En esta actividad se utiliza un modelo analógico como estrategia didáctica. Compara la acción muscular del brazo que sostiene una piedra con la acción mecánica de una grúa que eleva una carga.

La tarea para los niños, consistirá en asociar cada parte de la grúa con una parte del brazo.

- Lo que se denomina brazo de la máquina corresponde al hueso del brazo.
- Los cables a los músculos.
- La carga a la piedra.

Los **modelos analógicos** representan un mediador didáctico muy eficaz, porque favorecen la comprensión de conceptos científicos complejos. Permiten establecer relaciones entre información desconocida, compleja o abstracta, con ejemplos de la realidad concreta o con las ideas de partida de los niños. De este modo, actúan como puentes para facilitar la comprensión.

Una vez identificadas las partes, es importante hacer notar las diferencias y semejanzas entre lo real y la analogía. Si no lo hacemos, corremos el riesgo de que el modelo se convierta en un contenido en sí mismo, perdiéndose el vínculo con el contenido que se quiere enseñar.

Para **Quinto Año** sugerimos abordar el tema de conservación de alimentos y elegimos como estrategia didáctica las redes conceptuales.

Las redes conceptuales son un tipo de organizador gráfico que:

- Permiten la representación visual de un tema.
- Destacan los conceptos más importantes del mismo.
- Dan cuenta de la relación que se establece entre ellos.

Como su estructura pone el acento en lo visual, la información que contienen puede ser percibida en forma rápida.

A fines de ir familiarizando a los alumnos con su uso, se sugiere trabajar con ejercicios de completamiento. En este caso, sólo solicitaremos a los niños que ubiquen en los espacios en blanco las palabras clave.

Para desarrollar esta actividad, los alumnos no sólo deberán evocar los conceptos más relevantes, sino también analizar los nexos que figuran en la red, tomándolos como pistas para descubrir cuál de las palabras clave corresponde colocar en cada espacio.

Para **Sexto Año** proponemos reforzar el trabajo con **enfoque sistémico** que iniciamos en el fascículo anterior. Si bien el tema de la nutrición tiene una larga tradición en la escuela, casi siempre se lo aborda desde enfoques totalmente descriptivos, excluyendo la idea de ser vivo como sistema, en el que el todo no es solamente la suma de las partes sino también la compleja red de interrelaciones entre estas.

Los niños, generalmente, conciben al cuerpo humano como la suma de una serie de órganos con funciones independientes, aunque conectados a nivel espacial y sin relación con otros sistemas.

El objetivo no es sólo conocer las estructuras y sus respectivas funciones sino también comprender que para mantener la vida cada sistema requiere de la interacción con otros. En definitiva, la meta es superar visiones parciales, descriptivas y sin conexiones claras del proceso de la nutrición.

En el fascículo anterior, se les solicitó que respondan oralmente una serie de preguntas orientadas a destacar la interrelación entre sistemas.

En esta oportunidad, subimos la apuesta, porque en lugar de solicitarles que respondan preguntas sobre un esquema que alude a esa interrelación, les pedimos que con sus propias palabras confeccionen un texto al respecto.

Diagnóstico y Curriculum

Los saberes previos y el diseño curricular

La Ley de educación nacional prevé Dos estímulos artísticos semanales para nuestros niños y niñas de Primer ciclo, son prescriptos por La Ley de educación nacional. Si bien la situación se fue revirtiendo en los últimos años, los alumnos y alumnas que recibimos en Segundo ciclo, pueden provenir de distintas experiencias. Algunos habrán tenido clases de Música en todo el ciclo. Otros habrán contado con otro estímulo artístico. Otros, sólo un año. Si pretendemos promover un aprendizaje significativo no podemos dar por supuesto que podemos partir desde el mismo lugar, y atenernos estrictamente a los contenidos del Diseño.

Ausubel y otros autores nos explican cuándo un aprendizaje es significativo, echando mano de palabras, más o menos como las que siguen:

Aprender a partir de lo que ya se sabe. Un nuevo conocimiento sólo es significativo si se lo puede relacionar con algo que ya formaba parte de uno. Pero para que haya un aprendizaje, debe ser realmente nuevo. Si es algo completamente conocido, no habrá motivación ni habrá aprendizaje.

Lo que ya se sabe será diferente en cada caso, y sólo un diagnóstico correcto podrá servirnos para orientar los aprendizajes. La fantasía de un grupo homogéneo, donde todos aprendan al mismo tiempo y de la misma forma algo que sea suficientemente motivador, ya no puede ser sostenida.

Y la realidad nos impone el dato relevante de la diversidad. No sólo en lo que se refiere a los conocimientos de nuestra área trabajados durante el ciclo anterior, sino también en la diversidad de hogares, de influencias culturales, de estilos cognitivos particulares de cada persona.

La población de nuestra tierra, es eterogénea en su composición. Históricamente se decía con más o menos razón, que descendíamos de los barcos. La inmigración no ha cesado, pero sí ha variado. Y son muchas las familias que provienen de otros países de Latinoamérica, o de Asia, en las últimas décadas.

La diversidad puede ser considerada un problema. Pero, en todo caso, es un problema con el que nos enfrentamos a diario en nuestra vida, y no sólo en el ámbito escolar. No es otra cosa que un dato de nuestra realidad. Una realidad compleja, y, por lo mismo, rica y desafiante. Y esa misma diversidad puede ser un factor expresivo enriquecedor.

Diagnóstico y objetivos

Cuando planteamos objetivos para nuestro trabajo, lo hacemos desde un diagnóstico. Un problema por resolver, o, acaso, un desafío que nos motiva, es el punto de partida para esos objetivos. ¿Cómo convertir esa diversidad en una ventaja? Empecemos, entonces, por diagnosticar esa diversidad.

Estrategias diagnósticas

Pensemos actividades orientadas a conocer a nuestro grupo. Sus intereses, sus experiencias. Su valoración de lo

musical. Sus saberes previos.

Ya escriben y pueden contestar un cuestionario. Ya saben dialogar y pueden escucharse ordenadamente. Y, si esto no ocurre, también es un dato para el diagnóstico.

Podemos pedirles que nos cuenten qué música escuchan. Qué se escucha en sus casas. Si les gusta bailar. Qué les gusta bailar. Que opinen sobre los gustos de sus compañeros. Tal vez puedan entablar un diálogo respetuoso y ordenado. Y, si no pueden, podemos buscar otras formas de comunicarse respecto de sus conocimientos y sus intereses. Puede pedirseles que traigan música grabada y organizar una escucha donde reconozcan lo que sus compañeros y compañeras traigan. O, si esto no los inhibe, que traten de bailar esa música. O reconozcan los instrumentos que intervienen. O, un concurso en el que canten individualmente las canciones que más les gustan. Y, todo tipo de actividades diagnósticas que, no sólo den información al docente sobre ellos, sino que también les permitan interactuar, conocer y valorar lo que cada uno puede aportar al grupo.

Actividades

En Segundo ciclo, a veces ocurre que están predispuestos sobre todo los de 4º grado, para acercarse a las marchas y las canciones patrióticas. La lectura de los textos y su mejor comprensión puede ayudar a diversas actividades expresivas en relación con ellas.

La capacidad para acompañar con percusión corporal o instrumentos las canciones que elijan cantar, también nos informará sobre sus logros en el terreno rítmico, el ensamble grupal, sus capacidades expresivas.

Se puede diagnosticar la capacidad para integrarse en pequeños grupos, proponiéndoles actividades, en las que, agrupados de a cuatro o cinco integrantes, preparen una canción elegida por cada grupo, y decidan la instrumentación con la que la acompañarán. Deberán interactuar para decidir, y ensayar lo proyectado por todos los integrantes.

Se puede acordar en conjunto sobre los aspectos que deberían ser considerados para realizar una crítica. Luego pueden escribir críticas y realizar una publicación sobre arte, que pueda ser leída por sus compañeros y compañeras.

Sin duda podemos obtener datos muy útiles sobre sus conocimientos previos, sus intereses, su capacidad para expresarse individual y grupalmente.

Su manejo de la lectura y la escritura. Y, en general, de los elementos técnicos que hayan incorporado a su experiencia.

Mosaiquismo

La propuesta que vamos a llevar adelante tiene que ver con una técnica muy antigua.

El arte del mosaiquismo es muy antiguo, aunque en sus comienzos fuera una obra primitiva.

Del año 3500 antes de Cristo datan restos de obras que dan cuenta de que se decoraban las paredes y las columnas con pequeños trozos de arcillas de colores dibujando formas geométricas.

En Grecia fue muy frecuente y desde muy temprano (desde fines del siglo V antes de Cristo) el pavimento compuesto por guijas de río (piedrecillas chicas que se encuentran en las orillas) de tamaños y de colores distintos. Con estas guijas se hacían dibujos sencillos de temas geométricos. En pueblos de España han seguido a través de los siglos esta tradición para los patios y zaguanes de las casas.

El juego de organizar y armar franjas, guardas, diseños por color, por forma o por capricho, posibilitan a los niños el armado de figuras que siempre quedan bellas. El subyugarse a un mundo en pequeños trocitos de colores y sumergirse a la técnica del mosaiquismo provoca un efecto muy satisfactorio.

Si bien el niño maneja y mueve las venecitas y organiza según su gusto, este arte no involucra una producción que nace en la persona, como puede ser el dibujo per se, por éste motivo, cualquiera puede aproximarse y dedicarse a hacer, a combinar colores. A experimentar.

Dentro del arte del mosaiquismo vamos a incorporar un trabajo que puede adecuarse a cada docente según las posibilidades económicas de los niños o de la escuela, por tanto, vamos a dar una amplia gama de posibilidades que va desde la cáscara de huevo, pasando por las tapitas de gaseosas y otros envases y terminando por la técnica de mosaiquismo con venecitas.

Se enuncian las tres posibilidades, para que luego se elija la que a cada uno le convenga y le resulte más adecuada.

De la escuela a la vida cotidiana. Juegos para transferir en la discapacidad motora

como poder desplazarse de manera independiente en los espacios comunes, la escuela la calle, en el mismo 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.

Cuando nos encontramos frente a alumnos con discapacidad motora, tenemos siempre dudas respecto a qué debemos realizar para que no solamente pasen un tiempo grato en las clases de educación física sino además tengamos como objetivo que lo que se realice realmente tenga una transferencia en la vida cotidiana.

Todos sabemos lo que la actividad física brinda a las personas, ahora bien, estos beneficios los podemos potenciar si las actividades brindadas tienen relación con la vida cotidiana. Cuando proponemos actividades los alumnos comentarán en sus casas, y veremos con qué respuestas sociales nos encontraremos y cómo se llegan a abrir e incluso cerrar puertas ante dificultades. Las propuestas que se mencionan otorgarán un mejor desarrollo de aprendizaje, autonomía en nuestros alumnos, desarrollo de habilidades, actividades y cierta propuesta de evaluación.

Dentro del marco de los objetivos educativos, es imprescindible tener en claro que nuestra propuesta a parte de marcar cambios de conductas escolares, marque cambios de conducta en lo habitual. Ejemplo de ello es poder enseñar pautas desde necesidades puntuales

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.

Síndrome de Down Parte 2

Todos los niños precisan de estímulos para el correcto desarrollo de sus capacidades motrices y cognitivas, emocionales y adaptativas. Los niños con síndrome de Down no son una excepción, aunque sus procesos de percepción y adquisición de conocimientos son algo diferentes a los del resto de la población: Las capacidades visuales de los niños con síndrome de Down son, por ejemplo, superiores a las auditivas, y su capacidad comprensiva es superior a la de expresión, por lo que su lenguaje es escaso y aparece con cierto retraso, aunque compensan sus deficiencias verbales con aptitudes más desarrolladas en el lenguaje no verbal, como el contacto visual, la sonrisa social o el empleo de señas para hacerse entender.

La atonía muscular determina también diferencias en el desarrollo de la habilidad de caminar, o en la motricidad fina. Todos esos aspectos deben ser contemplados en programas específicos de atención temprana (durante los primeros seis años de vida) para estimular al máximo los mecanismos adaptativos y de aprendizaje más apropiados. Intentar enseñar a leer a un niño con síndrome de Down utilizando métodos convencionales puede convertirse en una tarea muy difícil, si no se tiene en cuenta su superior capacidad visual. Hoy día existen métodos gráficos (a partir de tarjetas, o fichas, que asocian imagen y palabra) que están consiguiendo resultados muy superiores al clásico encadenado de letras. Además el objetivo de estos programas no es tan sólo la adquisición de habilidades, sino que estas se alcancen mucho antes, permitiendo continuar con programas educativos que integren al máximo a la persona con síndrome de Down en entornos normalizados.

La hipotonía muscular es una disminución del tono muscular común en los niños con síndrome de Down. Los bebés hipotónicos parecen flácidos y se sienten como si fueran "muñecos de trapo" al cargarlos. Ellos descansan con los codos y las rodillas extendidos de manera suelta, mientras que los bebés con tono normal tienden a tener los codos y las rodillas flexionados. Pueden tener un deficiente control de la cabeza. La cabeza puede caer hacia un lado, hacia atrás o hacia adelante. Los bebés con tono normal se pueden alzar con las manos del adulto puestas bajo las axilas del bebé. Los bebés hipotónicos tienden a deslizarse entre las manos, ya que los brazos del bebé se levantan sin ninguna resistencia.

El bajo tono muscular afecta a los niños con síndrome de Down en su coordinación motora gruesa (todos los movimientos coordinados de brazos, piernas, tronco, cabeza), y coordinación motora fina (habilidades manipulativas). Aunque es recomendable llevar al bebé con síndrome de Down a un Programa de Intervención Temprana, los padres también deben continuar estimulándolo en casa.

Algunas actividades para realizar con los bebés que poseen síndrome de Down pueden ser las siguientes:

Para estimular los reflejos: Los reflejos en el bebé Down suelen ser débiles o ausentes, es necesario estimularlos para conseguir futuras conductas de respuesta.

• **Salto y marcha:**

Tome al bebé por las axilas y haga que sus pies rocen la superficie de una mesa.

El niño levantará sus pies, como saltando. Luego "haga como que avanza", para que el bebé logre mover sus pies, como si caminara.

• **Reptar:**

Puede colocar al bebé boca abajo, hacerle cosquillitas a los pies, para que él logre mover sus piernas como si estuviese nadando.

• **Reflejos de succión y búsqueda:**

Aprovechando la hora de lactar, roce la tetina del biberón o el pezón en la mejilla del bebé, para que él intente girar la cabeza y succionar. En otras ocasiones, puede estimular al bebé rozando con su dedo en las comisuras de sus labios, para que el niño "reconozca" lo que es alimento de lo que no.

Para los movimientos del cuerpo:

- Eche al bebé boca arriba, sobre una cama. Luego, levante un poco sus piernas y deje que caigan. Repita la acción algunas veces más. Notará que el pequeño intentará controlar sus piernas y evitar que caigan.
- Coloque sonajeras en la muñeca de su bebé, las que contienen cascabeles. De esta manera, logrará que el niño asocie los sonidos de sus movimientos.

Para el control de la cabeza: Todo lo que logre el bebé respecto a su control del cuerpo, dependerán de levantar y controlar la cabeza, lo cual es requisito indispensable para los movimientos posteriores.

- Acueste al bebé boca arriba y coloque juguetes de colores vivos o sonoros (no las dos características juntas, una por actividad) hacia ambos lados, para lograr que el niño gire su cabeza.
- Acérquese a él y háblele suavemente. Luego muévase de izquierda a derecha para que el bebé la siga moviendo la cabeza de un lado a otro.
- Siéntese usted y siente al niño sobre sus rodillas, de manera que él pueda verla. Usted debe cogerlo de las axilas. Háblele y cántele, de manera que llame su atención, por unos cuantos minutos. Debe tener cuidado de evitar sacudidas bruscas, sobre todo si aún no logra controlar del todo los movimientos.

Estimulación Vestibular:

- Cuando el bebé se mantenga despierto, cámbielo de posición constantemente, procure que no permanezca en la misma posición.
- Sujete al bebé y apóyelo sobre una pelota y muévalo en distintas direcciones.
- Cuando esté meciendo al niño, háblele y sonríale. Mueva al pequeño en distintas direcciones. Tenga mucho cuidado con los movimientos bruscos y con la cabeza.

Ciencias Naturales en Primer Ciclo

Enseñar Ciencias Naturales en la escuela primaria nos pone en un lugar de privilegio y de responsabilidad. Tenemos el rol de guiar a nuestros alumnos/as en el conocimiento de ese mundo nuevo que se abre ante ellos cuando comienzan a hacerse preguntas y a mirar más allá de lo evidente. Será nuestra tarea aprovechar la curiosidad que todos los chicos traen a la escuela como plataforma sobre la cual construir herramientas de pensamiento científico y desarrollar el placer por seguir aprendiendo.

Pensar en la ciencia es pensar en un producto, un conjunto de conocimientos. Hablamos de aquello que "se sabe", de ese conocimiento que los científicos han generado en los últimos siglos. Esa es la cara de la ciencia más presente en las escuelas hoy. Pero las Ciencias Naturales son también un proceso, un modo de explorar la realidad a través del cual se genera ese conocimiento donde juegan un papel fundamental el pensamiento lógico la imaginación, la búsqueda de evidencias, la contrastación empírica, la formulación de modelos teóricos y el debate en una comunidad que trabaja en conjunto para generar nuevo conocimiento.

La enseñanza por indagación es el modelo didáctico coherente con la imagen de ciencia que acabamos de proponer. Esto implica que el aprendizaje de conceptos científicos esté unido con el aprendizaje de modos de conocer o competencias científicas, tales como, la capacidad de formular preguntas investigables, de observar, de describir, de discutir sus ideas, de buscar información relevante, de hacer hipótesis o de analizar datos. Se ha demostrado que los aprendizajes más perdurables son aquellos en los que los que aprenden (los "aprendices") participan en actividades auténticas, como cuando aprendemos a cocinar de la mano de nuestras madres.

Aprender a pensar científicamente requiere tener múltiples

oportunidades de pensar científicamente bajo la guía de un docente experimentado que modelice estrategias de pensamiento, proponga problemas para discutir y fenómenos para analizar, y oriente a los alumnos a buscar información necesaria para comprender lo que no se conoce. En suma, lo que se propone desde el modelo por indagación es que los alumnos tengan en las clases de Ciencias Naturales la oportunidad de "hacer ciencia" en su versión escolar.

Por supuesto, no se trata de una tarea sencilla que puede llevarse a cabo en pocas clases o incluso en un solo año de trabajo. Los alumnos no aprenden Ciencias Naturales simplemente aprendiendo términos como "hipótesis" o memorizando los pasos del método científico. Ni tampoco realizando experiencias sin comprender qué están haciendo ni por qué. Será nuestra tarea como docentes generar situaciones de aula en las que los alumnos puedan aprender tanto conceptos como competencias científicas.

Para que una experiencia forme parte de una actividad de indagación, es fundamental que detrás de ella haya una pregunta que los alumnos deben contestar. Esta pregunta, en algunos casos, podrá ser formulada por el docente. En otros casos, el docente podrá pedirles a los alumnos que, ante un cierto problema o fenómeno, sean ellos mismos los que propongan preguntas y, confrontando ideas entre todos, determinen cuáles de ellas son investigables (es decir, cuáles de ellas podrían ser respondidas a través de la realización de experimentos u observaciones). En todos los casos, el docente será el encargado de guiar a los alumnos a formular hipótesis (respuestas posibles a dicha pregunta) y predicciones que deriven de ellas. También será quien ayude a los alumnos a diseñar maneras de

poner sus hipótesis a prueba, a registrar sus resultados y a analizarlos después. Y fundamentalmente, quien oriente a los alumnos a darle sentido a sus resultados en el marco del aprendizaje de un nuevo concepto.

Antes de comenzar la experiencia y repartir los materiales, es sumamente importante que los alumnos tengan claro qué pregunta quieren contestar a partir de dicha experiencia y que puedan anticipar resultados posibles en el caso de que sus hipótesis iniciales se confirmen (o en el caso contrario). Comprender "qué nos dicen" los resultados es esencial para que el experimento tenga real sentido, y por eso, habrá que dedicarle tiempo antes del trabajo con materiales. Finalmente, la realización de experiencias también nos da la oportunidad de que los alumnos puedan confrontar sus ideas con sus propios resultados y los de otros alumnos, imaginando posibles maneras de dar cuenta de las diferencias encontradas: ¿Cómo podemos explicar las diferencias encontradas en los resultados de los diferentes grupos?

No siempre es necesario realizar experiencias con materiales concretos para desarrollar competencias científicas relacionadas con el trabajo experimental. Otra estrategia sumamente valiosa para ello es discutir los resultados de experimentos que han sido realizadas por otros, tanto históricos como actuales, e imaginarse experimentos mentales para responder a una pregunta. De hecho, esto es un ejercicio que los científicos profesionales hacen continuamente cuando analizan los trabajos de sus colegas. Al trabajar con una experiencia "ajena", será importante guiar a los alumnos para que respondan las siguientes preguntas: ¿Cuál será la pregunta que querían contestar los investigadores con este experimento? ¿Por qué habrán querido responderla? ¿Qué significado tendría para ellos esa pregunta teniendo en cuenta la época en la que vivían? ¿Qué hipótesis propusieron? ¿Qué métodos usaron para poner esa hipótesis a prueba? ¿Qué resultados obtuvieron? ¿A qué conclusiones llegaron? ¿Cambió lo que pensaban al principio, luego de su experimento? ¿Qué nuevas preguntas les habrán surgido después?

Los experimentos mentales (que se piensan pero no se realizan) son excelentes ejercicios para que los alumnos aprendan competencias científicas, como el diseño experimental y la anticipación de resultados. Aquí, el docente

podrá plantear preguntas o situaciones y discutir con los alumnos posibles maneras de resolverlas. Ante una duda o cuestión a explorar que surge en clase, modelizar el hábito de pensar "¿cómo podríamos responder a esta pregunta?" resulta clave para generar una cultura de aula en la que los alumnos formen parte de una "comunidad de investigadores", en la que el espíritu indagador esté siempre presente.

Con frecuencia, el trabajo con los textos en la clase de Ciencias Naturales pone el acento en la identificación de los conceptos básicos y en la incorporación de vocabulario científico. Una práctica muy habitual es pedirles a los alumnos que subrayen las ideas principales o que respondan preguntas cuyas respuestas se pueden copiar casi directamente en el texto. ¿Cómo incorporar la cara de la ciencia como proceso cuando trabajamos con un texto? Una estrategia de trabajo que nos ha dado buenos resultados para promover tanto la comprensión de conceptos como la idea de que el conocimiento científico surge de preguntas es buscar con los alumnos las preguntas "escondidas" en el texto (aquellas preguntas que el texto responde). Por otra parte, transformar el texto en otro tipo de recurso (un mapa conceptual, una carta a un compañero que estuvo ausente, una noticia periodística) es otra estrategia que nos ayuda a que los alumnos puedan comprender los conceptos centrales y desarrollar una competencia básica: la capacidad de comunicar ideas científicas. En esta misma línea, en el trabajo con la lectura de un texto, valdrá la pena ir más allá de lo meramente conceptual, es decir, proponer algunas preguntas que pongan en discusión el conocimiento que aparece y que permitan profundizarlo, y reflexionar específicamente sobre el proceso por el cual dicho conocimiento fue generado.

Con relación al trabajo con textos en el aula, los investigadores Ann Brown y Joseph Campione proponen una estrategia que les ha dado excelentes resultados llamada "enseñanza recíproca": los alumnos, en grupos, buscan información sobre un aspecto de un tema que les ha sido asignado por el docente. Y luego, son responsables de enseñarles el tema a otros alumnos y asegurarse de que lo comprendan, ofreciéndoles ayuda extra si es necesario. El docente guía a los alumnos de cerca en todo el proceso.

30 de julio

Día Mundial contra la Trata

El 18 de diciembre de 2013 la Asamblea General de las Naciones Unidas en la Resolución 68/192 decide designar el 30 de julio Día Mundial contra la Trata de Personas. "El día Mundial contra la Trata fue proclamado por la Asamblea General de las Naciones Unidas en la resolución A/RES/68/192.

El tráfico de personas es un grave delito y una grave violación de los derechos humanos. Cada año, miles de hombres, mujeres y niños caen en las manos de traficantes, en sus propios países y en el extranjero. Casi todos los países del mundo están afectados por el tráfico, ya sea como país de origen, tránsito o destino de las víctimas. La Oficina de las Naciones Unidas contra la Droga y el Delito (UNODC), como garante de la Convención contra el Crimen Organizado Transnacional y los Protocolos al respecto, asiste a los Estados en la aplicación del Protocolo para Prevenir, Reprimir y Sancionar la Trata.

En su artículo 3, este Protocolo, define la trata como: la captación, el transporte, el traslado, la acogida o la recepción de personas, recurriendo a la amenaza o al uso de la fuerza u otras formas de coacción, al rapto, al fraude, al engaño, al abuso de poder o de una situación de vulnerabilidad o a la concesión o recepción de pagos o beneficios para obtener el consentimiento de una persona que tenga autoridad sobre otra, con fines de explotación. Esa explotación incluirá, como mínimo, la explotación de la prostitución ajena u otras formas de explotación sexual, los trabajos o servicios forzados, la esclavitud o las prácticas análogas a la esclavitud, la servidumbre o la extracción de órganos.

En 1913, se promulgó en nuestro país la Ley N° 9.143, la primera norma legal en el mundo destinada a luchar contra la explotación sexual. Conocida también como "La Ley Palacios", esta reglamentación marcó la culminación de una de las luchas más resonantes de la historia contra la esclavización de mujeres, niños y niñas para el ejercicio forzado de la prostitución.

Basándose en esta normativa argentina, la Conferencia Mundial de la Coalición Contra el Tráfico de Personas, instauró el 23 de septiembre como el "Día Internacional contra la explotación sexual y la trata de personas". Lo hizo en coordinación con la Conferencia de Mujeres que tuvo lugar en Dhaka, Bangladesh, en enero de 1999.

En nuestro país, gracias al trabajo de Susana Trimarco

y de miles de mujeres comprometidas con la misma lucha se comenzó a tener mayor conocimiento público de este complejo delito. En función de ello, se promovieron desde el Gobierno nacional importantes reformas institucionales.

El delito de la trata de personas es un problema mundial, ya que priva de su dignidad a millones de personas en todo el mundo. Los tratantes engañan a mujeres, hombres y niños de todos los rincones del planeta y los someten diariamente a situaciones de explotación. Si bien la forma más conocida de trata de personas es la explotación sexual, cientos de miles de víctimas también son objeto de trata con fines de trabajo forzoso, servidumbre doméstica, mendicidad infantil o extracción de órganos.

Cuando hablamos de tráfico de personas nos referimos al traslado de una persona a un lugar en el que no reside y a la obtención de beneficios financieros o de otro tipo por dicho cruce de fronteras. Mientras que la trata implica obtener beneficio económico a cambio de trabajo forzado, prostitución o explotación sexual, esclavitud, servidumbre o extracción de órganos.

El término "trata de blancas" hacía referencia al comercio de mujeres de tez blanca usadas como prostitutas en países árabes y asiáticos, pero a principios de los 80, el comercio se extendió a mujeres de todo el mundo por lo que el término "trata de blancas" se mezcló con tráfico de personas, en donde la principal característica era el comercio internacional de mujeres y menores de edad. Esta actividad es una forma actual de esclavitud que viola los Derechos Humanos, es uno de los negocios ilícitos más rentables junto con el tráfico de armas y drogas, teniendo como incentivo que el uso y abuso de los humanos puede prolongarse por años.

¿Cuál es la diferencia entre trata de personas y tráfico de personas?

Por mucho tiempo, la trata de personas y el tráfico ilícito de migrantes no fueron considerados como un problema estructural de dimensiones internacionales, sino como casos aislados confinados a ciertos países. Si bien la trata de personas y el tráfico ilícito de migrantes suelen ser usados como sinónimos, existen diferencias conceptuales importantes que los distinguen:

Consentimiento. En el caso de tráfico ilícito de migrantes, que suele realizarse en condiciones peligrosas o degradantes, los migrantes "consienten" ese tráfico. Las víctimas de la trata,

por el contrario, nunca han consentido o, si lo hicieron inicialmente, ese consentimiento ha perdido todo su valor por la coacción, el engaño o el abuso de los traficantes.

Explotación. El tráfico ilícito termina con la llegada de los migrantes a su destino, en tanto que la trata implica la explotación persistente de las víctimas, de alguna manera, para generar ganancias ilegales.

Transnacionalidad. El tráfico ilícito es siempre transnacional, mientras que la trata puede no serlo, pues puede tener lugar independientemente de que si las víctimas son trasladadas a otro Estado, o solamente desplazadas de un lugar a otro dentro del mismo país.

De esta manera, mientras que el tráfico de migrantes consiste en el negocio de cruzar a personas a través de las fronteras, sin los documentos y procedimientos requeridos por la ley, la trata de personas es un delito tanto de dimensiones nacionales como internacionales, que puede ser realizado por grupos del crimen organizado, pequeños grupos o individuos, teniendo como objetivo fundamental la explotación de la persona. No obstante lo anterior, en ambos casos se caracteriza por la operación comercial con seres humanos, la presencia de redes de traficantes o tratantes según sea el caso, así como la presencia de graves violaciones a los derechos humanos.

Tráfico	Trata
El migrante establece contacto directo y voluntario con el traficante (pollo o coyote), es decir, no hay vicio en el consentimiento.	El contacto se da bajo engaño y/o abuso, coacción. En otras palabras, el consentimiento está viciado.
Implica siempre el cruce de una frontera.	Puede darse dentro o fuera de un país, el cruce de fronteras no es necesario.
La relación entre el traficante y el migrante termina una vez llegado al destino.	El dinero para el traslado no es un factor importante, sino someter a la persona mediante una deuda económica que la fuerce a ser explotada.
Involucra mayoritariamente a hombres.	La relación entre el tratante y la víctima es mucho más prolongada, generalmente una vez llegada al destino inicia o continúa la explotación.
Durante el traslado hay mayores riesgos de salud y de perder la vida.	Sus víctimas, fundamentalmente son mujeres menores y en menor grado hombres.
Es fundamentalmente un delito contra el Estado.	Durante el traslado se minimizan los riesgos a la salud y a la vida, pero a largo plazo el impacto físico y psicológico es más prolongado.
	Atenta contra la dignidad y los derechos de la persona, por lo que es un delito contra el individuo.

En el 2000 se adoptó el Protocolo de las Naciones Unidas para prevenir, reprimir y sancionar la trata de personas, especialmente mujeres y niños, y del Protocolo contra el tráfico ilícito de migrantes por tierra, mar y aire, complementarios a la Convención de las Naciones Unidas contra la Delincuencia Organizada Transnacional representa un marco fundamental en los esfuerzos internacionales para luchar contra la trata de seres humanos, considerada una forma moderna de esclavitud.

Debido a la clandestinidad del problema es difícil encontrar estadísticas.

29 de Julio Día de la Cultura Nacional

Introducción:

En julio de 1957 muere en Buenos Aires el escritor y profesor universitario Ricardo Rojas, nacido en la provincia de Tucumán en 1882. Autor de grandes obras como: "Blasón de plata", "El Santo de la Espada" y "El profeta de la pampa", entre otras. Dedicó su vida a enaltecer el teatro y la literatura nacional argentina.

En 1982, 25 años después de su muerte, un decreto presidencial instituyó esta fecha en su conmemoración. Así es, que el 29 de julio, es recordado como el Día de la Cultura Nacional.

El concepto de Cultura Nacional resulta muy interesante ya que se lo puede relacionar tanto con aspectos políticos y sociales, como así también con los orígenes históricos de la Nación. De modo que la cuestión de la Cultura Nacional tiene que ver con la formación de una identidad y de un sentimiento de pertenencia que sirva para unir los miembros de una sociedad en base a determinados símbolos o creencias fácilmente reconocibles. Cultura quiere decir «donación o legado», y abarca el conjunto de costumbres que suelen transmitirse de generación en generación. La tradición de una nación suele incluir su cultura popular, el gran acervo de música, comidas, juegos, actividades y muchas otras costumbres de cada región del país.

Proyecto: ¡CONOCÉ MÁS ACERCA DE LA CULTURA ARGENTINA!

Temas a tratar en los diferentes Niveles educativos:

-Durante el siglo XX, con la ciudad superpoblada de inmigrantes, la figura del gaucho pasó a representar la imagen del argentino modelo.

El docente propondrá a sus alumnos buscar información sobre El gaucho: ¿Quiénes eran? ¿Donde vivían? ¿Cómo vestían? ¿A qué se dedicaban? ¿Que eran las pulperías? ¿Que eran las payadas? ¿Que comían, que bebían? ¿A que jugaban (naipes, taba, etc.)? ¿Que era la doma y el juego del pato?

Luego de trabajar con la información obtenida, trabajar con poesías, imágenes, payadas, etc.; y como corolario

los alumnos recrean una reunión en la pulpería, creando payadas (u otras actividades gauchescas).

El mate

Los alumnos trabajaran con la leyenda guaraní de la yerba mate, averiguaran ¿Cómo fue evolucionando, hasta nuestros días?; ¿Cuál es su significado?

Lectura sobre el tema:

El mate siempre fue símbolo de afecto y hospitalidad. Quien ofrece un buen matecito calentito está invitado a una charla amistosa. ¡Está ofreciendo amistad!, claro que sí. Bueno, pero mejor, entre mate y agua, les cuento de donde proviene esta antigua costumbre "matera".

Nuestros primeros habitantes, los indios guaraníes, conocían y disfrutaban el mate.

Lo preparaban en una "calabacita" que llamaban "matí" y, para beberlo, usaban un tubito de caña, que llamaban "tacuapí". Con el tiempo, en un extremo de la tacuapí agregaron una bolita hueca, hecha con fibras vegetales entretrejidas. Esta base impedía que pasaran los trocitos de yerba. Después llegaría la bombilla de metal.

En la época colonial, mateaban en el campo y en la ciudad. En el campo, los gauchos tomaban el mate amargo; algunos lo fabricaban con un cuerno de buey.

El agua se calentaba en el caldero, un recipiente de boca ancha, parecido a una cacerola; que, la verdad, no resultaba nada práctico para la cebada... ¡Más de un gaucho se quemó la mano cebando mate con el caldero!

Afortunadamente, de Inglaterra nos llegó un recipiente con pico, al que los criollos llamamos pava, porque su forma nos resultaba parecida a ese animal, la pava.

Así fue que con ese invento inglés, los materos salimos ganando y cada vez fuimos más.

En los distinguidos salones de la ciudad colonial, durante las tertulias, también se tomaban ricos mates.

Las damas los preferían dulces; amargos, los caballeros.

Y el tiempo pasó...y la costumbre de matear no se perdió.

Para los argentinos, uruguayos y paraguayos ¡la bebida nacional!

Trabajamos con nuestros alumnos está lectura. Cada docente según el nivel utilizará la misma ya sea para interpretación oral, acentuación, sinónimos, etc. Pero lo importante a destacar es que el mate es Nuestra Bebida Nacional.

-Averiguar, ¿Cuál es nuestra flor nacional?, y ¿Por qué?

-Sin embargo, a pesar de las intenciones políticas, la cultura nacional se fue forjando también a partir de la influencia extranjera. El tango es una clara muestra de la inclusión de ritmos provenientes de distintos países: ¿Qué países, qué ritmos?; Busca y trabaja letras de Tangos memorables Ej. Cambalache. Al trabajar con letras de tangos los alumnos observarán palabras que no conocen, y allí entra el concepto del lunfardo. Los niños buscaran palabras en lunfardo, y armarán oraciones con las mismas. ¿Cuáles palabras en lunfardo, los Argentinos seguimos utilizando? Ej. Guita, macanudo, chamuyo, bondi, etc.

-Dentro de nuestra cultura nacional literaria, Borges es uno de los escritores más importantes, el único escritor argentino traducido a todos los idiomas, y por esto fue la principal puerta del mundo hacia Argentina.

Averigua ¿Quién fue Borges?; ¿Cuáles fueron sus obras más populares?

Trabajamos con esta corta poesía:

UN PATIO

Con la tarde
se cansaron los dos o tres colores del patio.
Esta noche, la luna, el claro círculo,
no domina su espacio.
Patio, cielo encauzado.
El patio es el declive
por el cual se derrama el cielo en la casa.
Serena,
la eternidad espera en la encrucijada de estrellas.
Grato es vivir en la amistad oscura
de un zaguán, de una parra y de un aljibe.
Trabajar las metáforas de la misma, su rima, y sus vocablos
(que indican un tiempo y una época).

Averigua que otros escritores Argentinos; trascendieron nuestras fronteras, y ¿Cuáles fueron sus obras más populares?

-En cuanto al cine, Argentina es un país rico en producciones cinematográficas, haciendo del séptimo arte un medio de expresión muy

intenso año tras año. Transmitiendo la cultura argentina en el extranjero.

Redacta junto a tus compañeros un listado de películas Argentinas que trascendieron nuestras fronteras y participaron en concursos internacionales; averigua ¿Qué películas ganaron premios internacionales?; ¿Cuántas y Cuales fueron nominadas para El Oscar? Si, son alumnos mayores, podrán ver "La Historia Oficial".

Leyenda guaraní "Leyenda de la yerba Mate"

Se dice que antes de que Yací bajara, los hombres estaban tan ocupados en sus propios quehaceres que apenas se miraban o conversaban un poco. Yací era inmensa, refulgente, poderosa. Era magia y luz. Porque Yací era la luna, y plantada sobre el firmamento, alumbraba cada noche las copas de los árboles y los caminos, pintaba de color plata el curso de los ríos y revelaba los sonidos, que sigilosos y aterradoros, se escondían en la penumbra de la selva. Una mañana Yací bajó a la tierra, acompañada por la nube Araí., convertidas en muchachas, caminaron por los senderos apartados de la aldea, entre el laberinto de sauces, lapachos, cedros y palmeras. Y entonces, de improviso, se presentó un yaguareté. La mirada tranquila y desafiante. El paso lento y decidido. Las zarpas listas para ser clavadas y las fauces dispuestas a atacar. Pero una flecha atravesó como la luz el corazón de la bestia. Yací y Araí no acababan de entender lo sucedido cuando vieron a un viejo cazador que desde el otro extremo de la selva las saludaba con un gesto amistoso. El hombre dio media vuelta y se retiró en silencio. Aquella noche, mientras dormía en su hamaca bajo la luz de la luna, el viejo cazador tuvo un sueño revelador. Volvió a ver el yaguareté agazapado y la fragilidad de las dos jóvenes que había salvado aquella tarde, que esta vez le hablaron: —Somos Yací y Araí, y queremos recompensarte por lo que has hecho. Mañana cuando despiertes encontrarás en la puerta de tu casa una planta nueva. Su nombre es Caá, y tiene la propiedad de acercar los corazones de los hombres. Para ello, debes tostar y moler sus hojas. Prepara una infusión y compártela con tu gente: es el premio por la amistad que demostraste esta tarde a dos desconocidas. En efecto, a la mañana siguiente el hombre halló la planta y siguió las instrucciones que en sueños se le habían dado. Colocó la infusión en una calabaza hueca y con una caña fina probó la bebida. Y la compartió. Aquel día los hombres, entre mate y mate, conocieron las horas compartidas y nunca más quisieron volver a estar solos.

Juegos tranquilos para el recreo

Juego de los 6

Cantidad de jugadores: los que se desee
1 mazo de barajas

1) Se reparten todas las cartas de la baraja en cantidades iguales para cada jugador.

2) El juego consiste en descartarse de todas colocándolas sobre la mesa, por turnos, haciendo una escalera de cada palo.

3) Se comienza colocando los seises, y de ahí se puede ascender o descender. El jugador que posee el 6 de oros comienza la partida.

Gana el primero que se descarte de todas las cartas y pierda el último que lo consiga.

Juego del intercambio

Cantidad de jugadores: los que se desee
1 mazo de barajas

1) Con un dado o de cualquier otro modo se decide quién es mano.

2) Se reparten cuatro cartas a cada jugador.

3) Otras cuatro se colocan sobre la mesa, boca arriba.

4) Hay que conseguir tener las cuatro cartas del mismo número intercambiándolas con las que están en el centro. A eso se dedican los jugadores por turno.

Si las cartas centrales no les sirven a ningún jugador,

se ponen aparte (descartadas) y se ubican otras cuatro nuevas. Este procedimiento se reitera hasta que alguien gane.

Gana el primero que consigue las cuatro cartas iguales.

Estos juegos, y otros, se juegan en la localidad de Anento, en España.

Juego del alquerque

Cantidad de jugadores: 2
Cantidad de fichas: 12 de un color y 12 de otro
1 tablero como el que se muestra

1) Con un dado o de cualquier otro modo se decide quién comienza.

2) Hay que poner todas las fichas como se muestra.

3) Alternativamente, los jugadores mueven una de sus fichas a una posición vacía adyacente (que quede justo al lado), unida por una recta. En vez de simplemente mover, también se puede capturar fichas del oponente

mediante un salto sobre una ficha adversaria. Las capturas se pueden encadenar, siempre con la misma pieza inicial.

Gana el que captura todas las piezas del compañero o le impide moverlas.

Este es un juego que los árabes trajeron a España y que se conoció en por el libro que mando escribir el rey Alfonso X. En Perú lo jugó Francisco de Pizarro con el cacique Atahualpa, mientras lo mantuvo en cautiverio. Para jugar usaban granos de maíz de diferentes colores, que abundan en la región.

Juego del soldado

Cantidad de jugadores: 2 (A y B)
Cantidad de fichas: 17 de un color y 17 de otro
(16 son iguales y una, del mismo color, pero bien diferenciada por algún dibujo u otra imagen)
1 tablero como el que se muestra

La ficha diferente se llama "Dux" o "General" y simboliza el líder; las demás son soldados.

Este juego se practica en un tablero de ocho por ocho cuadrados como el siguiente:

1) Con un dado o de cualquier otro modo se decide quién comienza (A).

2) El jugador A coloca dos fichas en cualquier lugar del tablero.

3) El jugador B repite el punto 2, siempre que las casillas donde ponga sus fichas estén vacías.

4) Se alternan ambos jugadores hasta que estén colocadas las 16 piezas de cada uno. Mientras tanto, las fichas no se mueven ni son eliminadas.

5) El jugador A ubica a su "Dux".

6) El jugador B repite el paso 5.

7) El jugador A mueve una ficha en el tablero en cualquier dirección excepto en diagonal. La finalidad es capturar fichas del adversario, especialmente su "Dux". La captura se hace al bloquear, en una línea vertical u horizontal, de una ficha del jugador contrario entre dos propias. La ficha capturada sale del tablero y no vuelve a ser usada. Si el jugador captura la ficha contraria, puede jugar de nuevo. Existe la posibilidad de que en una misma jugada se puedan capturar varias fichas del adversario. La ficha "Dux" se mueve como las otras, pero puede saltar por encima de una ficha del adversario hacia una casilla vacía con el fin de bloquear una pieza. Saltando por encima no la elimina. El "Dux" también se puede "capturar" del mismo modo que las otras fichas.

8) Los jugadores se van alternando en su participación.

Gana el jugador que captura todas las piezas del compañero.

Se **empata** cuando no es posible realizar ninguna jugada. En este caso, gana el jugador que tuviera más fichas en el tablero