INTRODUCCIÓN
Por medio de la realización de este trabajo se pretende llegar a conocer un poco más acerca de uno de los aspectos más importantes en el desarrollo de los niños en la etapa de la infancia, el juego como estrategia metodológica para el aprendizaje.
Partiendo de que el mundo del niño es el juego y que necesita jugar desde los primeros meses, encontrando como delicioso juguete sus pies y manos. Los adultos tenemos la obligación de ayudar a descubrirlos y usarlos ya que tan grave es que un niño no duerma como que no juegue, porque el juego contribuye a un buen desarrollo que es la base de un aprendizaje adecuado.
El juego es una educación temprana necesaria y positiva, que no lo podemos negar, es por eso que se ve la necesidad de considerar profundamente al “juego” como estrategia metodológica, razón por la cual se ha planteado el tema de estudio “El juego como estrategia metodológica en el proceso de interaprendizaje en los niños de prebásica del Centro Educativo Bilingüe Internacional de la ciudad de Ambato”
Es por eso que conoceremos acerca de la importancia que tiene el juego en la vida de los niños, para alcanzar el máximo desarrollo en las diferentes áreas como son: el desarrollo de la inteligencia, el desarrollo motriz, y la capacidad de comunicarse y relacionarse con otros.
Se tratará, de igual manera, cómo debe ser la motivación que se emplee dentro de los juegos y cuál es la importancia de la misma para que los juegos sean llevados a cabo de manera óptima por los niños.
CAPÍTULO I

EL PROBLEMA

1.1.- TEMA

El juego como estrategia metodológica en el proceso de interaprendizaje en los niños de prebásica del Centro Educativo Bilingüe Internacional de la ciudad de Ambato

1.2. PLANTEAMIENTO DEL PROBLEMA

1.2.1. CONTEXTUALIZACIÓN DEL PROBLEMA

La educación es un fenómeno social que está a la par con la evolución y avance de los pueblos, sin embargo aun existe la influencia de la educación tradicionalista en nuestro país en donde los recursos que se utilizaban eran elaborados por el profesor y enseñados a los alumnos con un método demostrativo y oral y su evaluación era únicamente cuantitativa con el único objetivo de verificar hasta que punto quedaban impresos los conocimientos.

En el Ecuador desde hace mucho tiempo se habla de la situación crítica que vive el Sistema Educativo, se habla de los pocos recursos que se destinan a la Educación y de la distorsión de los valores implícitos al proceso educativo.
Pese a la insuficiente cobertura y a las deficiencias en la infraestructura y el equipamiento didáctico es justo reconocer el logro que representa la disposición de las y los profesionales que hacen posible este servicio, su formación profesional y compromiso de trabajo.

Los cambios sociales acumulados durante las últimas décadas, el establecimiento de la obligatoriedad de la educación preescolar, la diversidad de la población atendida y los avances del conocimiento científico respecto a los procesos de desarrollo y aprendizaje infantil plantean a la educación preescolar retos pedagógicos muy importantes que implican el fortalecimiento de sus rasgos positivos, pero también la revisión de algunas de sus características vigentes, tanto en su operación como en sus contenidos y prácticas educativas, que actualmente no responden a la diversidad de necesidades y potencialidades de los niños/as.
Dentro de nuestra provincia encontramos sin número de centros educativo de educación pre escolar, cada uno de ellos con maneras distintas de trabajo pero con un objetivo común, encontrar la forma idónea de canalizar el potencial de cada infante.
Hoy en nuestra ciudad muchas instituciones educativas se encuentran en un conflicto de cambio en búsqueda de estrategias metodológicas que facilite el aprendizaje de los niños/as. Y es por eso que los educadores preescolares más que nadie deben conocer la profundidad e importancia del juego en el proceso de enseñanza aprendizaje, ya que a través de este se fortalece la expresión infantil, desarrolla las capacidades, facilita la maduración neuromotriz y estimula la creatividad.

En el Centro Educativo Bilingüe Internacional se utiliza el juego en el proceso de interaprendizaje en el área de Pre Básica momentos de distracción y recreación, más no como parte fundamental e indispensable dentro del proceso evolutivo del párvulo, lo que conlleva a un total desinterés, cansancio y aburrimiento.
1.2.2.- ANÁLISIS CRÍTICO
En el Centro Educativo Bilingüe Internacional CEBI se ha podido observar que el tiempo que se destina al juego es demasiado reducido ya que se ve una imperiosa lucha por querer que los niños destaquen y alcancen su mayor potencial sólo en el área de conocimientos, sin darse cuenta que esto a la larga dará un efecto contrario.
Por otra parte se ha visto que no existe el suficiente conocimiento por parte de las maestras acerca de la importancia y los beneficios que ofrece el juego en esta edad, tomando en cuenta el valor de las experiencias que se puede adquirir y todo lo que el niño aprende por medio de este será una base sólida para la formación de la personalidad, puesto que todos los conocimientos y capacidades que por el adquieren luego se transfieren a la vida cotidiana.
1.2.3.- PROGNOSIS

De continuar sin solución el problema existente se estima que las actividades educativas se tornarán totalmente aburridas, ya que los niños/as no disfrutan de las actividades realizadas, y se perderá el interés por ir a la escuela.
Y al no cambiar esta actitud se predice que los niños pueden volverse más ansiosos, estresados, deprimidos, y que esto afectará directamente a la estabilidad emocional y a las habilidades cognitivas, ya que no se esta tomando en cuenta las características a desarrollarse en el proceso normal de cada edad.

1.2.4.- FORMULACIÓN DEL PROBLEMA

¿Cómo influye el juego en el proceso de interaprendizaje en los niños de prebásica del Centro Educativo Bilingüe Internacional de la ciudad de Ambato, en el período 2008 – 2009?

1.2.5. INTERROGANTES

¿Qué estrategias metodológicas se están aplicando en el proceso de interaprendizaje?

¿Qué tan productivo es utilizar el juego como estrategia metodológica en el proceso de interaprendizaje?

¿Cómo influye el juego en el proceso de interaprendizaje?
¿Es considerado el juego como una estrategia metodológica en el proceso de interaprendizaje?

¿Puede el juego ayudarnos a desarrollar la creatividad en los niños?

A través del juego ¿lograremos obtener un aprendizaje significativo en los niños?

1.2.6.- DELIMITACIÓN

DELIMITACIÓN CONCEPTUAL

· Campo : Educativo
· Área : Estrategias metodológicas
· Aspecto : Actividades lúdicas
DELIMITACIÓN ESPACIAL

· Centro Educativo: Centro Educativo Bilingüe Internacional “CEBI”
· Área : Pre – Básica
· Años : Nursery, Pre Kinder A y B
DELIMITACIÓN TEMPORAL

· Periodo : Año lectivo 2008 - 2009
1.3.- JUSTIFICACIÓN DE LA INVESTIGACIÓN

El presente trabajo investigativo pretende integrar el juego en el proceso de interaprendizaje ya que se desprende de que no se conoce los beneficios del juego en edad pre escolar y por esta razón se le destina un tiempo muy reducido.

Por otra parte la falta de conocimiento de técnicas lúdicas novedosas por parte de los maestros da pie a que se utilicen estrategias monótonas que producen cansancio y aburrimiento en los niños/as, lo que pone de manifiesto la importancia de la activación de la enseñanza - aprendizaje, la cual constituye la vía idónea para elevar la calidad de la educación, en dónde el juego es parte esencial de la etapa pre escolar siendo un elemento fundamental para estimular las actividades y actitudes favorables de un aprendizaje significativo.

1.4.- OBJETIVOS GENERAL Y ESPECÍFICO DE LA INVESTIGACIÓN

1.4.1.- GENERAL

Estudiar la influencia del juego como estrategia metodológica en el proceso de interaprendizaje de los niños de Pre Básica del Centro Educativo Bilingüe Internacional CEBI.
1.4.2.- ESPECÍFICOS
· Indagar que estrategias metodológicas se están aplicando en el proceso de interaprendizaje con los niños de prebásica del Centro Educativo Bilingüe Internacional.
· Determinar la eficacia del juego como estrategia metodológica en el proceso de interaprendizaje de los niños de prebásica.

· Elaborar una guía metodológica de juegos para mejorar el proceso de enseñanza aprendizaje en los niños de prebásica.
CAPÍTULO II

MARCO TEÓRICO

2.1.- ANTECEDENTES INVESTIGATIVOS
Una vez realizada las investigaciones necesarias se conoce que existen estudios sobre el juego pero no enfocado a los niños de prebásica, que es el objetivo de este estudio, por lo que es necesario llevar acabo esta investigación para contribuir al desarrollo de la ecuación.

Los estudios encontrados son los siguientes:

· Influencia del juego y la adquisición de aprendizajes significativo en el segundo año de educación básica en el Centro Educativo El Vergel, cantón Ambato.

· El juego como técnica de aprendizaje de los niños y niñas del segundo año de educación básica de las escuelas completas de practica docente del instituto pedagógico Chimborazo, parroquia San Luís del cantón Riobamba.

Con este trabajo de investigación se pretende dar un aporte significativo al Centro Educativo Bilingüe Internacional ya que por medio de este se estimulará la creatividad y el pleno desarrollo de la personalidad y las habilidades de cada niño.

2.2. FUNDAMENTACIÓN FILOSÓFICA

Esta investigación tiene un enfoque humanista social, porque su finalidad es propender el positivismo que busca desarrollar la ciencia por la ciencia. Lo que se pretende con este trabajo es buscar el desarrollo y formación integral del ser humano en su aspecto físico, intelectual, emocional y espiritual.

En esta investigación se sostiene que la realidad no es estática, sino es continua, cambia, por lo que en educación no hay verdad definitiva sino que hay que ir actualizando de acuerdo al contexto. Lo importante es que los conocimientos no se queden en los niños como simple información, sino que sirva para que ellos cambien, se transformen y sean a la vez integrantes del cambio social.

Este trabajo es de suma importancia ya que contribuirá al proceso de interaprendizaje para que este sea realmente significativo.

2.3. FUNDAMENTACIÓN LEGAL

 “…CAPÍTULO III – DERECHOS RELACIONADOS CON EL DESARROLLO

Art. 48.- derecho a la recreación y al descanso.- Los niños, niñas y adolescentes tienen derecho a la recreación, al descanso, al juego, al deporte y a más actividades propias de cada etapa evolutiva.
Es obligación del estado y de los gobiernos seccionales promocionar e inculcar en la niñez y adolescencia, la practica de juegos tradicionales; crear y mantener espacios e instalaciones seguras y accesibles, programas y espectáculos públicos adecuados, seguros y gratuitos para el ejercicio del derecho.

Los establecimientos educativos deberán contar con áreas deportivas, recreativas, artísticas y culturales, y destinar los recursos presupuestarios suficientes para desarrollar estas actividades…” [Código de la niñez y adolescencia, 2009]
2.4. FUNDAMENTACIÓN TEÓRICA
 MÉTODOS EDUCATIVOS
“…Desde el punto de vista etimológico, la palabra método indica el "camino para llegar a un fin". Obrar con método es obrar de manera ordenada y calculada para alcanzar unos objetivos previstos, o lo que es igual, dirigir nuestra actividad hacia un fin previsto siguiendo un orden y disposición determinados.

De acuerdo con lo expuesto podría definirse el método como la organización racional y práctica de fases o momentos en que se organizan las técnicas de enseñanza para dirigir el aprendizaje de los alumnos hacia los resultados deseados. También puede decirse que el método consiste en proceder de modo ordenado e inteligente para conseguir el incremento del saber, la transmisión del mismo o la formación total de la persona.

Por tanto, el método se contrapone a la "suerte" y al "azar". En ese sentido, privilegia el orden, la orientación, la finalidad esperada, la adecuación a la materia y la economización del tiempo, materiales y esfuerzos, sin perjuicio de la calidad de la enseñanza.

El método es propiamente el camino que se sigue en el campo de la investigación, señala una vía y asimilación de la verdad. El método utiliza los procedimientos como medio práctico para lograr un fin determinado.

Todo método está constituido por elementos o recursos de mayor especificidad como las técnicas, estrategias, procedimientos, formas, modos que harán posible la conducción del pensamiento y la acción hacia la consecución de los fines.

El método por su rigurosidad otorga firmeza, coherencia y validez con respecto al fin previsto. Es como un principio ordenador o instrumento que ofrece garantías a la acción y al pensamiento.

El método no es uno solo. Hay tantos métodos como fines se proponga el hombre alcanzar dentro del área de sus actividades. Por eso no se puede hablar de método, sino de métodos. Así los estadistas tienen un método para gobernar, los médicos para combatir las dolencias; los sacerdotes, para la dirección espiritual; los científicos para investigar en su especialidad; los educadores, para la formación integral de la personalidad del educando; el agricultor, para hacer producir mejor la tierra, el vendedor para comercializar mejor sus productos, etc.

TIPOS DE MÉTODOS.
Muchos son los métodos activos que los pedagogos plantean para el logro del aprendizaje significativo. En este trabajo según la propuesta del Ministerio de Educación. Desarrollaremos solo cuatro: el heurístico, el de discusión y debate, el de descubrimiento.
EL MÉTODO HEURÍSTICO
La heurística tal como la conocieron los sofistas, es el arte de sostener una discusión. De modo muy genérico y vago se califica así, a una actividad científica que busca la aproximación estructural para aprender relaciones.
El método heurístico conduce al alumno a descubrir por sí mismo, el contenido conceptual que se pretende enseñar. Para esto el profesor debe valerse de una serie de preguntas entrelazadas y graduadas en pos del descubrimiento de la verdad. Por esta razón se le considera como una actividad mental y didáctica, donde la única preparación del tema no se reduce a un plan preestablecido, sino que, al estudio constante; a la curiosidad inagotable, por el permanente proceso de creación tal como dice Hernández Ruiz: en una palabra la preparación de sí mismo y no de las lecciones.

El método heurístico puede relacionarse individual y grupalmente siguiendo estas fases:

a. Comprensión del problema. Es difícil responder una pregunta que no se comprende, es riesgoso trabajar para un fin que no se desea y no se conoce, por lo tanto para comprender el problema se plantea las siguientes preguntas: ¿Por dónde empezar?; ¿Qué puedo hacer?; ¿Está el problema claramente enunciado?; ¿Cuál es la incógnita (qué es lo que se busca)?; ¿Cuáles son los datos?; ¿Cuál es la condición?; ¿Es suficiente para determinar la incógnita?; etc.

b. Concebir un plan. Se cuenta con un plan cuando se sabe, aunque sea a grandes rasgos que calcular, que razonamientos u operaciones se deben realizar para despejar la incógnita de un problema dado. El profesor debe guiar al estudiante para que encuentre "la idea brillante" que supone la solución, debe provocar tales ideas sin traerlas de afuera.

Para dar cumplimiento a esta fase se plantean las siguientes preguntas:

¿Se ha encontrado antes con un problema semejante? ¿Conoce algún teorema, ley o principio que le pueda ser útil? ¿Conoce algún problema relacionado con el suyo y que se haya resuelto ya? ¿Podrás utilizar tu método? ¿Podrás plantearlo nuevamente en forma diferente? ¿Ha empleado todo los datos? etc.

c. Ejecución del plan. Concebir la idea de la solución y ejecutarla supone:"conocimientos, hábitos de pensamiento, concentración y paciencia". Lo esencial es que el estudiante este seguro honestamente de la exactitud de cada paso. Al ejecutar el plan de solución; ¿comprueba cada uno de los pasos? ¿Puede ver claramente que cada paso es correcto? ¿Puede demostrarlo?

d. Visión retrospectiva. Esta equivale a una evaluación del plan. En la medida que el estudiante reconsidera la solución, reexamine el resultado y el camino que le condujo a ella, reafirme sus conocimientos y desarrolle sus actitudes para resolver problemas. Para facilitar la comprensión de esa fase, se da las siguientes preguntas:

¿Puede verificar el resultado? ¿Puede obtener el resultado en forma diferente? ¿Puede verlo de golpe? ¿Puede emplear los resultados y el método en algún otro problema?
EL MÉTODO DE DISCUSIÓN Y DEBATE
(Pequeño grupo de discusión) discusión en grupos pequeños. Un grupo reducido trata un tema informal con la ayuda de un conductor.

Objetivo:

- Lograr que un grupo discuta ordenadamente un tema con la máxima participación de sus miembros.

Características:

- Informal y ágil. Permite gran participación de los miembros del grupo.

- La intervención del moderador es fundamental

Organización:

- El moderador prepara el material e información cuya distribución debe realizarse con anticipación

- Prepara también preguntas con las que estimulará el debate.

Desarrollo:

- El moderador encuadra el tema.

- Formula primera pregunta e invita al grupo a participar.
EL MÉTODO DE DESCUBRIMIENTO
Según CALIXTO SUAREZ, las técnicas de descubrimiento, reemplazan a los antiguos métodos didácticos como la inducción, deducción y otros semejantes encaminados a generar habilidades y destrezas intelectuales en los educandos, como la capacidad de pensar, de sumar, de producir, crear, participar inteligentemente en el proceso social, cultural, político, científico y tecnológico, y transferir las experiencias educativas a las diversas situaciones que debe resolver a diario.

Este método desarrollado por DAVID AUSUBEL, consiste en que el profesor debe inducir a que los alumnos logren su aprendizaje a través del descubrimiento de los conocimientos. Es decir, el docente no debe dar los conocimientos elaborados, sino orientar a que los alumnos descubran progresivamente a través de experimentos, investigaciones, ensayos, error, reflexión, discernimiento, etc.
Las diferencias con los otros métodos didácticos están relacionadas con la filosofía educativa a la que sirven, con los procesos que desarrollan y con los resultados que logren, sentando las bases de la educación constructivista.

Sus orígenes se encuentran en los trabajos de SOCRATES, SPENCER, MONTESSORY, JHON DEWEY, JEAN PIAGET y otros.
ESTRATEGIAS METODOLÓGICAS
En toda acción educativa para el desarrollo cognitivo de los educandos, los profesores tienen que hacer uso de las estrategias metodológicas y si verdaderamente queremos que nuestros niños desarrollen sus habilidades, destrezas, técnicas que selecciona con mucha responsabilidad la estrategia metodológica adecuada que permita en el menor tiempo, y con el menor esfuerzo alcanzar los objetivos previstos, por ello es fundamental que el profesor sea un experto en la aplicación de las estrategias metodológicas y sobre todo en el área lógico matemática, ya que muchos niños tienen adversión a está área, tan elemental en la formación.
SENTIDO DE LAS ESTRATEGIAS METODOLÓGICAS
Frente al bajo nivel académico y a la emergencia educativa, justifican la necesidad de tomar muy en serio las estrategias que manejan los estudiantes en sus tareas de aprendizajes. Así mismo, los recientes estudios de la inteligencia y el aprendizaje han dado lugar a que se tenga muy en cuenta las estrategias metodológicas, ya que la inteligencia no es una, sino varias, por ello la conceptualización de inteligencias múltiples. Se ha comprobado que la inteligencia no es fija sino modificable. Es susceptible a modificación y mejora, abriendo nuevas vías a la intervención educativa. Así mismo la nueva concepción del aprendizaje, tiene en cuenta la naturaleza del conocimiento: declarativo - procedimental- condicional y concibe al estudiante como un ser activo que construye sus propios conocimientos inteligentemente, es decir, utilizando las estrategias que posee, como aprender a construir conocimientos, como poner en contacto las habilidades, aprender es aplicar cada vez mejor las habilidades intelectuales a los conocimientos de aprendizaje. El aprender está relacionado al pensar y enseñar es ayudar al educando a pensar, mejorando cada día las estrategias o habilidades del pensamiento.
NATURALEZA DE LAS ESTRATEGIAS METODOLÓGICAS
Las estrategias son una especie de reglas que permiten tomar las decisiones adecuadas en un determinado momento del proceso. Definida de esta forma tan general, las estrategias permiten a esa clase de conocimiento llamado procedimental, que hace referencia a cómo se hacen las cosas, como por ejemplo cómo hacer un resumen. De esa forma se distingue de otras clases de conocimiento, llamado declarativo que hace referencia a lo que las cosas son. Las estrategias de aprendizajes son reglas o procedimientos que nos permiten tomar las decisiones adecuadas en cualquier momento del proceso de aprendizaje. Nos estamos refiriendo, por tanto, a las actividades u operaciones mentales que el estudiante puede llevar a cabo para facilitar y mejorar su tarea, cualquiera sea el ámbito o contenido del aprendizaje.
La naturaleza de las estrategias se puede identificar con un cierto plan de acción que facilita el aprendizaje del estudiante y tiene un carácter intencional y propósito. Las clasificaciones de las estrategias son muchas, aunque casi todas incluyen, al menos estos tres grupos: estrategias de apoyo, estrategias cognitivas y estrategias metacognitivas.
LAS ESTRATEGIAS METODOLÓGICAS EN LA EDUCACIÓN
Estudios realizados acerca de la educación tradicional, arrojan resultados negativos, los que se pueden resumir en una enseñanza receptiva, memorística, mecánica y autoritaria; la escuela lejos de convertirse en un ambiente placentero y grato, se convierte en un ambiente hostil, obligando a que el niño asista presionado por sus padres antes que por el interés propio. Frente a esta problemática, muchos países del mundo adoptan nuevas opciones pedagógicas, basadas principalmente en el constructivismo pedagógico.
El constructivismo pedagógico plantea que el aprendizaje humano es una construcción de cada alumno por modificar su estructura mental. También es posible conceptualizar el constructivismo pedagógico como un movimiento pedagógico contemporáneo que se opone a concebir el aprendizaje como receptivo y pasivo, al considerarlo más bien como una actividad compleja del alumno que elabora sus conocimientos propuestos a partir de la construcción de conocimientos nuevos sobre la base de los ya existentes, pero en cooperación interactiva con el facilitador que es el maestro y sus compañeros.
El principio de todo proceso de construcción de conocimientos reside en la acción del sujeto, que construye, como acción o interacción dentro de un contexto social. Desde este punto de vista el aprendizaje es un proceso constructivo del conocimiento y las interpretaciones personales de la experiencia. Estas representaciones están constantemente abiertas al cambio; sus estructuras y conexiones configuran la base de otras estructuras de conocimientos que se integran. El aprendizaje es por tanto un proceso activo en el cual el significado se desarrolla en función de la experiencia.

Las estrategias pedagógicas constructivistas son el conjunto coherente de acciones que realiza el docente, que le permite crear condiciones óptimas para que los estudiantes desplieguen una actividad mental constructiva rica y diversa basada en los conocimientos previos que poseen los alumnos posibilitando el desarrollo individual y social, ofreciendo a los estudiantes la posibilidad de ser gestores de sus aprendizajes reales y significativos.
LAS ESTRATEGIAS METODOLÓGICAS PARA PROMOVER APRENDIZAJES SIGNIFICATIVOS
Aprender es el proceso de atribución de significados, es construir una representación mental de un objeto o contenido, es decir, el sujeto construye significados y el conocimiento mediante un verdadero proceso de elaboración, en el que selecciona, organiza informaciones estableciendo relaciones entre ellas. En este proceso el conocimiento previo pertinente con que el sujeto inicia el aprendizaje ocupa un lugar privilegiado ya que es la base para lograr aprendizajes significativos.
El docente debe propiciar las siguientes acciones:
a. Crear un ambiente de confianza y alegría. Si el educando se siente coaccionado, menospreciado o no es tomado en cuenta por su profesor, no pondrá interés en lo que éste le proponga hacer, aún cuando la actividad pueda parecer maravillosa. La confianza entre el docente y sus alumnos, así como un clima de familiaridad y acogida entre los mismo niños, es requisito indispensable para el éxito de cualquier actividad.
b. Enlazarse con sus experiencias y saberes previos de los niños. Cualquier actividad puede resultar interesante a los educandos si se les propone hacer cosas semejantes a las que ellos realizan a diario en su vida familiar y comunitaria. La experiencia cotidiana con relación al trabajo suyo, de sus padres o de sus vecinos, a las tareas domésticas. Actividades que le dan la oportunidad, no de hacer cosas de la misma manera de siempre, sino de aprender distintas formas de hacerlas, sobre la base de lo ya conocido por ellos, es una necesidad en las nuevas prácticas educativas.
c. Proponerles problemas. Los niños deben sentirse desafiados a hacer algo que no saben hacer, es decir, encontrar la respuesta a un problema que reta su imaginación y sus propias habilidades. Esta es una condición básica para que pueda participar con verdadero entusiasmo, no con pasiva resignación, con desgano de proponer cualquier actividad a los niños bajo la forma de preguntas interesantes para resolver los problemas, cuya solución debe buscarse entre todos.
d. Posibilitar aprendizajes útiles. Cuando la actividad propicia aprendizajes que los educandos puedan usar en su vida diaria perciben la utilidad de la escuela. No se trata de sacrificar ningún aprendizaje fundamental en favor de criterios utilitaristas e inmediatistas. Por lo contrario, se trata de que estos aprendizajes, considerados esenciales, se pueden alcanzar en el proceso de adquirir competencias que habiliten a los niños para resolver problemas concretos de la vida diaria.
e. Hacerles trabajar en grupos. Los niños, como todo ser humano son esencialmente sociales. Ninguna actividad que desarrollen de modo puramente individual pueda motivarlos de manera consistente. Lo significativo para ellos, es interactuar con sus compañeros. Naturalmente, si el docente no alienta un clima de integración y confianza entre ellos, quizá a muchos no les provoque relacionarse entre sí. Pero, eso ocurrirá por deficiencia nuestra, no porque así sean los niños. Es por ello, que se recomienda combinar permanentemente el trabajo individualizado, con el trabajo en pares, el grupo pequeño y grupo grande.
f. Estimularlos a trabajar con autonomía. Los participantes pueden perder el interés en una actividad que al principio les resultó altamente significativa solo porque no los dejamos actuar con libertad. Si buscamos corregirlos a cada instante, dirigir su trabajo, censurar sus errores, adelantarles las respuestas y proporcionarles “modelos correctos”, para que imiten y reproduzca; los niños no participarán con gusto. Hay que estimularlos a pensar por sí mismos, a resolver sus dificultades, a construir sus propias hipótesis, a hacer sus propias deducciones y a arriesgar su propia respuesta, aunque se equivoquen. De allí que el papel del docente no es el de proporcionarles todo enteramente al participante, sino que el problematizar el aprendizaje haciéndolo interesante.

El rol del alumno para que la actividad de aprendizaje le resulte significativa, debe tomar en cuenta las siguientes reglas:
1. DISFRUTA LO QUE HACE:
Trabaja voluntariamente, sin necesidad de ser obligado.

Manifiesta entusiasmo o satisfacción por la tarea.

Expresa alegría al trabajar.

No manifiesta cansancio o aburrimiento.

Continúa trabajando sin importarle la hora ni el esfuerzo.

Goza apreciando y mostrando su trabajo.
2. SE CONCENTRA EN LA TAREA:
Pone atención en lo que hacen.

No sustituye su actividad por otra.

Expresa desagrado al ser interrumpido.

La presencia del maestro u otro adulto no le incomoda o distrae.
3. PARTICIPA CON INTERÉS:
Hace preguntas expresando curiosidad.

Hacen propuestas o tienen iniciativa.

Opina dando sus conclusiones o hipótesis.

Relata experiencias o conocimientos previos.

Muestra su trabajo al profesor o sus compañeros.
4. INTERACTÚA CON AGRADO:
Comparte con agrado responsabilidades con sus compañeros.

Trabaja activamente en sus grupos.

Conversa con sus compañeros sobre la actividad.

Pueden pedir ayuda para resolver una actividad.

Puede ayudar a sus compañeros en sus tareas.
5. SE MUESTRA SEGURO Y CONFIADO:
Puede expresar enojo pero no con temor cuando se equivoca.

Se expresa verbalmente con libertad.

Resuelve dificultades con ideas originales.

Hace más de lo que se les pide...” [Alcántara, 1981]
Es necesario comprender que el aprendizaje es el elemento clave en la educación y éste es un proceso activo y permanentemente que parte del sujeto, relacionado con sus experiencias previas, sus pasado histórico, su contexto socio – cultural, sus vivencias, emociones, es decir, no es posible aceptar que el aprendizaje es un fenómeno externo, sino sobre todo un proceso interno donde el mismo alumno de un modo activo y a partir de sus interacciones facilita su autoconstrucción de aprendizajes significativos.
TIPOS DE ESTRATEGIAS

a) “…Estrategia de recuperación de percepción individual.
La estrategia permite describir los elementos de la vivencia de los niños y niñas, opiniones, sentimientos, nivel de comprensión, se concretizan mediante:

Paseos, excursiones, visitas, encuentro de grupos, juegos, diálogos, experimentación con diferentes texturas, experimentación con diferentes temperaturas, experimentación con diferentes sabores, experimentación con diferentes colores, experimentación con diferentes sonidos, caracterización de los objetos, observación y exploración, juegos simbólicos, etc.

b) Estrategia de problematización.
En esta estrategia se pone en cuestionamiento lo expuesto, lo percibido, la observación en el entorno y las soluciones propuestas se enfatizan las divergencias a través de debates y discusiones.

El juego espontáneo, debates, diálogos, observación y exploración, juego trabajo.
c) Estrategia de descubrimiento e indagación.
Es utilizada para el aprendizaje de búsqueda e identificación de formación, a través de diferentes medios en especial de aquellos que proporciona la inserción en el entorno.

Observación exploración, diálogo, clasificación, juegos didácticos, juego de prácticas y aplicación cuestionamientos, indagaciones en el entorno.

d) Estrategias de proyecto
Proyectos un proceso que conduce a la creación, clasificación o puesta en realización de un procedimiento vinculado a la satisfacción de una necesidad o resolución de un problema se concretizan mediante:

Diálogo, juegos plásticos y de aplicación, juego trabajo, juego en grupos, armar y desarmar objetos, observación, experimentación, exploración, clasificación, etc.

e) Estrategia de inserción del maestros maestras, alumnos y alumnas en el entorno: se procura que se logre percibir, comprender promover soluciones para los problemas naturales, ambientales y sociales, se concretizan mediante:

Paseos

Visitas
Juegos

Excursiones

Observación

Exploración

Diálogo, etc.
f) Estrategias de socialización centrada en actividades grupales.

Le permite al grupo la libre expresión de las opiniones, la identificación de cooperación y solidaridad.

Juegos grupales

Exposiciones

Danzas

Dramatizaciones, etc...” [Ramírez, 2008]
2.4.1. EL JUEGO
DEFINICIÓN DE JUEGO:
“…Es una actividad lúdica que tiene dos componentes, uno de entretenimiento y otro educativo. Cuando los niños juegan se divierten y también se educan; es el adulto quien programa actividades lúdicas con determinados objetivos.
CARACTERÍSTICAS DEL JUEGO:
- Es una actividad placentera

- El juego debe ser libre, espontáneo y totalmente voluntario

- El juego tiene un fin en sí mismo

- El juego implica actividad

- El juego se desarrolla en una realidad ficticia

- Todos los juegos tienen una limitación espacial y temporal

- El juego es una actividad propia de la infancia

- El juego es innato

- El juego muestra en qué etapa evolutiva se encuentra el niño o la niña

- El juego permite al niño o la niña afirmarse

- El juego favorece su proceso socializador

- El juego cumple una función compensadora de desigualdades, integradora, rehabilitadora

- En el juego los objetos son necesarios…” [Mirta, 1992]
CLASIFICACIÓN DEL JUEGO

“El hombre solo es hombre total cuando juega”.

“…Esta frase del poeta y filosofo Schiller muestra el gran valor que tiene el fenómeno del juego para el ser humano. Pero todavía no nos ayuda a estructurar, analizar y comprender este fenómeno que va desde el manipuleo de un objeto por un bebe hasta el partido profesional de fútbol. Pero el desarrollo del niño nos da la pauta para encontrar diferentes tipos de juegos que tienen diferencias inmensas pero al mismo tiempo algo en común. Lo que tiene en común nos deja decir: “Esto es un juego”.

El bebe en sus primeros meses juega con su biberón, con un palito, con su almohada, etc. A los dos y tres años comienza a jugar como “chofer”, “mamá”, “carpintero”, “baquero”, etc., y unos años mas tarde el niño juega al “ratón y al gato”, “las cogidas”, “fútbol”, “básquet”…juegos con reglas estructura y cuerpo. Cada vez se incrementa la complejidad del tipo de juego que juega el niño.

Estos diferentes tipos de juego que no solo juega el niño, que sigue jugando el joven y el adulto se puede clarificar según Buytenedijk en las siguientes maneras:
Jugar con algo: Juego de exploración de habilidades, de funcionamiento (Ej: colocar colores, tamaños, etc.).

Jugar como algo: juegos de imitación, de representación, de roles (Ej: jugar al chofer).

Juegos sobre algo: juegos con ideas y reglas, juegos competitivos, juegos deportivos, juegos organizados (Ej: ratón y gato, fútbol).

En el primer tipo de juego (“jugar con”) el individuo explora su ambiente o su objeto con su imaginación siempre tratando de vencer problemas mas difíciles (el chaupi, el freshbee, los cauchos, etc.).

En el segundo tipo de juego (“jugar como”) niños o adultos, construyen un mundo imaginario, una realidad ficticia representando roles que llaman la atención en su ambiente (el papá, la mamá, el mecánico, el payaso, etc.).

Estos dos tipos de juego son actividades mediante los cuales el niño aprende los elementos del mundo, su entorno, establece relaciones para desarrollar su inteligencia.

En el tercer tipo de juego (“jugar sobre”) es el juego con idea y regla determinadas del campo recreativo y deportivo. Siempre se juega sobre una idea central: “coger alguien” (persuasión), alcanzar goles (fútbol), provocar fallas de adversario (tenis, voley), vencer al adversario (lucha), etc…” [Ministerio de Educación y Cultura, 1993]
IMPORTANCIA DEL JUEGO EN LA NIÑEZ:
“… ¿Recuerda su niñez, cuando no existían los videojuegos ni había tantas preocupaciones sobre la seguridad de los niños al jugar afuera? ¿Cómo pasaba el tiempo con sus amistades? Seguramente usted tenía más tiempo para jugar con su imaginación del que sus niños disponen hoy día.

Al jugar los niños expresan su creatividad, y desarrollan su imaginación, sus fuerzas físicas, y sus habilidades para resolver problemas. Cuando los niños juegan con sus amistades, aprenden y practican el manejo de emociones y las destrezas sociales. Si los niños pasaran más tiempo jugando en las afueras, probablemente tendríamos menos problemas de sobrepeso infantil.

El juego también ofrece la oportunidad de que los padres y los hijos compartan y disfruten juntos. Es un ingrediente importante para la disciplina positiva. Si usted dedica tiempo a sus niños, ellos no se comportarán de mala manera en busca de su atención. Desafortunadamente, en el mundo apresurado en el que vivimos hay menos tiempo para jugar en el congestionado itinerario familiar.

Los niños necesitan tiempo desocupado. Si bien las actividades dirigidas por adultos pueden ser divertidas y educativas, los niños florecen cuando tienen tiempo para descubrir lo que desean hacer, y tiempo para jugar.
Recordatorios:

· El juego ayuda a los niños a desarrollar cuerpos saludables

· Es importante para el desarrollo sano de su cerebro

· Es una manera divertida de relacionarnos con otros

· Es el trabajo principal de los niños

· Los niños aprenden a aprender mientras juegan

· Enseña a esperar turnos y a jugar con compañerismo

· Puede aumentar la cooperación, la empatía y el control de los impulsos

· Ayuda a lidiar con situaciones difíciles y con sucesos traumáticos

Si bien las materias académicas son importantes para que los niños sean exitosos, el desempeño social y emocional es igualmente importante.
 VALOR DEL JUEGO EN LA NIÑEZ:
· El juego es el lenguaje principal de los niños; éstos se comunican con el mundo a través del juego

· El juego de los niños siempre tiene sentido, según sus experiencias y necesidades particulares

· El juego muestra la ruta a la vida interior de los niños; expresan sus deseos, fantasías, temores y conflictos simbólicamente a través del juego

· El juego de los niños refleja su percepción de sí mismos, de otras personas, y del mundo que les rodea

· A través del juego los niños lidian con su pasado y su presente, y se preparan para el futuro

· El juego estimula todos los sentidos

· El juego enriquece la creatividad y la imaginación

· El juego ayuda a utilizar energía física y mental de maneras productivas y/o entretenidas

· El juego es divertido, y los niños tienden a recordar las lecciones aprendidas cuando se están divirtiendo
EL JUEGO A TRAVÉS DE LAS ETAPAS DE DESARROLLO DE LOS NIÑOS:
· 0-1 año- estimulación de los sentidos, repetición, colores brillantes

· 1-3 años- movimiento físico, comienza el juego imaginativo, juego paralelo

· 3-5 años- arte, construcción, juego con otros niños o adultos

· 6-12 años- juego social, juegos de reglas, juegos que complementan las actividades escolares, desarrollo de intereses personales, juego independiente, colaborativo, y competitivo…” [Muñoz, 1995]
LA CREATIVIDAD Y EL JUEGO

“…La creatividad es la forma más libre de expresión de uno mismo. No hay nada más satisfactorio para los niños que poder expresarse abiertamente y sin juicio. La capacidad de ser creativo, de crear sensaciones personales y experiencias, pueden reflejar y consolidar la salud emocional de los niños. Las experiencias que los niños tienen durante sus primeros años de la vida pueden realzar perceptiblemente el desarrollo de su creatividad.

Todos los niños necesitan ser verdaderamente creativos para confiarse totalmente al esfuerzo y para hacer cualquier actividad que están haciendo ellos mismos. Lo que es importante en cualquier acto creativo es el proceso de la expresión de uno mismo.

Las experiencias creativas pueden ayudar a los niños a expresarse y hacer frente a sus sensaciones. La creatividad en la actividad de un niño ayuda a profesores a aprender más sobre lo que puede pensar el niño o lo que esté sintiendo. La creatividad también fomenta el crecimiento mental en niños para que prueben las nuevas ideas y nuevas maneras de pensamiento y de solucionar problemas. Las actividades creativas ayudan a reconocer y a celebrar la unicidad y la diversidad de los niños, y brindan oportunidades excelentes para personalizar nuestra…” [Keil, 1989]

EN EL JUEGO EL NIÑO APRENDE:

“…A jugar

A comunicarse con otros niños

A defenderse

A respetar

A ser creativo

A sentirse confiado y seguro

A ser ganador y perdedor
Lo importante es el juego no el juguete. Este no debe ser caro ni complicado. Las cajitas vacías, los envases de plástico pequeño, los tuquitos de madera, la plastilina son los mejores juguetes que el niño puede tener porque le ayudarán a desarrollar su imaginación y su creatividad.

Permítale jugar con tierra, piedras, conchas, agua, etc., esto le ayudará a tener un mejor contacto con el mundo que le rodea.

Los niños necesitan saber y sentir que son amados, ¿por qué no se lo demuestra? Juegue con ellos al escondido, a hacer tortillitas, baile y cante con ellos, ría, hágales sentir su cariño.
El niño que juega será un adulto seguro de sí mismo y capaz de amar.

El juego es la prueba continua de la capacidad creadora, que significa estar vivo…” [Cañeque, 1993]
POLÍTICAS SOCIALES QUE IMPLICA EL JUEGO
1. EL JUEGO ES LA ACTIVIDAD PROPIA Y CARACTERÍSTICA DEL NIÑO...

“…Propia porque el chico juega todo el tiempo. Todo lo que hace, como juego lo hace. Y característica, porque la necesidad de jugar lo distingue del adulto. El niño vive en estado de juego. El niño se forma en un proceso de juego, de interacción lúdica con otras personas, con los objetos, con los animales, con los hechos.

El juego tiene una razón en sí mismo. Cuando el juego no es interesante para el niño, este lo abandona. Jugar forzado es aburrido y el niño sólo lo hace si le exigen como obligación. Y con eso ya no es juego, sino tarea.

2. EL NIÑO NECESITA JUGAR COMO NECESITA VIVIR. ...

Sin jugar, él no vive su infancia.

Sin jugar, quema etapas, dejando huecos que más tarde se irán a manifestar como bases inestables de la personalidad. El ejercicio del juego, que en el fondo es una interacción existente recreadora con los objetos y los hechos, le da al niño experiencias y conciencia de que la realidad es mutable.

Walter Benjamín:

“Es por medio del juego, en la infancia y del trabajo, en la edad adulta; que el hombre ejerce el poder sobre la naturaleza y produce la cultura, hace historia”.

3. EL NIÑO APRENDE EL MISTERIO JUGANDO CON EL...

El juguete es él vinculo y el juego es el camino que el niño sigue para llegar a las cosas, para descubrir los secretos que esconde una mirada sorprendente, para deshacer temores, para explorar el desconocido. Es por mediación del juego que el niño logra tomar el misterio de la mano, sin quemar el corazón. Todo es materia de juego y, por medio de él, todo es traído para el reino de lo posible, de lo aceptable y de lo modificable.

Quienes enseñan saben que el ambiente lúdico es el más propicio para el aprendizaje y el desarrollo del niño.

4. EDUCACIÓN Y JUEGO SON INSEPARABLES

Como educadores preescolares más que nadie, conocen la extensión y la profundidad de esa relación. Cómo la educación opera sus efectos, como produce resultados en el niño: normas, valores, informaciones, conocimientos ya elaborados, experiencias y práctica de los adultos llegan al niño por el ejemplo y la palabra.

Sin embargo, ellos no son, aún educación. Constituyen el acercamiento cultural de la familia, de un pueblo, de la humanidad, transmitido. El niño involucra todo en el juego, cuerpo, inteligencia y afecto. Y juega con todo lo suyo: con la mano, con el cuerpo, con el llanto y la risa, con la narración y la fantasía se puede afirmar que: El niño tiene derecho a jugar.

Los adultos tienen obligación de posibilitar este ejercicio de derecho.

La sociedad y el Estado tienen responsabilidades frente al juego, como las tienen con la educación del niño. El juego debe ser afirmado como derecho. Si jugar es un derecho del niño, la defensa de ese derecho y la garantía de su realización deben esta en el ámbito jurídico, de las leyes, de las normas, del Derecho.…” [Paronini, 1998]

EL DERECHO A JUGAR EQUIVALE AL DERECHO A LA INFANCIA.

“…Si jugar es típico del niño, si la infancia es una edad de juego, si la actividad más extensa, más intensa, más característica de la infancia es la ludicidad, no se puede concebir la infancia sin juego. Impedirle jugar es robarle la infancia al niño, anticipar la vida adulta.

El trabajo precoz, está arrancando la infancia de los niños. El derecho a jugar implica el deber del Estado de prohibir el trabajo infantil y a castigar a los que someten al niño a un trabajo inadecuado para su edad…” [Benalcázar, 2005]
LA MOTIVACIÓN DENTRO DEL JUEGO:
El juego es fundamentalmente una actividad libre. Las personas cuando jugamos lo hacemos por placer; precisamente el poder responder a la necesidad de pasarla bien, sin otra motivación, supone un acto de libertad.
El juego se aleja de lo cotidiano, ocupa parámetros especiales y temporales diferentes de los impuestos por la rutina diaria. El juego se realiza según una norma o regla, siguiendo una determinada estructura y, por consiguiente, crea orden. El juego se puede considerar como la actividad fundamental de la infancia, actividad que se prolonga en la vida adulta. Estamos seguros que éste se convertirá en el gran instrumento socializador.

Entender el juego como contenido es la consecuencia lógica de considerar que éste es un elemento cultural de gran trascendencia. Es propio de todas las culturas y de todos los tiempos.

La exigencia de los juegos de adoptar puntos de vista externos a uno mismo constituye otra de sus características. Esta exigencia viene determinada, sin duda, por los conflictos y las reglas impuestas desde afuera. Tanto su resolución como la comprensión y su aceptación requieren de una progresión considerable en la construcción del pensamiento infantil. En todo esto no podemos dejar a un lado la motivación, consecuencia del propio placer por el juego y, paralelamente a ésta, también está la necesidad de descubrir, de experimentar, que aparece muy ligada al juego infantil.

Se debe tener en cuenta siempre que la motivación es la explicación del porque de nuestras acciones…” [www.amigosenmarcha.tripod.com]

EL JUEGO EN EL PENSAMIENTO DE DESTACADOS ESTUDIOSOS

“…Consignamos aquí ideas sobre los alcances del juego, descripciones del fenómeno lúdico a partir de diferentes puntos de vista planteados por:

J.Huizinga:
El juego es una acción o una actividad voluntaria, realizada en ciertos límites fijos de tiempo y lugar, según una regla libremente consentida pero absolutamente imperiosa, provista de un fin en sí, acompañada de una sensación de tensión y de júbilo y de la conciencia de ser de otro modo que en la vida real.
F. Schiller

Quede bien entendido que el hombre sólo juega en cuanto es plenamente tal, y es sólo hombre completo cuando juega.
A. Aberastury

El mundo lúdico se origina en los primeros juegos de pérdida y recuperación, encuentro y separación.
M. Klein

Los juegos y las fantasías en las que se basan son una elaboración de la escena primitiva.

D.W.Winnicott
El jugar tiene un lugar y un tiempo no se encuentra "adentro” tampoco está "afuera". Jugar es hacer, Es bueno recordar siempre que el juego es por sí mismo una terapia. En él, y quizá sólo en él, el niño o el adulto están en libertad de ser creadores.

S.Freud
Se podría decir que cada niño, en su juego, se comporta como un poeta, ya que crea un mundo propio, o, mejor dicho, reordena las cosas de su mundo en una nueva forma que le agrada. Lo opuesto al juego no es lo serio sino lo real. A pesar de toda emoción que caracteriza al mundo lúdico, el niño establece bien su diferencia y experimento placer al unir sus objetos y situaciones imaginarias con las cosas tangibles y visibles del mundo real. Esta unión es lo que diferencia el juego de la fantasía. La actividad lúdica está determinada por un deseo en particular, el deseo de ser grande, el niño siempre juega a ser grande e imita aquello que sabe de la vida de los adultos. El niño no tiene motivos para ocultar su deseo de ser adulto...

Entre las particularidades psicodinámicas del juego se destaca:

a) Se basa en el principio del placer.

b) Logra la transformación de lo pasivo en lo activo, merced a lo cual el niño obtiene la vivencia de dominio de sus experiencias traumáticas.

c) Satisface a compulsión a la repetición por el aprendizaje que con él se logra y por el placer derivado de la repetición misma.
Jean Piaget

El juego es el producto de la asimilación que se disocia de la acomodación antes de reintegrarse en las formas de equilibrio permanente, que harán de él su complementario en el pensamiento operatorio o racional. En este sentido, el juego constituye el polo extremo de la asimilación de lo real al yo, y participa al par, como asimilador, de esa imaginación creadora que seguirá siendo el motor de todo pensamiento ulterior y hasta la razón.

Al hombre, cuya condición es tarea, esfuerzo, seriedad, responsabilidad, fatiga y pesadumbre, le es inexcusablemente necesario algún descanso. ¿Descanso de qué?
¿De que va a ser?. De vivir o, lo que es igual, de "estar en la realidad, náufrago en ella...

Para que haya otro mundo al que mereciera la pena irse sería preciso ante todo, que ese otro mundo no fuese real, sino irreal. Entonces estar en él, ser en él equivaldría a convertirse uno mismo en irrealidad. Sería efectivamente suspender la vida, dejar un rato de vivir, sentirse aéreo, etéreo, ingrávido, invulnerable, irresponsable, inexistente.
Ese hacer, esta ocupación que nos liberta de las demás es... jugar... El juego es la más pura invención del hombre, todas las demás le vienen más o menos impuestas y preformadas por la realidad... El juego es el arte o técnica que el hombre posee para suspender virtualmente su esclavitud dentro de la realidad, para evadirse, escapar, traerse así mismo de este mundo en que vive a otro irreal. Este traerse de su vida real a una vida irreal imaginaria, fantasmagórica es distraerse...

No es frívolo el que se divierte sino el que cree que no hay que divertirse...” [www.revistaciencias.com]
“…ESTRATEGIAS PARA POTENCIAR EL JUEGO POR EL EDUCADOR

A continuación vamos a analizar las diferentes estrategias que puede utilizar el educador para fomentar el juego de los niños en la etapa de Educación Infantil.

1. Preparar el ambiente adecuado para que los niños jueguen.

a. Disponer de un espacio preparado para jugar

b. Dedicar tiempo para el juego

c. Seleccionar y mantener en buenas condiciones los materiales que faciliten y enriquezcan el juego

d. Transmitir a los niños las normas básicas del juego.

2. Presenciar el juego de los niños.

3. Enseñar los juegos tradicionales.

4. Enriquecer los juegos de los niños. Si bien el educador puede permanecer junto a los niños mientras juegan, sin necesidad de interferir sus juegos, una observación atenta de los mismos le puede indicar el interés de su participación para enriquecerlo.

5. Ayudar a resolver los conflictos que surgen durante el juego. Es decir, se tratará de enseñar también a los pequeños a resolver los conflictos, enseñándoles a llegar a acuerdos, a negociar o a compartir.

6. Respetar las preferencias de juego de cada niño.

7. Promover la igualdad. El juego es, además, un medio extraordinario para la identidad personal.

8. Fomentar en las familias de los niños el interés por el juego.

9. Observar el juego de los niños. Mediante la observación del juego, del educador puede seguir la evolución del niño, sus nuevas adquisiciones, las relaciones con sus compañeros, con los adultos, su comportamiento…” [www.edufuturo.com]
El adulto es mediador y modelo para el niño, tenemos que tener en cuenta que el protagonista es el niño. Posibilitar y fomentar el juego de los niños no quiere decir necesariamente dirigir el juego, la intervención de los adultos debe consistir en facilitar las condiciones que permitan el juego, en estar a disposición del niño, no en dirigir ni imponer el juego.
LA EDUCACIÓN

“…La educación (del latín educere "guiar, conducir" o educare "formar, instruir") puede definirse como:

· El proceso multidireccional mediante el cual se transmiten conocimientos, valores, costumbres y formas de actuar. La educación no sólo se produce a través de la palabra: está presente en todas nuestras acciones, sentimientos y actitudes.

· El proceso de vinculación y concienciación cultural, moral y conductual. Así, a través de la educación, las nuevas generaciones asimilan y aprenden los conocimientos, normas de conducta, modos de ser y formas de ver el mundo de generaciones anteriores, creando además otros nuevos.

· Proceso de socialización formal de los individuos de una sociedad.

· La Educación se comparte entre las personas por medio de nuestras ideas, cultura, conocimientos, etc. respetando siempre a los demás. Esta no siempre se da en el aula.
Tipos de Educación
Para ubicar la realidad de las acciones y manifestaciones educativas atenderemos la clasificación encontrada con Ferrández-Sarramona, donde se ubica la diferenciación de la educación en tres momentos:
Educación Formal

La educación formal se caracteriza por la constitución de un esquema histórico que ha repercutido en el desarrollo de conceptos tan rutinarios en ocasiones para nosotros, como el de la escuela, que para identificarse como tal ha obtenido diversas presentaciones en su ejercicio.

Por educación formal entenderemos lo que sus características generales plantean:

a) Pertenecen a un modelo académico y administrativo, dado a nivel de sistema en una nación.

b) Su forma de presentación se orienta al establecimiento de las formas organizativas preestablecidas para su funcionamiento (grados escolares, niveles educativos).

c) Su proceso es sistematizado y graduado.
d) Conjunta diversas expectativas sociales para garantizar el acceso y consecución de los servicios a la población.

e) Se delimita en periodos cronológicos.
Observamos entonces que el sistema educativo prevé que la inclusión del educando en el esquema favorece la anticipación de cualquier eventualidad que pudiera presentarse, de ahí que el sistema educativo de carácter formal sea pensado a largo plazo, es decir, integrado en espacios de tiempo prolongados para garantizar su ejercicio adecuado dentro de la sociedad

Educación no formal.

Algunos autores, como Broudy, hablan de la existencia de la educación informal como sinónimo de educación no formal. La interpretación generaría
diversas condiciones y opiniones, pero buscaremos explicar de acuerdo al material de la antología la pertinencia de este aspecto.

La educación no formal constituye en la sociedad contemporánea una alternativa para hacer llegar a la población de los servicios educativos en las condiciones que sean más acordes a su realidad. La educación no formal se ubicará entonces como medio para extender servicios y recursos a diversos segmentos poblacionales que hubiesen quedado marginados de los esfuerzos del sistema educativo formal, permitiendo con ello la incorporación de personas en diversos escenarios de la sociedad (la economía, el desarrollo comunitario, acciones políticas, etc.).

A nivel de estrategia, la educación no formal constituye un cuerpo de acciones emergentes y, en algunas ocasiones, remediales para visualizar formas de aprehensión de la dinámica social.

El apartado dinámico y flexible de la educación no formal permite observar caracterizaciones de las oportunidades educativas en procesos distintos a los escolarizados y formales, integrando experiencias y contenidos producto también de la voluntad de la persona por acceder a ellos.

Podemos observar entonces que las modalidades formal y no formal conservan múltiples semejanzas, aunque difieren en el sentido de la aplicación de experiencias, contenidos y experiencias de aprendizaje.

Educación informal

Es innegable la influencia educativa de la sociedad. La referencia fundamental de la educación informal (educación en el medio, según Broudy) es el carácter formativo cultural que antecede al individuo en su devenir socio-histórico, otorgando validez a la idea de aproximación humana en el ejercicio y acopio de los bienes culturales que la persona deberá tener para establecer contacto con la sociedad.

La educación informal es ésta forma de aprendizaje espontáneo, que adquiere el individuo a través de la interacción con su medio ambiente. "El medio ambiente es el escenario de la vida humana en el cual convivimos con seres, objetos, cosas y hechos, y todo aquello que surge de la colaboración y el contacto de unos hombres con otros, y de estos con todo lo que constituye su contorno. Es decir vive inmerso, sumergido en un conjunto de realidades que operan sobre él desde antes de nacer".

La Educación informal es el proceso que dura toda la vida, por la cual cada persona adquiere y acumula conocimientos capacidades, actitudes y comprensión a través de las experiencias diarias y el contacto con su medio…” [Wikipedia]
QUÉ SON LOS RECURSOS DIDÁCTICOS

“…Conjunto de elementos que facilitan la realización del proceso de enseñanza y aprendizaje, los cuales contribuyen a que los estudiantes logren el dominio de un conocimiento determinado, al proporcionarles experiencias sensoriales representativas de dicho conocimiento.

Consideremos entonces que: Los Recursos Didácticos favorecen que la comunicación entre el docente y sus estudiantes sea más efectiva. ¿Qué entendemos porque dicha comunicación sea más efectiva? Que ésta sea capaz de propiciar un cambio de actitud duradero en los estudiantes, es decir, que los haga aprender.
Características de Los Recursos Didácticos

• Son auxiliares del Proceso de Enseñanza y Aprendizaje porque las experiencias sensoriales tienen un papel importante para la adecuada asimilación de cualquier tema.

• Pretenden acercar a los estudiantes a situaciones de la vida real representando tales situaciones lo mejor posible.

• Permiten que los estudiantes tengan impresiones más vivas sobre los temas que se abordan…” [www.edufuturo.com]
La utilización de los recursos didácticos son útiles para racionalizar la carga de trabajo tanto de docentes como de estudiantes y a la vez contribuyen a maximizar la motivación en los estudiantes, refuerzan la retención de lo aprendido al estimular los sentidos de los estudiantes, por eso es importante y necesario que los maestros conozcan y utilicen los recursos didácticos para encaminar de mejor manera el proceso de enseñanza – aprendizaje.

EL PROCESO ENSEÑANZA-APRENDIZAJE

“…Enseñanza y aprendizaje forman parte de un único proceso que tiene como fin la formación del estudiante.

La referencia etimológica del término enseñar puede servir de apoyo inicial: enseñar es señalar algo a alguien. No es enseñar cualquier cosa; es mostrar lo que se desconoce.

Esto implica que hay un sujeto que conoce (el que puede enseñar), y otro que desconoce (el que puede aprender). El que puede enseñar, quiere enseñar y sabe enseñar (el profesor); El que puede aprender quiere y sabe aprender (el alumno). Ha de existir pues una disposición por parte de alumno y profesor.

Aparte de estos agentes, están los contenidos, esto es, lo que se quiere enseñar o aprender (elementos curriculares) y los procedimientos o instrumentos para enseñarlos o aprenderlos (medios).

Cuando se enseña algo es para conseguir alguna meta (objetivos). Por otro lado, el acto de enseñar y aprender acontece en un marco determinado por ciertas condiciones físicas, sociales y culturales (contexto).

El proceso de enseñar es el acto mediante el cual el profesor muestra o suscita contenidos educativos (conocimientos, hábitos, habilidades) a un alumno, a través de unos medios, en función de unos objetivos y dentro de un contexto.

El proceso de aprender es el proceso complementario de enseñar. Aprender es el acto por el cual un alumno intenta captar y elaborar los contenidos expuestos por el profesor, o por cualquier otra fuente de información. Él lo alcanza a través de unos medios (técnicas de estudio o de trabajo intelectual). Este proceso de aprendizaje es realizado en función de unos objetivos, que pueden o no identificarse con los del profesor y se lleva a cabo dentro de un determinado contexto.

El Antes de entrar en ello, sí quiero hacer una reflexión sobre el hecho de que el profesor no es una mera fuente de información, sino que ha de cumplir la función de suscitar el aprendizaje. Ha de ser un catalizador que incremente las posibilidades de éxito del proceso motivando al alumno en el estudio.
PRINCIPIOS DEL PROCESO DE ENSEÑANZA APRENDIZAJE

1) En el proceso de enseñanza-aprendizaje hay que tener en cuenta lo que un alumno es capaz de hacer y aprender en un momento determinado, dependiendo del estadio de desarrollo operatorio en que se encuentre (según las teorías de J. Piaget). La concreción curricular que se haga ha de tener en cuenta estas posibilidades, no tan sólo en referencia a la selección de los objetivos y de los contenidos, sino, también en la manera de planificar las actividades de aprendizaje, de forma que se ajusten a les peculiaridades de funcionamiento de la organización mental del alumno.

2) Además de su estadio de desarrollo habrá que tener en cuenta en el proceso de enseñanza-aprendizaje el conjunto de conocimientos previos que ha construido el alumno en sus experiencias educativas anteriores -escolares o no- o de aprendizajes espontáneos. El alumno que inicia un nuevo aprendizaje escolar lo hace a partir de los conceptos, concepciones, representaciones y conocimientos que ha construido en su experiencia previa, y los utilizará como instrumentos de lectura e interpretación que condicionan el resultado del aprendizaje. Este principio ha de tenerse especialmente en cuenta en el establecimiento de secuencias de aprendizaje y también tiene implicaciones para la metodología de enseñanza y para la evaluación.
3) Se ha de establecer una diferencia entre lo que el alumno es capaz de hacer y aprender sólo y lo que es capaz de hacer y aprender con ayuda de otras personas, observándolas, imitándolas, siguiendo sus instrucciones o colaborando con ellas. La distancia entre estos dos puntos, que Vigotsky llama Zona de Desarrollo Próximo (ZDP) porque se sitúa entre el nivel de desarrollo efectivo y el nivel de desarrollo potencial, delimita el margen de incidencia de la acción educativa. En efecto, lo que un alumno en principio únicamente es capaz de hacer o aprender con la ayuda de otros, podrá hacerlo o aprenderlo posteriormente él mismo. La enseñanza eficaz es pues, la que parte del nivel de desarrollo efectivo del alumno, pero no para acomodarse, sino par hacerle progresar a través de la zona de desarrollo próximo, para ampliar y para generar, eventualmente, nuevas zonas de desarrollo próximo.

4) La clave no se encuentra en si el aprendizaje escolar ha de conceder prioridad a los contenidos o a los procesos, contrariamente a lo que sugiere la polémica usual, sino en asegurarse que sea significativo. La distinción entre aprendizaje significativo y aprendizaje repetitivo, afecta al vínculo entre el nuevo material de aprendizaje y los conocimientos previos del alumno: si el nuevo material de aprendizaje se relaciona de manera sustantiva y no aleatoria con lo que el alumno ya sabe, es decir, si es asimilado a su estructura cognitiva, nos encontramos en presencia de un aprendizaje significativo; si , por el contrario, el alumno se limita a memorizarlo sin establecer relaciones con sus conocimientos previos, nos encontraremos en presencia de un aprendizaje repetitivo, memorístico o mecánico.

La repercusión del aprendizaje escolar sobre el crecimiento personal del alumno es más grande cuanto más significativo es, cuanto más significados permite construir. Así pues, lo realmente importante es que el aprendizaje escolar de conceptos, de procesos, de valores sea significativo.

5) Para que el aprendizaje sea significativo, han de cumplirse dos condiciones.
En primer lugar, el contenido ha de ser potencialmente significativo, tanto desde el punto de vista de su estructura interna (significatividad lógica: no ha de ser arbitrario ni confuso), como desde el punto de vista de su asimilación (significatividad psicológica: ha de haber en la estructura psicológica del alumno, elementos pertinentes y relacionales).

En segundo lugar se ha de tener una actitud favorable para aprender significativamente, es decir, el alumno ha de estar motivado por relacionar lo que aprende con lo que sabe.

6) La significatividad del aprendizaje está muy directamente vinculada a su funcionalidad. Que los conocimientos adquiridos conceptos, destrezas, valores, normas, etc, sean funcionales, es decir, que puedan ser efectivamente utilizados cuando las circunstancias en que se encuentra el alumno lo exijan, ha de ser una preocupación constante de la educación escolar. Cuanto más numerosas y complejas sean las relaciones establecidas entre el nuevo contenido de aprendizaje y los elementos de la estructura cognitiva, cuanto más profunda sea su asimilación, en una palabra, cuanto más grande sea su grado de significatividad del aprendizaje realizado, más grande será también su funcionalidad, ya que podrá relacionarse con un abanico más amplio de nuevas situaciones y de nuevos contenidos.

7) El proceso mediante el que se produce el aprendizaje significativo necesita una intensa actividad por parte del alumno, que ha de establecer relaciones entre el nuevo contenido y los elementos ya disponibles en su estructura cognitiva. Esta actividad, es de naturaleza fundamentalmente interna y no ha de identificarse con la simple manipulación o exploración de objetos o situaciones; este último tipo de actividades es un medio que puede utilizarse en la educación escolar para estimular la actividad cognitiva interna directamente implicada en el aprendizaje significativo. No ha de identificarse, consecuentemente, aprendizaje por descubrimiento con aprendizaje significativo. El descubrimiento como método de enseñanza, como manera de plantear las actividades escolares, es no tan sólo una de las vías posibles para llegar al aprendizaje significativo, pero no es la única ni consigue siempre su propósito inexorablemente.

8) Es necesario proceder a una reconsideración del papel que se atribuye habitualmente a la memoria en el aprendizaje escolar. Se ha de distinguir la memorización mecánica y repetitiva, que tiene poco o nada de interés para el aprendizaje significativo, de la memorización comprensiva, que es, contrariamente, un ingrediente fundamental de éste. La memoria no es tan sólo, el recuerdo de lo que se ha aprendido, sino la base a partir de la que se inician nuevos aprendizajes. Cuanto más rica sea la estructura cognitiva del alumno, más grande será la posibilidad que pueda construir significados nuevos, es decir, más grande será la capacidad de aprendizaje significativo. Memorización comprensiva, funcionalidad del conocimiento y aprendizaje significativo son los tres vértices de un mismo triángulo.

9) Aprender a aprender, sin duda, el objetivo más ambicioso y al mismo tiempo irrenunciable de la educación escolar, equivale a ser capaz de realizar aprendizajes significativos por uno mismo en una amplia gama de situaciones y circunstancias. Este objetivo recuerda la importancia que ha de darse en el aprendizaje escolar a la adquisición de estrategias cognitivas de exploración y de descubrimiento, de elaboración y organización de la información, así como al proceso interno de planificación, regulación y evaluación de la propia actividad.

10) La estructura cognitiva del alumno, puede concebirse como un conjunto de esquemas de conocimientos. Los esquemas son un conjunto organizado de conocimiento, pueden incluir tanto conocimiento como reglas para utilizarlo, pueden estar compuestos de referencias a otros esquemas, pueden ser específicos o generales. "Los esquemas son estructuras de datos para representar conceptos genéricos almacenados en la memoria, aplicables a objetos, situaciones, acontecimientos, secuencias de hechos, acciones y secuencias de acciones".

Los diferentes esquemas de conocimiento que conforman la estructura cognitiva pueden mantener entre sí relaciones de extensión y complejidad diversa. Todas las funciones que hemos atribuido a la estructura cognitiva del alumno en la realización de aprendizajes significativos implican directamente los esquemas de conocimiento: la nueva información aprendida se almacena en la memoria mediante su incorporación y vinculación a un esquema o más. El recuerdo de los aprendizajes previos queda modificado por la construcción de nuevos esquemas: la memoria es, pues, constructiva; los esquemas pueden distorsionar la nueva información y forzarla a acomodarla a sus exigencias; los esquemas permiten hacer inferencias en nuevas situaciones. Aprender a evaluar y a modificar los propios esquemas de conocimiento es un de los componentes esenciales del aprender a aprender.

11) La modificación de los esquemas de conocimiento del alumno es el objetivo de la educación escolar. Inspirándonos en el modelo de equilibrio de les estructuras cognitivas de Piaget, podemos caracterizar la modificación de los esquemas de conocimiento en el contexto de la educación escolar como un proceso de equilibrio inicial desequilibrio, reequilibrio posterior.
El primer paso para conseguir que el alumno realice un aprendizaje significativo consiste en romper el equilibrio inicial de sus esquemas respecto al nuevo contenido de aprendizaje. Además de conseguir que el alumno se desequilibre, se conciencie y esté motivado para superar el estado de desequilibrio, a fin de que el aprendizaje sea significativo. Es necesario también que pueda reequilibrarse modificando adecuadamente sus esquemas o construyendo unos nuevos.

12) Estos principios e ideas configuran la concepción constructivista del aprendizaje y de la enseñanza. El constructivismo no es una teoría psicológica en sentido estricto, ni tampoco una teoría psicopedagógica que nos dé una explicación completa, precisa y contrastada empíricamente de como aprenden los alumnos y de la que pueda resultar prescripciones infalibles sobre como se ha de proceder para enseñarlos mejor. Desgraciadamente, ni la psicología, ni la psicología de la educación ni la psicopedagogía ni las didácticas no han asumido todavía este alto nivel de desarrollo y de elaboración.

Hay, no obstante, diversas teorías, tanto en el ámbito del estudio de los procesos psíquicos como en el ámbito del estudio de los procesos escolares de enseñanza y aprendizaje, que comparten principios o postulados constructivistas y que coinciden en señalar que el desarrollo y el aprendizaje humanos son básicamente el resultado de un proceso de construcción, que el hecho humano no se puede entender como el desplegamiento de un programa inscrito en el código genético ni tampoco como el resultado de una acumulación y absorción de experiencias. Somos una cosa y la otra, y somos mucho más, ya que aquello que nos convierte en personas es precisamente las construcciones que somos capaces de hacer a partir de estos ingredientes básicos.

Así, no obstante, estas teorías a menudo proporcionan explicaciones e incluso, descripciones, sensiblemente diferentes y a veces contrapuestas del qué y el cómo de los procesos de construcción. Y no solamente esto, sino que, además son teorías parciales que centran la atención en determinados aspectos o factores del desarrollo y del aprendizaje, en detrimento de otras. Algunos ejemplos bien conocidos, las explicaciones del desarrollo y el aprendizaje de Wallon, Piaget, Vigotsky, Ausubel, Bruner y de una buena parte de teóricos del procesamiento de la información pueden calificarse, en muchos aspectos, de constructivistas. Así mismo, discrepan en muchos puntos y ninguna proporciona, por ella misma, una visión integradora del desarrollo y del aprendizaje humano suficientemente satisfactoria.

En la adopción de la concepción constructivista del aprendizaje y de la enseñanza como uno de los rasgos característicos del modelo que inspira el planteamiento Curricular de la Reforma ha habido una sensibilidad especial por este estado de las cosas. Se ha intentado reflejar la convergencia de unas ideas, fuerzas o principios básicos, de unos enfoques y de unos autores que, en principio, se sitúan en encuadres teóricos diferentes. Se ha querido también huir de dogmatismo y de reduccionismos, aceptando la posibilidad de interpretaciones diversas, pero, igualmente legítimas, de los principios constructivistas. Se ha intentado también, repensar y resituar estos principios que, a menudo, han aparecido en contextos de investigación estrictamente psicológicos, teniendo en cuenta las características propias y específicas de la educación escolar…” [Malley, 1991]

EL JUEGO COMO ESTRATEGIA DE ENSEÑANZA-APRENDIZAJE
“…Como adultos tendemos a pensar que el juego de los niños es algo demasiado infantil como para convertirlo en parte importante de nuestra vida, y no es así. Para los niños, jugar es la actividad que lo abarca todo en su vida: trabajo, entretenimiento, adquisición de experiencias, forma de explorar el mundo que le rodea, etc. El niño no separa el trabajo del juego y viceversa. Jugando el niño se pone en contacto con las cosas y aprende, inconscientemente, su utilidad y sus cualidades.

Los estudios de la historia de los juegos demuestran las funciones de la actividad lúdica de la infancia: biológicas, culturales, educativas, etcétera. Los juegos marcan las etapas de crecimiento del ser humano: infancia, adolescencia y edad adulta. Los niños no necesitan que nadie les explique la importancia y la necesidad de jugar, la llevan dentro de ellos.

El tiempo para jugar es tiempo para aprender. El niño necesita horas para sus creaciones y para que su fantasía le empuje a mil experimentos positivos. Jugando, el niño siente la imperiosa necesidad de tener compañía, porque el juego lleva consigo el espíritu de la sociabilidad.

Para ser verdaderamente educativo, el juego debe ser variado y ofrecer problemas a resolver progresivamente más difíciles y más interesantes. En el juego, se debe de convertir a los niños en protagonistas de una acción heroica creada a medida de su imaginación maravillosa. Su desbordante fantasía hará que amplíe lo jugado a puntos por nosotros insospechados.
El niño explora el mundo que le rodea. Realmente ha de explorarlo si quiere llegar a ser un adulto con conocimientos. Los padres han de ayudarle en su insaciable curiosidad y contestar a sus constantes porqués.

Los niños, aunque tengan compañeros de juegos reales, pueden albergar también uno o varios compañeros imaginarios. No será raro ver a los niños hablar en tonos distintos de voz y tener una larga y curiosa conversación consigo mismo, está jugando.

La óptica del niño sobre el juego es totalmente distinta a la del adulto, ninguno de los motivos que mueven a éste a jugar interviene en el juego del niño.

Para educar jugando, hemos de ser capaces de hacer propiedad e idea de los pequeños cualquier iniciativa u orientación que les queramos dar, como si la idea hubiera surgido de ellos. Sus « inventos » les encantan.

Para el niño no existe una frontera claramente definida entre el sueño y la realidad, entre el juego y la vida real. El procura seleccionar, comprender e interpretar aquello que más le interesa.

Con experiencias logradas con el juego, el niño puede aprender con vivacidad y sencillez las complejidades de causa y efecto. Es muy importante que vaya conociendo una buena gama de juegos y materiales para enriquecer mejor sus experiencias. Los niños no tienen las facilidades de aprender que tienen los mayores al tener a su alcance el teatro la radio, la lectura, etc.
La imaginación que podemos desarrollar y educar en los niños por medio del juego es la misma que el día de mañana utilizará para proyectar edificios, diseñar piezas industriales o de decoración, etc.
El niño, al jugar, imita, lo cual es un producto secundario de la curiosidad. El pequeño sólo seleccionará para su realización, al que capte su interés, en lo cual, su imaginación juega un gran papel. Y si imita, le hemos de poner cosas buenas delante, empezando por nuestro comportamiento.
Si los padres y educadores son capaces de observar a su hijo teniendo en cuenta que el juego es su vida, empezarán a ver el juego de una forma bien distinta a su creencia de que éste es pura diversión o una enfermedad del propio hijo.

Jugar ha de ser divertido. Un juego educativo que hayamos comprado, puede no ser divertido y, si no hay diversión, difícilmente habrá aprendizaje. El niño sabe bien lo que le gusta y lo que no, y no le convenceremos de lo contrario.

El juego le permite al pensamiento acciones espontáneas y eficaces para enriquecer las estructuras que posee y hallar nuevos caminos, nuevas respuestas, nuevas preguntas.

Un niño que necesita conocer el mundo desde sus posibilidades, y un docente que necesita conocer al niño, tienen en el juego un espacio que permite actos conjuntos, integradores. Este espacio favorece, además, la vivencia y la reflexión.

El juego ocupa, dentro de los medios de expresión de los niños, un lugar privilegiado.

A través del uso de los juegos didácticos, en el proceso de aprendizaje es posible lograr en los alumnos la creación de hábitos de trabajo y orden, de limpieza e interés por las tareas escolares - las realizadas en el aula no las asignadas para el hogar por los docentes-, de respeto y cooperación para con sus compañeros y mayores, de socialización, para la mejor comprensión y convivencia social dentro del marco del espíritu de la Educación Básica (Dávila S., 1987: 31). Desde esta perspectiva, el trabajo pasa a ser una actividad lúdica que refuerza las obligaciones de los estudiantes sin mediatizar su aprendizaje. Ausubel y otros, afirman que “El aprendizaje significativo comprende la adquisición de nuevos significados y, a la inversa, éstos son producto del aprendizaje significativo. Esto es, el surgimiento de nuevos significados en el alumno refleja la consumación de un proceso de aprendizaje significativo.

El tipo básico de aprendizaje significativo es el aprendizaje de representaciones. De él dependen todos los demás. Este aprendizaje consiste en hacerse del significado de símbolos solos (Generalmente palabras) o de lo que esos símbolos representan. El aprendizaje significativo por recepción, involucra la adquisición de significados nuevos.
Para el caso se requiere tanto de una actitud de aprendizaje significativo como de la presentación de material significativo para el alumno.

En ese orden de ideas las estrategias (Charría de Alonso y González Gómez,

1993: 67-74) tienen el propósito de estimular y promover el aprendizaje mediante una serie de actividades sistemáticas basadas en el diseño, la planificación y la ejecución.

Todas enmarcadas en los aportes de la ciencia y las nuevas tecnologías.

Toda estrategia tiene una serie de características que le asignan su cuota dentro del proceso educativo:

• Su carácter particular

• La planificación anticipada.

• El logro de objetivos específicos

• En su diseño, planificación y ejecución tiene que anticiparse un conjunto de actividades que le darán vida en el proceso de aprendizaje.

• Su vinculación con el ambiente donde se desenvuelve el niño o de la niña es fundamental.
Para diseñar una estrategia es menester conocer:

1. ¿Qué se quiere fomentar en el estudiante, es decir, qué competencias desarrollar?

2. ¿Cómo se va a desarrollar el proceso?

3. ¿Con qué recursos se cuenta?

4. ¿Por qué ese aprendizaje? ¿Para qué le sirve?
No se pretende definir un único método o metodologías mejores o peores, sino criterios didácticos, en consonancia con la forma de entender el proceso de enseñanza - aprendizaje y la relación que ha de existir entre el alumno y el educador.

- Desde una perspectiva constructivista, para ayudar a un niño o a una niña a progresar, el educador debe conocer sus posibilidades madurativas y confiar en sus capacidades de progreso.

- Si el aprendizaje lo realizan los niños y las niñas, el educador organizará la actividad de tal modo que no sólo dé cabida, sino que favorezca y fomente las propuestas por parte de ellos y ellas, la planificación de los pasos necesarios para llevarlas a cabo y su realización.

- Dentro de esta organización cobran especial relevancia las actividades y experiencias. La actividad del niño es una de las fuentes principales de su aprendizaje y desarrollo, teniendo un carácter realmente constructivo en la medida en que es a través de la acción y la experimentación como el niño, por un lado, expresa sus intereses y motivaciones y, por otro, descubre propiedades de los objetos, relaciones, etc.

- El juego es un instrumento privilegiado para el desarrollo de las capacidades que se pretende que alcance el niño, por el grado de actividad que comporta, por su carácter motivador, por las situaciones en que se desarrolla y que permiten al niño globalizar, y por las posibilidades de participación e interacción que propicia, entre otros aspectos.

- La actuación del niño sobre la realidad comporta un proceso de construcción de significados, que es la clave de su desarrollo, y que realiza con el concurso de sus experiencias y conocimientos previos y en la medida en que se siente motivado a implicarse en tal proceso.
 - Como, además, el niño ha de sentirse motivado a participar en este proceso de construcción, resultará básica la aportación del adulto y su intencionalidad de partir de interés de los niños y niñas, de sus propias propuestas y motivaciones, y articular a su alrededor las secuencias susceptibles de ayudarles a aprender constructivamente.

- El principio de globalización supone, ante todo, que aprender requiere establecer múltiples conexiones entre lo nuevo y lo sabido, experimentado o vivido. Se trata de un proceso global de acercamiento del individuo a la realidad que quiere conocer, que será un proceso más fructífero en tanto le permita establecer relaciones y construir significados más amplios y diversificados. En estrecha relación con ello, se trata también de comprender que cada niño o niña es un ser único, en el que se engloban todas sus capacidades sin separación y profundamente imbricadas, y al que hay que contemplar y apoyar en todo su ser.
- El maestro o la maestra deben posibilitar que las relaciones entre iguales sean paulatinamente más enriquecedoras y constructivas y, al tiempo, utilizarlas como un recurso metodológico básico, que les permite organizar buena parte de las experiencias y actividades educativas en torno a ellas.

- Las características de los niños que acuden al centro educativo hacen imprescindible que encuentren en él un ambiente cálido, acogedor y seguro, que permita y contribuya al desarrollo de todas sus capacidades.
- Cuando el niño menor de seis años asiste a un centro de Educación Infantil, éste debe compartir con la familia la labor educativa, completando y ampliando las experiencias formativas del desarrollo.

- Marginar el juego es privar a la educación de uno de sus instrumentos más eficaces; así lo han entendido Manjun, Föebel, Montessori, Decroly, creadores de un importantísimo material lúdico destinado, sobre todo, a estas edades. Esto no quiere decir, naturalmente, que las demás edades deban quedar excluidas del juego; lo que ocurre es que éste cambia al compás de la madurez general del sujeto y de la evolución de los intereses infantiles.

- El juego es, en definitiva, una actividad total; por ello, hacer en la Centro de Educación Infantil una distinción entre juego y trabajo, entendiendo por éste una actividad seria y por aquél una actividad informal o un puro pasatiempo, están fuera de lugar; y es que nada hay más serio para el niño que el juego. A él debe, en buena parte, el desarrollo de sus facultades. El juego es un recurso creador, tanto en el sentido físico (desarrollo sensorial, motórico, muscular, coordinación psicomotriz), cuanto en el mental, porque el niño pone a contribución durante su desarrollo todo el ingenio e inventiva que posee, la originalidad, la capacidad intelectiva e imaginación.

Tiene, además un claro valor social, puesto que contribuye a la formación de hábitos de cooperación y ayuda, de enfrentamiento con situaciones vitales y, por tanto, a un conocimiento más realista del mundo. Por otra parte es un medio de expresión afectivo-evolutiva, lo que hace de él una técnica proyectiva de gran utilidad al psicólogo y educador, sobre todo a la hora de conocer los problemas que afectan al niño.

Dado que la forma de actividad esencial de un niño es el juego, emplearemos éste como recurso metodológico básico, incorporándolo como base de la motivación para los aprendizajes y como forma de favorecer aprendizajes significativos

El juego proporciona el contexto apropiado en el que se puede satisfacer las necesidades educativas básicas del aprendizaje infantil. Puede y debe considerarse como instrumento mediador dada una serie de condiciones que facilitan el aprendizaje:
Su carácter motivador estimula al niño o niña y facilita su participación en las actividades que a principio pueden resultarle poco atractivas, convirtiéndose en la alternativa para aquellas actividades poco estimulantes o rutinarias.
A través del juego descubre el valor del "otro" por oposición a sí mismo, e interioriza actitudes, valores y normas que contribuyen a su desarrollo afectivo-social y a la consecución del proceso socializador que inicia…” [Reyes, 1993]
No se puede considerar al juego sólo como un pasatiempo o diversión. Es más que nada un aprendizaje para la vida adulta ya que el mundo de los juegos tiene una gran amplitud.
Jugando, los niños aprenden las cualidades de las cosas que manejan; ve cómo el papel se deshace en el agua, cómo el carbón ensucia, que las piedras son más duras que el pan, que el fuego quema, etc., esto significa que el maestro o la maestra deben tratar de conocer cuáles son los conocimientos y experiencias previas de los niño/as, los significados que ya han construido sean adecuados o no para partir de ellos y facilitar este proceso de construcción y reconstrucción continua de significados.

2.4.2. INTERAPRENDIZAJE

“…Es la interacción entre maestro y alumno para obtener aprendizajes significativos, mediante la cual los participantes buscan lograr un objetivo común, pues sobre la base del diálogo, la confrontación de ideas y experiencias, la crítica, la autocrítica y la autoevaluación se hacen instrumentos de trabajo permanente.

Sus objetivos son:

a. Generales: colaborar en la profundización de los conocimientos para lograr un desarrollo conductual.

b. Específicos: determinar, según las necesidades e intereses, las reuniones de interaprendizaje.

CARACTERÍSTICAS DEL INTERAPRENDIZAJE

Se caracteriza por:

a. Participación libre.

b. Planificación funcional del trabajo.

c. Adecuación al horario disponible de los participantes.

d. Exigencia a fin de que cada miembro sea activo, constante, creador, laborioso, leal, imaginativo, comprensivo, etc.

e. Libertad y autonomía.

f. Cooperación y responsabilidad.

 g. Aprendizaje avanza según la capacidad y decisión del grupo.

h. Ambiente cordial y no intimidatorio.

i. Auto y coevaluación.
VENTAJAS DEL INTERAPRENDIZAJE

Las ventajas son:

a. Estimula el aprendizaje de varias personas a la vez, de acuerdo a capacidades y disponibilidad de tiempo.

b. Enriquece los hábitos de participación, solidaridad, responsabilidad e iniciativa.
c. Aprendizaje logrado es más sólido que el conseguido en forma individual.

IMPORTANCIA DEL JUEGO EN EL INTERAPRENDIZAJE
Los juegos deben considerarse como una actividad importante en el aula de clase, puesto que aportan una forma diferente de adquirir el aprendizaje, aportan descanso y recreación al estudiante. Los juegos permiten orientar el interés del participante hacia las áreas que se involucren en la actividad lúdica. El docente hábil y con iniciativa inventa juegos que se acoplen a los intereses, a las necesidades, a las expectativas, a la edad y al ritmo de aprendizaje. Los juegos complicados le restan interés a su realización. En la primera etapa se recomiendan juegos simples, donde la motricidad esté por delante. Los juegos de imitación y cacería y persecución deben predominar en esta etapa.

Los juegos de los niños deben adaptarse a su naturaleza y a que propicien la higiene personal. Por este motivo, el juego constituye una situación ideal para la formación de hábitos higiénicos.

Desde este punto de vista, el juego es una combinación entre aprendizaje serio y diversión. No hay acontecimientos de más valor que descubrir que el juego puede ser creativo y el aprendizaje divertido. Si las actividades del aula se planifican conscientemente, el docente aprende y se divierte a la par que cumple con su trabajo.
AMBIENTE ADECUADO PARA EL PROCESO DE INTERAPRENDIZAJE

Los ejemplos de esta unidad de análisis corroboran la importancia de las buenas relaciones maestro-alumno y alumno-alumno en el salón de clases. El estudiante que se sienta seguro y cómodo, que sienta que la tarea tiene valor en su vida y que es capaz de realizarla, es el que va a aprender. La recomendación que hacen los autores, como resultado de su experiencia en esta investigación, es que el docente mantenga permanentemente un buen ambiente, que analice día a día lo que sucede en su clase y que haga un esfuerzo continuo por mejorar sus estrategias de comunicación…” [Klein, 1929]
2.5.- HIPÓTESIS

El juego como estrategia metodológica no favorece el proceso de interaprendizaje en los niños de prebásica del Centro Educativo Bilingüe Internacional de la cuidad de Ambato.

2.6.- VARIABLES DE ESTUDIO
2.6.1.- VARIABLE INDEPENDIENTE

El juego

2.6.2.- VARIABLE DEPENDIENTE

Proceso de interaprendizaje
2.6.3.- UNIDADES DE OBSERVACIÓN

· Estudiantes
· Maestros
CAPÍTULO III

METODOLOGÍA

3.1.- MODALIDAD BÁSICA DE LA INVESTIGACIÓN

Con la finalidad de desarrollar, apoyar, y profundizar la presente investigación, se apoyará en:

a. Documental - Bibliografía - Internet

b. De campo: Registro de Encuestas y Ficha de observación

3.2.- NIVEL Y TIPO DE INVESTIGACIÓN

El trabajo de esta investigación estará sustentado por dos niveles.

Nivel Exploratorio
Se aplicó una metodología muy flexible que se basa en un estudio poco estructurado.

Nivel Descriptivo
La problemática tiene interés de acción social y educativa ya que se ocupa de caracterizar una comunidad de la cual se tiene el suficiente conocimiento.
El tipo de investigación será de campo y bibliográfica.

Investigación Campo

La investigación establecida es de campo porque los datos obtenidos fueron tomados directamente en el lugar en el que se esta presentando el problema.

Investigación Bibliográfica

Se basa en documentos y publicaciones escritas para ampliar teorías y conceptualizaciones de diversos autores una cuestión determinada.

3.3.- POBLACIÓN Y MUESTRA

Se trabajó con todo el universo para la recepción de datos del objeto de estudio.

Nursery

9

Pre kinder A 23

Pre Kinder B 22

Profesores 10

TOTAL 74
3.4. MATRIZ DE OPERACIONALIZACIÓN DE VARIABLES

3.4.1. VARIABLE INDEPENDIENTE: El juego
	CONCEPTUALIZACIÓN

	CATEGORÍAS
	INDICADORES
	ITEMS
	TÉCNICA E INSTRUMENTO

	El juego es la actividad lúdica que permite al niño educarse y entretenerse a la vez.
	Educativo

Entretenimiento

	Normas

Valores

Información

Expresión Verbal

Psicomotricidad

Creatividad

Satisfacción

Diversión

Distracción

Imitación

Fantasía

Placer
	¿Utiliza Ud. el juego en el Interaprendizaje?

 SI () NO ()
¿Las actividades de juego producen satisfacción en los niños?

 SI () NO()
	Cuestionario estructurado para maestros y ficha de observación para verificar el avance de los niños.

CUADRO N.1

Elaborado por: Norma Bonilla
3.4.2. VARIABLE DEPENDIENTE: Proceso de interaprendizaje
	CONCEPTUALIZACIÓN
	CATEGORÍAS
	INDICADORES
	ITEMS
	TÉCNICA E INSTRUMENTO

	Es la interacción entre maestro y alumno para obtener aprendizajes significativos.
	Maestro

Alumno

Aprendizaje
	Desarrolla la habilidad de aprender y aprender juntos.

Adquiere confianza para aprender-enseñar;

enseñar-aprender.
- Proceso activo
- Se desarrolla en función de la experiencia
	 ¿Aplica un proceso de enseñanza aprendizaje activo en su labor docente?

SI () NO ()

¿Es importante la interacción entre maestro y alumno?

SI () NO ()
¿Aplica usted un proceso de enseñanza –aprendizaje activo en su labor docente?
SI () NO ()
	Cuestionario estructurado para maestros y ficha de observación para verificar el avance de los niños.

CUADRO N.2

Elaborado por: Norma Bonilla
3.5.- PLAN DE RECOLECCIÓN DE INFORMACIÓN
Para la recolección de información de la presente investigación se procedió de la siguiente manera:

· Se realizó las consultas de carácter bibliográfico e Internet para la construcción del marco teórico.

· Se aplicó una encuesta a los docentes de la sección pre escolar con cuestionario de preguntas estructuradas.

· Se elaboró una ficha de observación para los niños con la correspondiente obtención de información y datos.

· La información se obtuvo de los niños y niñas como de los docentes en su lugar de estudio y trabajo en el Centro Educativo Bilingüe Internacional.

3.6.- PROCESAMIENTO PARA LA RECOLECCIÓN DE INFORMACIÓN
La información recopilada mediante los instrumentos de investigación, como es la ficha de observación a los 54 estudiantes de nursery y pre kínder, y la encuesta a los 10 docentes de pre básica, siguió el siguiente procedimiento:

a. Se realizó la depuración de la información.

b. Se procedió a tabular los datos a procesar de tal manera que los resultados se visualizaran en gráficos y tablas estadísticas.

c. Se interpretaron los resultados con apoyo del marco teórico en el aspecto permitido.

d. Finalmente se estableció las conclusiones y recomendaciones.

CAPÍTULO IV

ANÁLISIS E INTERPRETACIÓN DE RESULTADOS
FICHA DE OBSERVACIÓN APLICADA A LOS ALUMNOS
PREGUNTA 1. ¿En el proceso de interaprendizaje el niño participa en actividades que incluyen el juego?
Cuadro N. 1

	Alternativas
	Frecuencia
	Porcentaje

	Si
	52
	96%

	No
	2
	4%

	Total
	54
	100%

Fuente: Alumnos
Elaboración: Investigadora

 [image: image1.emf]Gráfico N.1

96%

4%

Si

No

Análisis de los resultados

De lo observado se corrobora que 96 % manifiesta que si participan en actividades que incluyen el juego, mientras el 4% manifiestan que no participan en actividades que incluyen el juego.
Interpretación de datos

En lo anterior se verifica que los niños si participan en actividades que incluyen el juego lo que confirma que el juego es la vida de los niños.
PREGUNTA 2. ¿Las actividades que incluyen el juego producen satisfacción en el niño?
Cuadro N. 2
	Alternativas
	Frecuencia
	Porcentaje

	Si
	42
	78%

	No
	12
	22%

	Total
	54
	100%

Fuente: Alumnos
Elaboración: Investigadora
 [image: image2.emf]Gráfico N.2

78%

22%

Si

No

Análisis de los resultados

De lo observado se corrobora que el 78% de manifiestan que si les produce satisfacción en actividades en las que se incluyen el juego, mientras el 22% manifiesta que no produce satisfacción en actividades en las que se incluyen el juego.
Interpretación de datos

Los resultados de la ficha de observación señalan que los niños si disfrutan de actividades que incluyen el juego pero no en su totalidad, razón por la que es necesario que se busquen las causas para que se esté dando esta situación, ya que el juego bien enfocado siempre producirá satisfacción en los niños.
PREGUNTA 3. ¿Comprende la forma de desarrollar los juegos?
Cuadro N. 3
	Alternativas
	Frecuencia
	Porcentaje

	Si
	42
	78%

	No
	12
	22%

	Total
	54
	100%

Fuente: Alumnos

Elaboración: Investigadora

[image: image3.emf]Gráfico N.3

78%

22%

Si

No

Análisis de los resultados

De lo observado se corrobora que el 78 % manifiestan que si comprenden la forma de desarrollar los juegos, mientras el 22% manifiestan que no comprenden la forma de desarrollar los juegos.

Interpretación de datos

Los resultados de la ficha de observación señalan que los niños si comprenden la forma de desarrollar los juegos, pero sería factible que el maestro tuviera mayor conocimiento para beneficiar de mejor manera estas actividades y que el niño las desarrolle sin ningún inconveniente.
PREGUNTA 4. ¿Acata órdenes y reglas al momento de desarrollarse el juego?
Cuadro N. 4
	Alternativas
	Frecuencia
	Porcentaje

	Si
	39
	72%

	No
	15
	28%

	Total
	54
	100%

Fuente: Alumnos

Elaboración: Investigadora

[image: image4.emf]Gráfico N.4

72%

28%

Si

No

Análisis de los resultados

De lo observado se corrobora que el 72% manifiestan que si acatan órdenes y reglas al momento de desarrollarse el juego, mientras el 28 % manifiestan que no acatan órdenes y reglas al momento de desarrollarse el juego.
Interpretación de datos

Los resultados de la ficha de observación señalan que los niños en su mayoría acatan órdenes y reglas al momento de desarrollarse el juego, pero se ve que existe un porcentaje representativo que no acatan órdenes y reglas, por lo que los maestros deberán buscar nuevas formas y estrategias para mejorar esta situación.

PREGUNTA 5. ¿Expresa de mejor manera su creatividad a través del juego?
Cuadro N. 5
	Alternativas
	Frecuencia
	Porcentaje

	Si
	43
	80%

	No
	11
	20%

	Total
	54
	100%

Fuente: Alumnos

Elaboración: Investigadora

[image: image5.emf]Gráfico N.5

80%

20%

Si

No

Análisis de los resultados

De lo observado se corrobora que el 80% manifiestan que si expresan de mejor manera su creatividad a través del juego, mientras el 20% manifiestan que no expresan de mejor manera su creatividad a través del juego.

Interpretación de datos

Los resultados de la ficha de observación señalan que los niños en su mayoría expresan de mejor manera su creatividad a través del juego, por lo que es muy importante brindarles la mayor seguridad posible dentro de las actividades lúdicas para que así ellos puedan reflejar su creatividad en forma libre y espontánea.
PREGUNTA 6. ¿La expresión verbal es más fluida y clara con la ayuda del juego?
Cuadro N. 6
	
Alternativas
	Frecuencia
	Porcentaje

	Si
	48
	89%

	No
	6
	11%

	Total
	54
	100%

Fuente: Alumnos

Elaboración: Investigadora

 [image: image6.emf]Gráfico N.6

89%

11%

Si

No

Análisis de los resultados

De lo observado se corrobora que el 89% manifiestan que la expresión verbal es más fluida y clara con la ayuda del juego, mientras el 11% manifiestan que la expresión verbal no es más fluida y clara con la ayuda del juego.

Interpretación de datos

Los resultados de la ficha de observación señalan que la expresión verbal de los niños es más fluida y clara con la ayuda del juego, por lo que es conveniente utilizar actividades lúdicas en forma frecuente para desarrollar de manera óptima el área del lenguaje.
PREGUNTA 7. ¿Asimila de mejor manera la información cuando se utiliza el juego para llegar a ellos con algo?
Cuadro N. 7
	Alternativas
	Frecuencia
	Porcentaje

	Si
	47
	87%

	No
	7
	13%

	Total
	54
	100%

Fuente: Alumnos

Elaboración: Investigadora

 [image: image7.emf]Gráfico N.7

87%

13%

Si

No

Análisis de los resultados

De lo observado se corrobora que el 87% manifiestan que si asimilan de mejor manera la información cuando se utiliza el juego para llegar a ellos con algo, mientras el 13% manifiestan que no asimilan de mejor manera la información.
Interpretación de datos

Los resultados de la ficha de observación señalan que los niños si asimilan de mejor manera la información cuando se utiliza el juego y a la vez se ha comprobado que estos aprendizajes se convierten en significativos y perdurables, pero es necesario ver que esta pasando con el porcentaje de alumnos a los que el juego no les ayuda en su totalidad.
PREGUNTA 8. ¿El niño expresa y comunica sus emociones y sentimientos en forma libre y espontánea?
Cuadro N. 8
	Alternativas
	Frecuencia
	Porcentaje

	Si
	47
	87%

	No
	7
	

13%

	Total
	54
	100%

Fuente: Alumnos

Elaboración: Investigadora

[image: image8.emf]Gráfico N.8

87%

13%

Si

No

Análisis de los resultados

De lo observado se corrobora que el 87% manifiestan que si expresan y comunican sus emociones y sentimientos en forma libre y espontánea, mientras el 13% manifiestan que no expresan y comunican sus emociones y sentimientos en forma libre y espontánea.

Interpretación de datos

Los resultados de la ficha de observación señalan que los niños en su mayoría expresan y comunica sus emociones, sentimientos en forma libre y espontánea, ya que al estar en el juego se olvidan de sus miedos y temores, y este (juego) se convierte en una fuente para poder afrontarlos sin darse cuenta.
PREGUNTA 9. ¿Practica normas de cortesía, relación y convivencia en el lugar y tiempo en el que se desenvuelve?
Cuadro N. 9
	Alternativas
	Frecuencia
	Porcentaje

	Si
	48
	
89%

	No
	6
	11%

	Total
	54
	100%

Fuente: Alumnos

Elaboración: Investigadora

[image: image9.emf]Gráfico N.9

89%

11%

Si

No

Análisis de los resultados

De lo observado se corrobora el 89% manifiestan que si practican normas de cortesía, relación y convivencia en el lugar y tiempo en el que se desenvuelven, mientras el 11% manifiestan que no practican normas de cortesía, relación y convivencia en el lugar y tiempo en el que se desenvuelven.

Interpretación de datos

Los resultados de la ficha de observación señalan que la influencia motivadora del juego incentiva a que los niños practiquen normas de cortesía, relación y convivencia en el lugar y tiempo en el que se desenvuelve.
PREGUNTA 10. ¿La utilización del juego le ha permitido al niño ser: Crítico?
Cuadro N. 10
	Alternativas
	Frecuencia
	Porcentaje

	Si
	46
	85%

	No
	8
	15%

	Total
	54
	100%

Fuente: Alumnos

Elaboración: Investigadora

 [image: image10.emf]Gráfico N.10

85%

15%

Si

No

Análisis de los resultados

De lo observado se corrobora que el 85% manifiestan que la utilización del juego si les ha permitido ser críticos, mientras el 15% manifiestan que el juego no les ha permitido ser críticos.

Interpretación de datos

Los resultados de la ficha de observación señalan que en su mayoría la utilización del juego ha permitido que los niños sean críticos, dándoles así la oportunidad de dar sus propias opiniones y criterios en base al desarrollo y conclusión que saquen de cada juego.
PREGUNTA 10.1. ¿La utilización del juego le ha permitido al niño ser: Creativo?
Cuadro N. 10.1
	Alternativas
	Frecuencia
	Porcentaje

	Si
	50
	93%

	No
	4
	7%

	Total
	54
	100%

Fuente: Alumnos

Elaboración: Investigadora

[image: image11.emf]Gráfico N.10.1

93%

7%

Si

No

Análisis de los resultados

De lo observado se corrobora que el 93% manifiestan que la utilización del juego si les ha permitido ser creativos, mientras el 7% manifiestan que el juego no les ha permitido ser creativos.

Interpretación de datos

Los resultados de la ficha de observación señalan que la utilización del juego en su mayoría ha permitido que los niños sean creativos, ya que a través del juego se estimula todos sus sentidos y se enriquece la imaginación.
ENCUESTA APLICADA A LOS MAESTROS
PREGUNTA 1. ¿Aplica usted un proceso de enseñanza aprendizaje activo en su labor docente?
Cuadro N. 1
	Alternativas
	Frecuencia
	Porcentaje

	Si
	10
	100%

	No
	0
	0%

	No contesta
	0
	0%

	Total
	10
	100%

Fuente: Maestros

Elaboración: Investigadora

[image: image12.emf]Gráfico N.1

100%

0% 0%

Si

No

No contesta

Análisis de los resultados

De lo observado se corrobora que el 100% manifiestan que en su labor docente aplican un proceso de enseñanza aprendizaje activo.

Interpretación de datos

Los resultados de la ficha de observación señalan que los maestros si utilizan un proceso de enseñanza aprendizaje activo en su labor docente, en la que se aplica: el profesor es el que puede enseñar, quiere enseñar y sabe enseñar; y el alumno es el que puede aprender, quiere aprender y saber aprender. En donde se ve una total disposición de parte y parte.

PREGUNTA 2. ¿La interacción entre maestro y alumno permite al niño adquirir mayor confianza consigo mismo?
Cuadro N. 2
	Alternativas
	Frecuencia
	Porcentaje

	Si
	10
	100%

	No
	0
	0%

	No contesta
	0
	0%

	Total
	10
	100%

Fuente: Maestros

Elaboración: Investigadora

[image: image13.emf]Gráfico N.2

100%

0% 0%

Si

No

No contesta

Análisis de los resultados

De lo observado se corrobora que el 100% manifiestan que la interacción entre maestro y alumno permite al niño adquirir mayor consigo mismo.

Interpretación de datos

Los resultados de la ficha de observación señalan que la interacción entre maestro y alumno permite al niño adquirir mayor confianza consigo mismo, ya que el alumno al sentirse seguro y cómodo tiene un mejor desenvolvimiento.
PREGUNTA 3. ¿Cuál de las siguientes alternativas usa más para mejorar el proceso de interaprendizaje con sus alumnos?

Cuadro N. 3
	Alternativas
	Frecuencia
	Porcentaje

	Láminas
	6
	60%

	Juegos
	4
	40%

	Folletos
	0
	0%

	Carteles
	0
	0%

	Total
	10
	100%

Fuente: Maestros

Elaboración: Investigadora

[image: image14.emf]Gráfico N.3

60%

40%

0% 0%

Láminas

Juegos

Folletos

Carteles

Análisis de los resultados

De lo observado se corrobora que el 50% manifiesta que utiliza láminas, que el 40% utilizan juegos, y que el 10% utiliza carteles para mejorar el proceso de interaprendizaje con sus alumnos.
Interpretación de datos

Los resultados de la ficha de observación señalan que en su mayoría los maestros utilizan láminas para mejorar el proceso de interaprendizaje con sus alumnos, en donde debería tomarse muy en cuenta que el aprendizaje adquirido a través del juego sería mucho más significativo debido a que el alumno va a vivenciar cada una de las situaciones de aprendizaje.
PREGUNTA 4. ¿Cuál de los siguientes juegos usted emplea más con sus alumnos?

Cuadro N. 4
	Alternativas
	Frecuencia
	Porcentaje

	De exploración de habilidades
	8
	80%

	De imitación
	1
	10%

	De reglas
	1
	10%

	Otros
	0
	0%

	No contesta
	0
	0%

	Total
	10
	100%

Fuente: Maestros

Elaboración: Investigadora

[image: image15.emf]Gráfico N.4

80%

1%1% 0% 0%

De Exploración de

habilidades

De imitación

De reglas

Otros

No contesta

Análisis de los resultados

De lo observado se corrobora que el 80% manifiesta que utiliza juegos de exploración de habilidades, que el 10% utilizan juegos de imitación, y que el 10% utiliza juegos de reglas con sus alumnos.

Interpretación de datos

Los resultados de la ficha de observación señalan que en su mayoría los maestros utilizan juegos de exploración de habilidades, sin embargo es necesario ir experimentando con los otros tipos de juegos ya que se podría obtener excelentes resultados.
PREGUNTA 5. ¿Cuál es la mayor dificultad que usted encuentra al momento de desarrollar los juegos con sus alumnos?

Cuadro N. 5
	Alternativa
	Frecuencia
	Porcentaje

	Espacio inadecuado
	0
	0%

	Desconocimiento de técnicas
	7
	70%

	Falta de medios
	0
	0%

	Falta de tiempo
	3
	30%

	Total
	10
	100%

Fuente: Maestros

Elaboración: Investigadora

[image: image16.emf]Gráfico N.5

0%

70%

0%

30%

Espacio inadecuado

Desconocimiento de

técnicas

Falta de medios

Falta de tiempo

Análisis de los resultados

De lo observado se corrobora que el 70% manifiesta que la mayor dificultad al momento de desarrollar los juegos es el desconocimiento de técnicas, y que el 30% no dispone del tiempo necesario para desarrollar juegos con sus alumnos.

Interpretación de datos

Los resultados de la ficha de observación señala que la dificultad que encuentran los maestros en el momento de desarrollar los juegos es el desconocimiento de técnicas y falta de tiempo.
PREGUNTA 6. ¿Qué cantidad de tiempo diario utiliza usted en el desarrollo de los juegos con sus alumnos?

Cuadro N. 6
	Alternativas
	Frecuencia
	Porcentaje

	De 1 a 5 minutos
	8
	80%

	De 6 a 10 minutos
	2
	20%

	De 11 a 20 minutos
	0
	0%

	Durante todo el proceso
	0
	0%

	Total
	10
	100%

Fuente: Maestros

Elaboración: Investigadora

[image: image17.emf]Gráfico N.6

80%

20%

0% 0%

De 1 a 5 minutos

De 6 a 10 minutos

De 11 a 20 minutos

Durante todo el proceso

Análisis de los resultados

De lo observado se corrobora que el 80% manifiesta que utiliza de 1 a 5 minutos diarios para realizar actividades lúdicas con sus niños y que el 20% utiliza de de 6 a 10 minutos.

Interpretación de datos

Los resultados de la ficha de observación señalan que en su mayoría los maestro utilizan de 1 a 5 minutos diarios para desarrollar juegos con sus alumnos, tiempo que debería ser considerado debido a que es muy corto para que puedan participar todos los niños.
PREGUNTA 7. ¿Según su criterio cual de las siguientes áreas es de mayor importancia para desarrollar en sus alumnos mediante el juego?
Cuadro N. 7
	Alternativas
	Frecuencia
	Porcentaje

	Afectivo - Social
	1
	10%

	Cognitiva
	8
	80%

	Motriz
	1
	10%

	Lenguaje
	0
	 0%

	Total
	10
	100%

Fuente: Maestros

Elaboración: Investigadora

 [image: image18.emf]GráficoN.7

10%

80%

10%

0%

Afectivo - Social

Cognitiva

Motriz

Lenguaje

Análisis de los resultados

De lo observado se corrobora que el 10% de maestros manifiesta que el área de mayor importancia para desarrollar en sus alumnos mediante el juego es el área afectivo social, el 80% de maestros manifiesta que el área de mayor importancia para desarrollar en sus alumnos es la cognitiva y el 10% manifiesta que el área de mayor importancia es el área motora.
Interpretación de datos
Los resultados de la ficha de observación señalan que en su mayoría los maestro consideran que el área de mayor importancia para desarrollar en sus alumnos mediante el juego es la cognitiva, sin embargo hay que considerar que el niño es un todo por lo que es muy importante que en esta etapa se desarrolle todas sus áreas, según la necesidad de cada niño.
PREGUNTA 8. ¿Según su criterio qué tipo de conocimientos desarrollan más sus alumnos por medio del empleo del juego?
Cuadro N. 8
	Alternativas
	Frecuencia
	Porcentaje

	Lenguaje y Comunicación
	0
	0%

	Matemática
	0
	0%

	Entorno Natural y Social
	10
	100%

	Cultura Estética
	0
	0%

	Total
	10
	100%

Fuente: Maestros

Elaboración: Investigadora

[image: image19.emf]Gráfico N.8

0% 0%

100%

0%

Lenguaje y

Comunicación

Matemática

Entorno Natural y Social

Cultura Estética

Análisis de los resultados

De lo observado se corrobora que el 100% de maestros manifiesta que el conocimiento que más desarrollan sus alumnos por medio del empleo del juego es el del Entorno Natural y Social.
Interpretación de datos

Los resultados de la ficha de observación señalan que el juego permite a los niños que se desarrolle de mejor manera los conocimientos del Entorno Natural y Social, sin embargo hay que tomar en cuenta que es necesario potenciar todas las áreas de conocimiento.
PREGUNTA 9. ¿Según su opinión que tan perdurable son los conocimientos de los alumnos construidos mediante los juegos?
Cuadro N. 9
	Alternativas
	Frecuencia
	Porcentaje

	Bastante perdurables
	6
	60%

	Poco perdurables
	4
	40%

	Nada perdurables
	0
	0%

	Total
	10
	100%

Fuente: Maestros

Elaboración: Investigadora

[image: image20.emf]Gráfico N.9

60%

40%

0%

Bastante perdurables

Poco perdurables

Nada perdurables

Análisis de los resultados

De lo observado se corrobora que el 60% de maestros manifiesta que los conocimientos de los alumnos construidos mediante los juegos son bastante perdurables, mientras el 40% de maestros manifiesta que los conocimientos de los alumnos construidos mediante los juegos no son bastante perdurables.
Interpretación de datos

Los resultados de la ficha de observación señalan que los conocimientos de los alumnos construidos mediante los juegos son bastante perdurables, razón por la cual se debería destinar mayor tiempo para actividades lúdicas, pero sin embargo es necesario que sea el porcentaje total el que se logre en esta situación, ya que se conoce que el juego es la vía idónea para lograr aprendizajes perdurables y significativos para los niños.
PREGUNTA 10. ¿Qué grado de satisfacción usted logra en sus alumnos mediante la práctica de los juegos?

Cuadro N. 0
	Alternativas
	Frecuencia
	Porcentaje

	Bastante satisfacción
	6
	60%

	Poco satisfacción
	4
	40%

	Ninguna satisfacción
	0
	0%

	Total
	10
	100%

Fuente: Maestros

Elaboración: Investigadora

[image: image21.emf]Gráfico N.10

60%

40%

0%

Bastante satisfacción

Poco satisfacción

Ninguna satisfacción

Análisis de los resultados

De lo observado se corrobora que el 60% de maestros manifiesta que el grado de satisfacción logra en sus alumnos mediante la práctica de los juegos es bastante satisfactorio y que el 40% de maestros manifiesta que el grado de satisfacción logra en sus alumnos mediante la práctica de los juegos es poco satisfactorio.

Interpretación de datos
Los resultados de la ficha de observación señala que los maestros no logran una máxima satisfacción en sus alumnos, debido a la falta de conocimiento y mala utilización del tiempo destinado a actividades lúdicas.
4.3. VERIFICACIÓN DE HIPÓTESIS
En el presente trabajo investigativo se planteó la siguiente hipótesis “El juego como estrategia metodológica no favorece el proceso de interaprendizaje en los niños de prebásica del Centro Educativo Bilingüe Internacional de la cuidad de Ambato”, lo que se verifica por medio del análisis de las preguntas mas significativas:
- ¿Qué cantidad de tiempo diario utiliza usted en el desarrollo de los juegos con sus alumnos? En donde el 80% de maestros responde que utiliza de 1 a 5 minutos, tiempo que se considera muy reducido, tomando en cuenta que la vida del niño/a es el juego y que el ambiente lúdico es el más propicio para el aprendizaje y el desarrollo del niño/a.
- ¿Según su criterio cuál de las siguientes áreas es de mayor importancia para desarrollar en sus alumnos mediante el juego? Los maestros consideran en un 80% que el área cognitiva es la de mayor importancia, es decir que el maestro se enfoca de manera directa en los conocimientos dejando en segundo plano el desarrollo de las otras áreas, por lo que es necesario conocer que se debe partir del desarrollo del área social, puesto que es la herramienta más útil para alcanzar al máximo el fortalecimiento de las demás áreas.
- ¿Cuál es la mayor dificultad que usted encuentra al momento de desarrollar los juegos con sus alumnos? Los maestro en un 70% dicen que la mayor dificultad para desarrollar los juegos es la falta de conocimiento de técnicas, razón por la cual este proyecto propone una guía lúdica para facilitar el trabajo al docente, dándole una variedad de juegos para escoger de acuerdo a las áreas de desarrollo del párvulo.
- ¿Cuál de los siguientes juegos usted emplea más con sus alumnos? Los juegos de exploración de habilidades son empleados en un 80% por los docentes, es decir que los maestros al no tener una guía adecuada hacen hincapié únicamente en un tipo de juego perdiéndose así la maravillosa oportunidad de explorar al máximo las habilidades del niño/a, dándoles la oportunidad de vivenciar cosas nuevas y novedosas que les llame la atención y les permita disfrutar de lo que hace.
CAPÍTULO V

CONCLUSIONES Y RECOMENDACIONES

5.1. CONCLUSIONES
- Se pudo observar que el tiempo destinado al juego es muy reducido.
- Se pudo analizar que el juego posee una gran importancia en la vida de los niños, en el área psicomotora, en la creatividad, en su aspecto cognitivo, en su desarrollo socio emocional, en el manejo de normas y valores, en la expresión verbal, etc.
- Se comprobó una vez más que el juego es la actividad principal en la vida diaria de los niños y que su mundo se construye y forma en base a la satisfacción que encuentran en las diferentes actividades que incluyen el juego.
- Se demostró que el juego favorece al proceso de interaprendizaje ya que los conocimientos adquiridos por medio del juego se convierten en aprendizajes significativos.
5.2. RECOMENDACIONES

- Valorizar la importancia que tiene el juego en la vida de los niños/as y destinar el tiempo y espacio necesario para favorecer el aprendizaje, sin que ello suponga ningún esfuerzo para el niño.
- Encontrar estrategias adecuadas que permitan al niño/a fortalecer el desarrollo de todas las áreas de acuerdo a su edad.

- Ayudar a que los niños incorporen en sus vidas juegos en los que expresen su creatividad, desarrollen su imaginación, sus fuerzas físicas, y sus habilidades para resolver problemas.

- Dado que el juego favorece al proceso de interaprendizaje es importante emplear el uso de una guía lúdica que nos proporcione una variedad de juegos para aprovechar al máximo el potencial de los niños/as.

CAPÍTULO VI

PROPUESTA

6.1.- DATOS INFORMATIVOS

6.1.2.TÍTULO

Guía lúdica para potencializar el interaprendizaje

6.1.3.INSTITUCIÓN EJECUTORA

Centro Educativo Bilingüe Internacional CEBI

6.1.4.BENEFICIARIOS

Maestros y alumnos de la Institución

6.1.5.UBICACIÓN

Izamba – Calle Alfredo Sevilla y Av. Pedro Vásconez Sevilla

6.1.6.TIEMPO ESTIMADO PARA LA EJECUCIÓN

Inicio: Noviembre/2009 Fin: Enero/2010
6.1.7.EQUIPO TÉCNICO RESPONSABLE

Lic. Norma Bonilla Sánchez
Docentes de la Institución
6.2.ANTECEDENTES DE LA PROPUESTA

Una vez realizada una minuciosa evaluación y al ver que no existe las investigaciones necesarias ni el material adecuado para mejorar el proceso de interaprendizaje de los niños de Pre Básica se ve la necesidad de aportar con una valiosa guía que servirá como punto de partida para perfeccionar el desarrollo de los niños de pre escolares tomando en cuenta que el juego va a contribuir a la adquisición de conocimientos, hábitos, destrezas, normas; potenciar la actividad del niño para facilitar su independencia, despertar la creatividad y la iniciativa, favorecer su imaginación y cubrir ciertas necesidades del niño.
6.3.JUSTIFICACIÓN

Una vez investigado el proceso de interaprendizaje se ha podido llegar a la conclusión de que el juego es una estrategia metodológica eficaz para el desarrollo del niño de manera activa y divertida, además no se ha encontrado ningún material que proporcione al docente una visión clara para mejorar el proceso de interaprendizaje.

Esta propuesta es la alternativa mas idónea ya que pretende proveer a los maestros una guía de juegos que posibilite llevar de mejor manera la practica docente, ya que los juegos que se proporcionan están detallados por áreas y especifican su objetivo y destreza a desarrollarse, lo que permite tener una guía clara para alcanzar el desarrollo integral en el niño.

6.4. OBJETIVOS GENERAL Y ESPECÍFICO DE LA PROPUESTA

6.4.1.- GENERAL

· Proporcionar una guía lúdica que facilite el proceso de interaprendizaje de los niños de Pre Escolar del Centro Educativo Bilingüe Internacional.
6.4.2.- ESPECÍFICOS

· Escoger juegos de acuerdo a las áreas de desarrollo de los niños de pre básica
· Estructurar una guía de juegos con objetivos y recursos para facilitar el trabajo del maestro.
· Socializar la guía lúdica con maestro y autoridades.
6.5. FUNDAMENTACIÓN CIENTÍFICO TÉCNICA

EL JUEGO SEGÚN LAS ETAPAS DE DESARROLLO

“…El juego es una actividad necesaria para los seres humanos teniendo suma importancia en la esfera social, puesto que permite ensayar ciertas conductas sociales; siendo a su vez una herramienta útil para adquirir y desarrollar capacidades intelectuales, motoras o afectivas y del lenguaje. Todo ello se debe realizar de forma gustosa y placentera, sin sentir obligación de ningún tipo y con el tiempo y el espacio necesarios.
Por ejemplo, a través de los juegos motóricos y sensoriales, el pequeño desarrolla destrezas motrices, toma conciencia de su cuerpo, aprende a utilizarlo y a controlarlo, se estimulan y desarrollan sus sentidos. Con la acción sobre los objetos, conoce sus cualidades y el mundo que le rodea (lo va interiorizando). Aprende características de la realidad y cabe afirmar que las controla, adaptando la realidad para modificarla de acuerdo con sus deseos.

Es un recurso para el aprendizaje que cuenta con la ventaja de ser muy motivador, por lo que se puede emplear como medio de favorecer aprendizajes, sin que ello suponga ningún esfuerzo para el niño.

El juego respeta la individualidad de cada niño y está vinculado a los distintos aspectos de desarrollo.

El juego ayuda al pequeño en su desarrollo en las dimensiones afectiva, social, lenguaje, motriz, cognitiva.
DESARROLLO AFECTIVO Y SOCIAL

En el juego, el niño controla sus emociones, que suelen ser intensas e implican a todo su ser; en él se canaliza la energía. En las actividades lúdicas reduce su tensión interna y puede manipularla.

Formas sociales; al principio es individual y va evolucionando hacía formas más sociales, centrándose, primero, en los padres (el adulto); luego se dirige a otros niños.

Compartiendo con otros niños y respetando el turno de juego, el pequeño puede superar su egocentrismo y comprender el punto de vista de los demás.

Hasta los tres años, su relación se reduce a muy pocos niños (dos o tres), y a través del juego se evidencian tipos de sociabilidad y de relaciones.

Los primeros intercambios sociales se producen cuando los pequeños comparten risas y gestos y hacen movimientos juntos.

En el juego turbulento hay contacto físico y social. Este juego le sirve para modular sus impulsos agresivos.

Con el juego simbólico van adquiriendo más importancia los juegos de tipo colectivo, favoreciéndose las interacciones sociales. En estos juegos el niño aprende a representar los papeles sociales; el intercambio entre ellos favorece este aprendizaje, ya que se imitan y corrigen unos a otros.

Como ya se ha señalado el juego de reglas está ligado a las relaciones sociales, y con él aparece el compañero de juego. Al suponer ciertas prohibiciones, el juego permitirá al pequeño tomar conciencia de los derechos de los otros.
DESARROLLO COGNITIVO

En relación con la dimensión cognitiva, se constata que la acción sobre los juguetes permite conocerlos e ir adquiriendo las estructuras cognitivas básicas a través del juego simbólico se pone en funcionamiento la capacidad de representación y se desarrolla el pensamiento. En el juego se crean multitud de situaciones que suponen verdaderos conflictos cognitivos. Contribuye a la formación del lenguaje, favorece la comunicación.

DESARROLLO MOTOR

Motrices, como la sincronización de movimientos la coordinación viso-motora o el desarrollo muscular, tanto grueso como fino. Son ejemplos de ello: lanzar y recoger la pelota, jugar a los bolos o hacer juegos de encaje.

En el juego se reconoce una función diagnóstica porque, a través del desenvolvimiento del niño en una actividad lúdica es posible, no sólo conocer el nivel de desarrollo de distintos aspectos, sino también detectar posibles problemas y trastornos, que se manifiestan con naturalidad en el juego.
Como conclusión podríamos decir que el juego ayuda al niño a conseguir un desarrollo integral, adaptando sus conductas para una total integración social, estableciendo relaciones adecuadas con los objetos y las personas que le rodean.

DESARROLLO DEL LENGUAJE

El lenguaje es una invención del género humano y es el principal medio de comunicación entre personas. Los seres humanos tenemos la necesidad de relacionarnos con nuestros semejantes con diversos propósitos: para expresar necesidades, deseos, sentimientos, conocimientos e información

Es importante que los bebés reciban estímulos de lenguaje desde que nacen, puesto que ésta es la manera de aproximarlos a la naturaleza social y comunicativa del ser humano…” [www.estimulosadecuados.com.ar]
6.6. MODELO OPERATIVO
CUADRO DE ACTIVIDADES PARA EL DESARROLLO DE LA PROPUESTA
	FASES
	ACTIVIDAD
	RECURSOS
	TIEMPO
	RESPONSABLES

	Sensibilización

	* Charlas al personal sobre la importancia del juego y su utilidad por áreas de desarrollo

* Talleres vivenciales con los docentes para interactuar con los diferentes juegos por edades y áreas según cuadro # 6
	* Infocus

* Guía lúdica

* Material diverso para cada tipo de juego

*Espacio adecuado para el desarrollo de los juegos

	Noviembre del 2009
	Investigador

	Planificación
	*Cronograma de entrevista con el personal

*Socializar con los maestros
	*Pizarrón

*Guía lúdica
	Diciembre y Enero del 2010
	Investigador

	Ejecución
	*Desarrollo de la guía lúdica
	*Guía lúdica

*Material diverso para cada tipo de juego

*Espacio adecuado para el desarrollo de los juegos
	Permanentemente
	Investigador

Docentes

	Evaluación
	*Observación por parte de la investigadora

*Informe realizado por los docentes
	- Observación directa

- Hojas de informes
	Permanentemente
	Investigador

Docentes

CUADRO N. 5

Elaborado por: Norma Bonilla

TALLER PARA DOCENTES

	Contenido
	Actividad
	Recursos
	Tiempo
	Responsables

	Juegos para niños de 3-4 años
	Desarrollar los juegos del Área Socio Afectiva
	Guía lúdica
	2 horas por día
	Investigador

	Juegos para niños de 3-4 años
	Desarrollar los juegos del Área del Lenguaje
	Guía lúdica
	2 horas por día
	Investigador

	Juegos para niños de 3-4 años
	Desarrollar los juegos del Área Cognitiva
	Guía lúdica
	2 horas por día
	Investigador

	Juegos para niños de 3-4 años
	Desarrollar los juegos del Área Motriz
	Guía lúdica
	2 horas por día
	Investigador

	Juegos para niños de 4-5 años
	Desarrollar los juegos del Área Socio Afectiva
	Guía lúdica
	2 horas por día
	Investigador

	Juegos para niños de 4-5 años
	Desarrollar los juegos del Área del Lenguaje
	Guía lúdica
	2 horas por día
	Investigador

	Juegos para niños de 4-5 años
	Desarrollar los juegos del Área Cognitiva
	Guía lúdica
	2 horas por día
	Investigador

	Juegos para niños de 4-5 años
	Desarrollar los juegos del Área Motriz
	Guía lúdica
	2 horas por día
	Investigador

CUADRO N. 6
Elaborado por: Norma Bonilla

EDAD

3-4 AÑOS

El niño será cariñoso, simpático y voluntarioso, colaborará en las tareas del hogar, aprenderá a esperar su turno y se involucrará poco a poco en los juegos sociales y reglados. Alcanzará grandes avances en todas sus áreas de desarrollo, pero seguirá requiriendo cariño y aprobación de sus padres.

En momentos manifestará retrocesos sobre logros ya adquiridos y sus emociones serán ligeramente cambiantes, pero esto es normal, en razón de que siente inseguridad al verse a sí mismo con creciente autonomía y ya no del todo dependiente de su madre.

En este periodo aprenderá a realizar construcciones basadas en modelos gráficos o concretos y sus dibujos y creaciones tendrán un mayor parecido a la realidad. Disfrutará de la sensación de libertad que le ofrece las actividades de artes plásticas, profundizando con ellas en su autoconocimiento.

Su capacidad de expresión verbal se desarrollará de manera acelerada, gracias a la interacción con otras personas y debido al juego dramatizado en que hablará y responderá a sí mismo.

El niño experimentará una reorganización mental favorecida por el desarrollo del pensamiento simbólico. Aparecerá el juego dramático y de roles, y su fantasía en el campo lúdico no tendrá limites. Participará por tiempos no muy prolongados en juegos de grupo y su autonomía seguirá afianzándose.

ÁREA SOCIOAFECTIVA

Objetivos:

1. Expresar sentimientos de afecto hacia familiares y amigos
2. Enfrentar situaciones de miedo y seguridad

3. Ingresar en grupos de iguales y establecer relaciones de amistad

4. Utilizar normas sociales de convivencia y desarrollar autonomía en la vida diaria

 [image: image22.jpg]/| DESPACIO

| QUE ME CAIGO
= PAPA!

JUEGO 1: Juguemos a decir que tan bonito eres…

[image: image58.jpg]

[image: image23]
Descripción:

· Solicite que un niño de forma voluntaria pegue el papelote en la pared y con la ayuda de otro niño dibuje la silueta de su cuerpo.

· Diga al niño que tome asiento junto al grupo y escriba su nombre con letras grandes.

· Pregunte qué es lo que mas les gusta del niño representado en el papelote. Empiece usted diciendo 2 A mi me gusta sus ojos (su sonrisa, sus dedos, su cabello, su forma de hablar, sus juegos)”. Asegúrese de que todos los niños del grupo participen y que los comentarios sean positivos.

· Pidan que coloreen la silueta (una vez concluida la ronda de opiniones). Para finalizar la actividad, pregunte al niño cómo se siente con respecto a lo que ha escuchado.

JUEGO 2: Juegos de monstruos

Objetivo Específico: Familiarizar a los niños con situaciones que le puedan producir algo de miedo.

Recursos: Bolsas o fundas de papel, lana de color, pedazos de tela, goma, tijeras y un cuento infantil donde aparezcan monstruos.

Descripción:

· Lea el cuento y pregunte ¿cómo es el monstruo?

· Solicite a los niños que respondan a la pregunta. Luego, cada uno elaborará un collage da cara de monstruo, empleando como base la funda y haciendo en esta los agujeros correspondientes a los ojos y a la boca.

· Pida a los niños que se pongan las máscaras y dramaticen a los monstruos.

· Pedir que los niños hagan sonidos de monstruos.

[image: image24.jpg]EDAD 3-4 ANOS

Descripcion:

« Lea el cuentoy pregunte: «;Cémo es el monstruo?».

« Solicite a los nifios que respondan a la pregunta. Luego, cada uno
elabora un collage de la cara del monstruo, empleando como base
la funda de papel y haciendo en ésta los agujeros correspondientes

alos ojosy ala boca.

+ Pida a los nifios que se pongan las mascaras y dramaticen a los
monstruos.

ACTIVIDAD 7: AMIGOS DEL MONSTRUO

JUEGO 3: Juego de animalitos

[image: image25.jpg]

[image: image59.jpg]

Descripción:

· Dé la orden: “Conejito fuera de la casa”, los niños que están entro deben salir corriendo a buscar otra casa donde meterse. Siempre debe quedar un niño solo, para que sea él quien repita la consigna. Así continúa el juego hasta que todos los niños visiten las diferentes casas.
· Presente una variación de este juego: los conejitos que entran a una casa nueva deben ser interrogados por sus dos ocupantes: ¿cómo te llamas? ¿cuál es tu color favorito? ¿en dónde vives? ¿A qué te gusta jugar?

· Al final del juego los niños se sientan en un gran círculo y socializan las cosas nuevas que aprendieron de sus compañeros.

JUEGO 4: Juego del doctor

[image: image60.jpg]4sicas del movimiento como carminar, corr

rodar, reptar y trepar. Es capaz de desplazar:

cio total, con movimientos coordinados y equ
oordina movimientos en el plano horizontal, vertical

Su postura es erguida.
en direccion rectay en varias direcciones.
marcha combina la coordinacion de las puntas y ta-

Realiza intentos por caminar unos pocos metros hacia atras,

combinando la coordinacion punta-talon.
- Baja escaleras con soltura alternando los pies.

= Frena la carrera.
Salta en un mismo pie 5 veces seg
ernando cada pie.
en un pie sin ayuda durante ocho segundos.

uidas.

itmo y pulso de la musica con movimientos

[image: image26.jpg]

Descripción:

· Dialogue con los niños para que se organicen en los roles y piensen lo que van a decir y a hacer. La facilitadora puede guiar este proceso con preguntas: ¿Qué va suceder primero?, ¿quién va a llegar?, ¿qué vamos a decir cuando llegue?

· Pida que escojan quienes quieren ser: La doctora, el paciente, el enfermo, la mamá, el papá o el niño. La facilitadora puede escoger un rol para modelar el uso del lenguaje.

· Aproveche la oportunidad para enseñar a los niños a saludar, espere su turno, decir por favor y muchas gracias.

· Conduzca al grupo hacia la reflexión sobre lo que sucedió y cómo participó cada quien. Pregunte a los niños a que quisieran jugar la siguiente vez (la tienda, el peluquero, la escuela, etc.)

ÁREA DEL LENGUAJE

Objetivos:

1. Comprender el significado de un mayor número de palabras

2. Perfeccionar la articulación y la pronunciación

3. Expresar experiencias de la vida cotidiana mediante oraciones largas y modos gestuales

4. Descubrir o formar preguntas sobre el entorno inmediato

[image: image27]
JUEGO 5: Nominación de animales

Objetivo Específico: Ampliar el conocimientote los nombres de animales de agua, aire y tierra

.

Recursos: Láminas de animales de agua, aire y tierra.

Descripción:

· Elabore un biombo de cartulina con ilustraciones de agua, aire y tierra.

· Pida a cada niño que observe las láminas, diga los nombres de los animales y coloque cada uno bajo la categoría que corresponda.

· Solicite que nombre las características de cada animal, por ejemplo: el elefante vive en la tierra y tiene cuernos de marfil; El tucán vive en el aire y tiene un pico muy largo; el pez vive en el agua y tiene escamas.

[image: image28]
JUEGO 6: Guau-guau, miau-miau

[image: image29.jpg]

[image: image61.jpg]DESTREZAS

COGNITIVAS

- Explora su cuerpo, el mundo y de que manera
éste le afecta a él.

. Clasifica objetos mediante dos o tres cualida-
des: forma, tamaiio o color. Percibe la cualidad
del peso de los objetos y por ello puede hacer
construcciones con cierto sentido de equilibrio.

- Es capaz de realizar pareos con base en image-
nes gréficas.

Reconoce y nombra de ocho a doce colores.
Distingue nociones temporales - espaciales.

Sus nociones temporales le permiten realizar acti-
vidades de forma sistematica, es decir,con orden'y
secuencia. Es capaz escoger el tema de su crea-
cién, aun antes de iniciarla.

Combina colores esperando tener nuevos tonos.
|dentifica diferentes texturas.
Diferencia temperaturas.
Entiende consignas com- SeBREAS

plejas. ; HACER UN &
. i CASTILLO
Conoce y emplea nocio- |

nes de cantidad como:
mucho-poco, grande-pe-
quefio, lleno-vacio, to-
dos-ninguno, mas que-
menos que-igual que.
Relaciona numero—canti-
dad, hasta el nimero cinco,
porejemplo: & & & & s=5.
Se interesa por las letras.
Aparece la escritura imagi-
naria.

Propone juegos.

Descripción:

· Solicite a los niños que se sienten en el piso, usted junto con ellos.
· Cante la canción incorporando otros animales.
· Podría añadir a este juego movimientos corporales imitando a cada animal mientras canta.
Anexo: Canción de los animalitos

Yo no sé balar

Pero escucho bien

Yo si puedo hablar.[image: image62.jpg]SOCIOAFECTIVAS

- Al final del afio se separa facilmente de la madre.

« Es emprendedor, independiente y toma la iniciativa, sin embar-
go, manifiesta ciertas inseguridades y miedos sociales. Explora
su cuerpo, el mundo y de qué manera esto le afecta a él.

+ Se viste y desviste sin ayuda.

« Se ata el nudo de los zapatos.

« Tiene nocion del peligro.

« Esun amante del orden y el cuidado.

- Le gusta estar en su casa y compartir con su familia, pero tam-
bién interactda con otros nifos.

| - Es capazde expresary controlar de mejor manera sus sentimientos y emociones, mostrandose afec

i tuoso de manera esponténea y siendo no tan exigente en sus demandas como en meses pasadas.

iy

|

|

|| Sin embargo, todavia le cuesta compartir y puede tener cambios bruscos de humor y comper= =

| | mientos agresivos.

IMAMA SE TERMINO « £ nifio participa en juegos regfados, tradicionates y &=

EL PAPEL, PASAME UN ROLLO, & z . 3

POR FAVOR! roles. En los primeros podra cumplir las reglas, pero sae

lo general trata de imponer sus propias reglas. 1

- Su nocién de justicia tendra rasgos egocéntricos. En 5=
tuaciones de diferencia verbal argumentara sobre =
base de atributos no relevantes: «<Me corresponde 2 =
porque soy el mayor». ‘

« Interioriza reglas de su contexto social. Sabe que hay
cosas que no se deben hacer,y que pueden ser penalizs-
das.

- Incorpora normas sociales mostrando normas &= -
educacién: saluda, se despide, dice «por favors ¥
«gracias».

« Confunde realidad con fantasia, y a veces parece «mes
tir», pero son meros relatos de su imaginacion.

A veces, a veces quisiera

Balar como ese borrego

Que he visto pasar……..
Yo no sé ladrar

Pero escucho bien

[image: image63.jpg]

Yo si puedo hablar.

A veces, a veces quisiera

Ladrar como ese perro

Que he visto pasar……..

JUEGO 7: Yo soy reportero

[image: image64.jpg]AcTiviDAD 4: ;QUE LLEVO Pl
Objetivo especifico: Am
Recursos: Ropa.
Descripcién:

- Aproveche la oportunic
que nombre cada una d

- Puede preguntarle de g

« Pidale que describa la te
pré, cuantos botones tie

Objetivo 2: Desarroll

vAcTiviDAD 5: NOMBRO LOS

Objetivo especifico: An
de atencion en una mism

 [image: image30.jpg]

Descripción:

· Seleccione cuidadosamente un cuento y elabore o busque títeres de los personajes principales.
· Lea el cuento a los niños. Solicite que presten atención, pues después de la lectura van a invitar a jugar a uno de los personajes.
· Pida a los niños que decidan a quién quieren invitar, una vez que ha concluido la historia.
· Use el títere del personaje invitado y converse con los niños. Pida que le hagan preguntas. Motive para que hagan preguntas sobre su familia, el lugar donde vive, lo que le gusta hacer y por qué hizo tal o cual cosa en el cuento.
· Regrese el personaje al cuento y pida que inviten a otra.
· Permita un niño usar el títere del nuevo personaje entrevistado.
JUEGO 8: El teléfono

Objetivo Específico: Ofrecer oportunidades para la expresión oral y la comunicación.

Recursos: Tubos vacíos de papel higiénico, piola de de 1.5 metros de largo.

Descripción:

· Dialogue con los niños sobre las normas de saludo y conversación por teléfono: Saludar, preguntar cómo está el otro, escuchar con atención cada respuesta, decir para qué llama y despedida.
· Una los tubos y la piola para formar un teléfono.
· Pida a un niño que llame a otro por teléfono y le pregunte cómo está, qué va hacer, a qué quieres jugar, si cree que puede ir a su casa a visitarlo.
· Haga el sonido del timbre teléfono.

[image: image31]
ÁREA COGNITIVA

Objetivos:

1. Desarrollar el pensamiento simbólico

2. Percibir y discriminar las características de los objetos a través de los sentidos

3. Establecer relaciones espaciales, temporales

4. Clasificar objetos de acuerdo con dos características

[image: image32.jpg]

JUEGO 9: La pelota imaginaria

[image: image65.jpg]

[image: image33.wmf]
Descripción:

· Ubique a los niños en círculo e invítelos a adivinar cuál es el objeto imaginario con el que usted está jugando. (pelota)
· Realice los movimientos de rebotar una pelota, patear, rodar en el suelo con la mano, lanzarla al aire y atraparla, lanzarla a un niño, lanzarla a una pared y atraparla.
· También puede recorrer con la pelota todo su cuerpo, pasándola por la cabeza, hombros, brazos, pecho, barriga, piernas.
· Pida a los niños que busque formas diferentes de continuar con el juego.
JUEGO 10: Lo que sienten mis manitos

[image: image66.jpg]Pt IR = PRSI g VLA LTI GV TG

[image: image34.jpg]

Descripción:

· Vende los ojos de un niño y entréguele un objeto.
· Pida que lo reconozca, y cuando lo haya hecho, permítale sacarse la venda de para que lo observe.

· Pida a los niños que intercambien los objetos y realicen la nueva identificación de los mismos.

· Proponga una variación de esta actividad: Pedirle al niño que toque el rostro de un compañerito para que reconozca quién es.

JUEGO 11: Dentro y fuera

[image: image67.jpg]

[image: image35.jpg]AcTivipAD 11: DELANT

Objetivo especifico:
manipulacion de obj

Recursos: Juego de
mufieco pequefio.

Descripcion:

= Pida a un nifio que
de madera o legos.

+ Tome un mufieco
respecto a la casa:z
guntando: ;dénde

» Sedaelturnoaun
cacion del mufieco

- Realice otras activi
una mesa, de un ol
delante o detrds de

Descripción:

· Proporcione a cada niño un aro de hule, para que exploren las posibilidades de movimiento del aro.
· Invite a imaginar situaciones con el aro: “imaginemos que somos conejos y los aros son nuestras madrigueras. En la noche nos quedamos dentro de ella, en la mañana salimos a buscar comida. De repente vienen un lobo feroz el facilitador hace de lobo) y todos los conejos corren hacia dentro de sus casas. Cuando el lobo se aleja, los conejos salen de ellas y juegan alegremente.

· Propóngales diferentes situaciones para que los niños experimenten con el dentro y fuera del aro.

· Para afianzar esta noción es recomendable realizar el mismo juego con la cuerda, hoja de papel periódico, pañuelo grande, casa de patio, cuadro dibujado en el piso, etc.

· Solicite a los niños que introduzcan botones dentro y fuera de un frasco, etc.

· Este ejercicio se podría realizar para trabajar en otras nociones con material similar (arriba – abajo)

JUEGO 12: El zoológico

Objetivo Específico: Clasificar animales por su número de patas.

Recursos: Láminas de distintos animales, por ejemplo: elefante, caballo, perro, avestruz, gallina, pollo, ballena, pez espada, pez pequeño.

En cada caso es importante conservar el tamaño de los animales.

Descripción:

· Familiarice a los niños con los distintos animales: ¿cómo son?, ¿dónde viven? ¿Cuál es su sonido? ¿de qué color son?

· Sugiera que clasifiquen los animales según el número de patas: De cuatro, de dos, de ninguna.

· Pida que clasifiquen los animales según su tamaño, del más grande al más pequeño.

· Encuentre y proponga otras combinaciones.

[image: image36]
ÁREA MOTRIZ

Objetivos:

1. Desarrollar la coordinación dinámica general en las diferentes maneras de desplazamiento.
2. Desarrollar la capacidad de expresión y movimiento de las diferentes partes del cuerpo.
3. Desarrollar el equilibrio del cuerpo, tanto en posición estática como en movimiento.

[image: image37]
JUEGO 13: Juguemos a los obstáculos

[image: image68.jpg]AcTIVIDAD 28

[image: image38.jpg]

Descripción:

· Emplee una tiza para dibujar en el suelo, caminos en zigzag, oblicuos, rectos y circulares.

· Coloque obstáculos a lo largo del camino, como mesa para pasar por debajo, sillas para saltar, juguetes y cajas para saltar por encima y aros para saltar dentro y fuera.

· Expliquen que deben recorrer el sendero lo más rápido posible y que nada debe salirse del mismo.

· Puede acompañar este juego con música.

JUEGO 14: Soy un muñeco de trapo

Objetivo Específico: Desarrollar el trabajo en equipo y la confianza en los compañeros.

Recursos: Niños

Descripción:

· Pida a los niños que elijan a un compañero para jugar en pareja. Un niño es el muñeco de trapo y el compañero es el dueño del muñeco, quien lo sostiene para que el muñeco no se caiga al suelo.
· Modele los movimientos del muñeco, haciendo gestos con la cara y relajando los músculos del cuello, los brazos, las piernas, la cabeza y el tronco.

· El muñeco intenta pararse con apoyo, pero se desploma. El compañero debe estar atento para sostener al muñeco y ofrecerle su apoyo.

[image: image39]
JUEGO 15: Somos equilibristas

[image: image69.jpg]

[image: image40]
Descripción:

· Pida a los niños que se ubiquen frente al espejo. Aconséjeles que lo miren fijamente para facilitarles el mantenerse en equilibrio.
· Lea el cuento “fantadú” e invite a los niños a representar con su cuerpo algunas de las imágenes que narra la historia:
“Fantadú”

Fantasía, fantadú, imagina que eres la pata de una mesa y que estas estático sin poder moverte.

Fantasía, fantadú, imagina que eres un gran árbol de manzana, que te puedes balancear con el viento, pero no puedes moverte de tu sitio.

Fantasía, fantadú, imagina que eres un poste de luz y que puedes observar a la gente y a los carros que pasan cerca de ti. Tú no puedes moverte debes ser firme.

EDAD

4 - 5 AÑOS

El cuarto año de vida constituye una etapa muy importante para el inicio del aprendizaje formal. El niño de cuatro años tiene una locomoción muy coordinada y posee un buen sentido del equilibrio y control de movimientos en espacios reducidos. Todo el proceso de maduración neurológica y física de los años anteriores desemboca ahora en destrezas de movimientos finos para el manejo del lápiz, las tijeras, las agujetas y el pincel.

El niño posee un vocabulario amplio y emplea expresiones verbales propias de su cultura, Expresa su pensamiento con oraciones compuestas, está en capacidad de aprender a través de las palabras y entiende nociones espacio – temporales como antes – después, hoy – mañana. También puede establecer relaciones de causa – efecto y de orden (primero, segundo, tercero….).

Los niños de cuatro años sienten una gran satisfacción al participar en conversaciones con los adultos y pueden expresar su pensamiento de manera coherente y clara. Su pronunciación se ha perfeccionado notablemente. A esta edad el desarrollo del leguaje va de la mano con el pensamiento simbólico, el cual se manifiesta a través del dibujo, el juego dramático, la expresión corporal y la comprensión de imágenes.

Una característica del desarrollo del niño de cuatro años es su deseo e interés por aprende. Le gusta investigar los fenómenos de la naturaleza y el funcionamiento de objetos y máquinas que tiene a su alrededor.

ÁREA SOCIOAFECTIVA

Objetivos:

1. Desarrollar seguridad emocional en situaciones nuevas

2. Aprender a tomar decisiones en situaciones diversas

3. Participar, colaborar y respetar reglas en actividades de grupo

4. Lograr independencia y autonomía en el cuidado personal

[image: image41]
JUEGO 1: Reventando globos

Objetivo Específico: Enfrentar situaciones inesperadas

Recursos: Globos de inflar

Descripción:

· Pida a los niños que formen un círculo e invítelos a lanzar y atrapar globos que se lanzan hacia arriba. Uno de los niños hará de líder y deberá estar presto a desconcentrar a sus compañeros reventado con su pie un globo en el piso.
· Lance simultáneamente los globos hacia arriba, lo más alto que pueda.

· Cuado los globos estén cayendo, el líder reventará el suyo, pisándolo. Si por el susto de la explosión, los jugadores dejan caer alguno de los globos al piso, perderá el juego.

· Si alguno de los jugadores llora o muestra signos de angustia a causa de la actividad, sea afectuosa con él, e invítelo a observar desde una cierta distancia a sus compañeros disfrutando el juego.

[image: image42]
JUEGO 2: Veo veo

[image: image70.jpg]Pronuncia con claridad sus nombres y apellidos.

- Utiliza aproximadamente mil quinientas palabras, aunque no compren-
de el significado de todas. Unas palabras son utilizadas como sonidos
Unicamente y otras de manera precisa.

. Recita los nameros del uno al cinco.

- Mejora el uso de opuestos dentro de su vocabulario.

. Construye oraciones largas y enlaza dos oraciones con conjunciones.

Mejora el uso del plural dentro de su lenguaje.

. Las preposiciones que conoce, como «a, en,
sobre, debajo», le permiten realizar consignas
con eficacia.

. Relata de forma corta sus experiencias utili-
zando modos gestuales y expresivos.

pregunton a tiempo completo.

- Sabe canciones.

T o

COGNITIVAS

=SS e

. Presta mayor atencion a las cualidades de los objetos.

. Tiende a parear todo, en base a lo concreto. Parea objetos mediante una
sola cualidad. Une las piezas rojas con las rojasy las azules con las azules.

. Nombray sefala de cuatro a seis colores.
. Identifica y diferencia el color blanco del color negro.
. Reconoce tres formas geométricas elementales.

. Relaciona las dimensiones grande — pequefio con respecto a objetos concre-

tos.

« Elige lalinea mas larga de entre tres.

« La nocién de cantidad es vista en forma global por el nifio distinguien-
do mucho y poco.

- Distingue entre agua, tierray aire.

. Diferencia entre hombre y mujer.

. Es curioso e indaga el interior de Jos objetos.Conoce la utilidad de mas
objetos.

. Presenta un avance psicologico, en la modificacion del juego motor,
para darle paso al juego verbalizado.

- Aparece el juego dramético y con él el nifio se abre pasoaun estimulo
8 e e e it =Y [a (B Lo

« Darespuesta a preguntas sencillas y formula preguntas =&
. La dramatizacién y el canto aparecen de manera espont=s
adquisicion de nuevas palabrasy el perfeccionamientochl
. Al cantar y escuchar musica, es capaz de golpear de
sus pies y manos,a modo de tambor o instrumento de:

[image: image43.jpg]

Descripción:

· Invite a los niños a formar un círculo y jugar al veo veo.

· Modele la actitud diciendo “veo-veo un niño que viste un pantalón café, ¿quién es ese niño?”.

· Pida a los niños que identifiquen a su compañero. Quien viste el color nombrado (u otra prenda aludida) deberá explicar por qué escogió, ese día usar esa prenda.

· El juego continúa con la identificación de otros niños y con las respectivas explicaciones de éstos.

· Ingrese las respuestas en un cuadro tomando nota de los motivos. Finalizado el juego analice con el grupo las distintas razones expuestas.

· Es importante reflexionar con los niños que cuando tomamos una decisión debemos previamente meditar sobre la misma. En el caso de la ropa, podemos elegirla en consideración a nuestro gusto, comodidad o actividad que vamos a realizar durante el día.

JUEGO 3: Juego de la casita

Objetivo Específico: Expresarse a través del juego dramático

Recursos: Cajas de cartón, sábanas, colchonetas, sillas y mesas

Descripción:

· Motive a los niños a confeccionar una casa con los insumos nombrados.
· Invite a participar en el arreglo de la casita: poner el mantel, tender las camas, arreglar la cocina, etc.
· Solicite voluntarios para desempeñar los diferentes roles: mamá, papá, hijos, abuelos.
· Pregunte a los niños: “¿qué va suceder primero?, ¿qué va sucederá después?”.
· Durante la organización y planificación del juego es importante que el facilitador observe y motive a la participación de todos los niños, aun de aquellos que muestren timidez o indiferencia.

[image: image44.jpg]

JUEGO 4: ¡Oh, que bellos ojo!

 [image: image45.jpg]AcTivIDAD 15: jOH, QUE BELLOS 0JOS!

Objetivo especifico: Desarrollar el aprecio a si mismo a través de
cuidado personal.

Recursos: Nifios, espejos, cepillos de cerdas suaves.
Descripcion:

+ Retina a los nifios y pregtinteles: «;Cudl es la parte de sus caras qu
mas les agrada observar cuando se miran al espejo?».

Presente a los nifios un espejo de mano, preferiblemente de mangc
y con un decorado dorado en sus bordes y en la parte posterior. Di
gales que se miren en él y que descubran la parte mas hermosa d
su rostro.

« Invite a los nifios a mirarse al espejo y decir lo que mas les gusta d
suimagen.

Finalmente, modele usted la accion de peinarse con un cepillo de cer
das suaves, mirdndose al espejo. Converse sobre la importancia d
banarse y peinarse todos los dias para sentirse bien con uno mismao

AcTiviDAD 16: DOBLO MI ROPA

Ohietivo ecnecifico: Anrender a doblar |3 rona

Descripción:

· Reúna a los niños y pregúnteles: “¿Cuál es la parte de sus caras que más les agrada observar cuando se miran al espejo?”.

· Presente a los niños un espejo de mano, preferiblemente de mango.

· Dígales que se miren en él y que descubran la parte más hermosa de su rostro.

· Finalmente, modele usted la acción de peinarse co una peinilla, mirándose al espejo. Converse sobre la importancia de bañarse y peinarse todos los días para sentirse bien con uno mismo.

ÁREA DE LENGUAJE

Objetivos:

1. Utilizar el lenguaje en sus diferentes funciones: instrumental, reguladora y social

2. Hablar sobre lo que piensa, cree, conoce e imagina

3. Comunicar y comprender instrucciones de mayor complejidad

[image: image46.jpg]- Sabeladirecciony el teléfono de su casa.

~ Tiene un vocabulario de entre mil quinientas a

~ dos mil doscientas palabras.

. Sy articulacion es clara. Al hablar gesticula.

. Conoce el significado de las preposicionesy las
wsiliza de manera correcta.

« Usiliza pronombres indeterminados: «el policia
1o lleva preso».

. Discierne entre adelante-atras y arriba—abajo.

. Usiliza adverbios de tiempo: «hoy», «ayer», «<ma-

Aana», «ahorax, «enseguida», «pronto», «antes».

¢CUALESTU
TELEFONO?

2436-807
TSLA ISABELA
486

Realiza comparaciones de personas u objetos,
valiéndose de su lenguaje. «Ese carro se parece
al nuestro, pero no es, porque No es rojo».
Discrimina sonidos del ambiente.

Es comunicativo e intercambia vivencias con
sus amigos.

Describe de mejor manera las cualidades de los

objetos.

- Pregunta sobre el

Los NINOS SE
ALISTARON

PARA IR AL

COLE

(FINALMENTE
LLEGARON

significado de pa-

labras que escu-

cha.

Realiza lecturas

a través de pic-

togramas.

- Aprende y recita
poesias.

« Gusta de los tra-
balenguas, adivi-
nanzas, rimas y
canciones.

- Cuenta historias.

Relata un cuento.

Y EL BUS PASO
POR ELLOS

JUEGO 5: Pide prestado al vecino

Objetivo Específico: Hacer parejas de cartas iguales

Recursos: Un mazo de 32 cartas

Descripción:

· En este juego pueden participar de 2 a 4 jugadores. Para que participen todos los niños se sugiere trabajar en grupos.
· Reparta siete cartas a cada jugador. El resto de cartas colóquelas en mazo en el centro en el centro de la mesa.
· Sugiera que cada jugador haga las parejas que pueda con las cartas que tiene en la mano y las coloque al frente suyo. El jugador que repartió empieza a jugar pidiendo una carta a quien está a su derecha. Por ejemplo: María dice: “Por favor Juan ¿tienes un cinco?”. Si Juan tiene uno debe dárselo, María debe decir “gracias”, y si con esta forma una nueva pareja, debe bajarla inmediatamente; si Juan no tiene un cinco, le contesta “¡a pescar!”, entonces María debe tomar una carta del mazo, y continua el siguiente jugador.
· Gana quien haya logrado hacer más parejas.

 [image: image47.jpg]

JUEGO 6: ¿A qué huele?

 [image: image48.jpg]

Descripción:

· Invite a los niños a jugar ¿Adivina que fruta es? Explíqueles que para hacer más divertido el juego deberá vendarse los ojos.

· Vende los ojos de un voluntario, corte las frutas y póngalas sobre la bandeja.

· Permita que huela una fruta a la vez. Pida que la reconozca.

· Sugiera que se retire la venda y compruebe en cuántas acertó.

· Variación: Igualmente con los ojos cerrados, se puede hacer que los niños palpen o saboreen la fruta, para que intenten adivinar cuál es.

JUEGO 7: Busca el tesoro

Objetivo Específico: Seguir pistas verbales para encontrar el objeto escondido

Recursos: objetos entorno, niños

Descripción:

· Esconda un objeto e invite a los niños a encontrarlo siguiendo las pistas que usted les ofrece.
· Motive a los niños a que le presten atención y que luego busquen el tesoro.

· Quien lo encuentra gana el turno de esconderlo y recitar las pistas para encontrarlo.
Pistas:

Busca, busca marinero,

un tesoro escondido con esmero,

tiene ruedas y es pequeño,

puede estar cerca de algún zapato,

detrás de alguna caja,

¿tienes alguna idea de dónde estará?

 [image: image49.jpg]

ÁREA COGNITIVA

Objetivos:

1. Desarrollar la habilidad para resolver problemas

2. Desarrollar el pensamiento lógico matemático

3. Establecer relación entre el lenguaje oral y su representación escrita

[image: image50]
JUEGO 8: Sin tocar con las manos

[image: image51]
Descripción:

· Coloque las pelotas de ping pong en un plato de cartón, y a su lado coloque el segundo plato vacío. Diga a los niños: “Imaginen que las pelotas y los platos están muy calientes y no se pueden tocar y que deben moverse las pelotas de un plato a otro. ¿Cómo pueden moverse las pelotas de ping pong de un plato a otro sin tocar éstas ni los platos con las manos? Piensen en todas las soluciones posibles antes de intentarlo.
· Forme varios grupos de cuatro a cinco niños, entrégueles los materiales y pida que discutan y piensen cómo emplearlos para encontrar posibles respuestas.
· Finalmente pídales que escojan una solución, la que ellos consideren que es la más efectiva.
· Cuando los grupos hayan intentado probar sus soluciones pregunte:
¿Cuál fue la más fácil? ¿Por qué?

¿Cuál fue la más complicada? ¿Por qué?

¿Cuál dio mejores resultados? ¿Por qué?

JUEGO 9: A contar huevitos

Objetivo Específico: Desarrollar la asociación de número y cantidad

Recursos: Un cartón de huevos vacío, doce huevos plásticos de juguete (de los que se abren por la mitad), un recipiente con objetos pequeños para contar (palomitas de maíz, pepitas de colores, botones) y un marcador.

Descripción:

· Numere cada huevo del 1 al 12. En cada huevo escriba el número y dibuje el correspondiente número de puntos,
· Coloque en el cartón de huevos el número de huevos de acuerdo con la habilidad de contar de cada niño.
· Pida al niño que coloque dentro de cada huevo, el número de botones o fichas que indica el dibujo.
· Permita que verifique la cantidad de botones contando varias veces.
· Deje un huevo sin número para preguntarle: “¿cuántos botones deberemos poner dentro de este huevo?”. El niño contestará nada, entonces usted dibujará el cero en ese huevo.

[image: image52.jpg]

JUEGO 10: Juguemos a los detectives

Objetivo Específico: Desarrollar el contacto con la naturaleza, la imaginación y la escritura inicial

Recursos: Hijas, flores, piedras pequeñas

Descripción:

· Seleccione con los niños distintos tipos de hojas, flores y piedras pequeñas del jardín

· Invite a los niños a convertirse en detectives y a observar e identificar las cualidades de estos elementos: “¿A qué huelen?, ¿cuál es su textura?, ¿de qué color son?”.

· Pida que los clasifiquen, según su clase (hojas, flores, piedras), olor, textura, color…. y que armen una historia.

[image: image53.jpg]

ÁREA MOTRIZ

Objetivos:

1. Desarrollar la coordinación dinámica general en movimientos laterales y oblicuos

2. Desarrollar la capacidad de movimiento del cuerpo como expresión de la identidad personal

3. Desarrollar el equilibrio y control del cuerpo: tensión y relajación

[image: image54]
JUEGO 11: El capitán pide

[image: image55.jpg]

Descripción:

· Modele la actividad diciendo que van a jugar al “capitán pide”, y que siendo usted el líder, dará varias órdenes que deben ser cumplidas.
· Explique que las órdenes incluyen consignas de buscar y transportar objetos livianos, pesados, grandes y pequeños hacia diferentes ubicaciones del aula.
· Pida a los niños que se ubiquen en el extremo opuesto del salón en donde tienen que buscar los objetos. Formule la consigna motivándolos a que escuchen atentamente. El jugador que primero complete todas las consignas pasa a ser el nuevo capitán.
· Recuerde que las consignas deberás contener órdenes de buscar y transportar objetos.

· Eleve el nivel de complejidad de las consignas a medida que los niños se familiaricen con el juego.

JUEGO 12: La barra

Objetivo Específico: Desarrollar el juego dramático con elementos sencillos

Recursos: Un palo de escoba o cualquier elemento similar

Descripción:

· Pida a dos voluntarios que sostengan la barra.
· Modele para los niños la manera de pasar por debajo de la barra, sin tocarla. Pida a los niños que inventen nuevas maneras de cruzarla.
· Explique a quienes sostienen la barra que cuando usted diga “suba, ellos deben elevar al máximo posible y cuando usted diga “baja”, deben descenderla hasta dejar un espacio apenas suficiente para arrastrarse bajo ella.

· Para hacer el juego más emocionante, varíe la orden cada vez que pasa otro niño

 [image: image56.jpg]

JUEGO 13: Tres piernas

Objetivo Específico: Desarrollar el equilibrio del cuerpo

Recursos: Cuerdas para atar los pies de los niños

Descripción:

· Invite a los niños a formar parejas para realizar una carrear.

· Una a los niños atando la pierna derecha de uno a la pierna izquierda de otro.
· Establezca una línea de salida y una de llegada.
· Explíqueles que deben intentar correr si caerse, equilibrándose con los brazos.

 [image: image57.jpg]

6.7. ADMINISTRACIÓN DE LA PROPUESTA

6.7.1.- RECURSO

6.7.1.2. TALENTO HUMANO

- Estudiantes

- Maestros

- Investigador

- Tutor
6.7.2. RECURSOS MATERIALES

- Material Bibliográfica

- Adquisición de libros

- Impresiones

- Hojas

- Copias
6.7.3. RECURSOS ECONÓMICOS

INGRESOS

Cuota por parte del investigador……………………………. $300

TOTAL
$300
EGRESOS
Recursos materiales………………………………………... $260

Imprevistos…………………………………………………. $ 40

TOTAL

 $300
6.8. PLAN DE MONITOREO Y EVALUACIÓN DE LA PROPUESTA

	PREGUNTAS BÁSICAS
	EXPLICACIÓN
	APLICADO A:

	1. ¿Quiénes solicitan evaluar?
	Interesados En la evaluación
	Administración del centro y maestros

	2. ¿Por qué evaluar?
	Razones que justifiquen la evaluación
	Conocer el proceso de interaprendizaje que utilizan los maestros

	3. ¿Para qué evaluar?
	Objetivos del plan de evaluación
	Verificar si se está aplicando adecuadamente la guía lúdica

	4. ¿Qué evaluar?
	Aspectos a ser evaluados
	Proceso de desarrollo de cada juego

	5. ¿Quién evalúa?
	Personal encargado de evaluar
	Investigador y docentes

	6. ¿Cuándo evaluar?
	En periodos determinados de la propuesta
	Al finalizar cada semana

	7. ¿Cómo evaluar?
	Proceso metodológico
	Aplicación de los juegos de la guía lúdica

	8. ¿Con qué evaluar?
	Recursos
	Fichas de observación

CUADRO N.7

Elaborado por: Norma Bonilla

BIBLIOGRAFÍA
1.- ALCANTARA, Jorge (1981). Material Educativo. Ed. INIDE, Perú
1.- BENALCAZAR, Daniela. (2005). Recreación Infantil. Modulo de la Carrera de Ecuación Básica. Para Quinto Semestre. Facultad de Ciencias Humanas y de la Educación. U.T.A., Ambato, Ecuador.

2.- CAÑEQUE, Henry. (1993). Juego y vida. Editorial El Ateneo Buenos Aires.
3. CARRASCO, Bernardo (1995). Cómo aprender mejor Estrategias de aprendizajes. Rialp. Madrid.

4. - KEIL. J. (1989). Creatividad. Editorial Mc Graw Hill.

5. - KLEIN, M. (1929). La personificación en el juego de los niños. Editorial Hormé. Buenos Aires.

6.- MINISTERIO DE EDUCACION Y CULTURA. (1993). Didáctica y Metodología de las Unidades. Quito, Ecuador.

7.- PARONINI, Marsolio. (1998). El libro de los juegos. Tomo I. Parramón Ediciones. Santa fe d Bogota, Colombia.

8.- PARONINI, Marsolio. (1998). El libro de los juegos. Tomo II. Parramón Ediciones. Santa fe de Bogota, Colombia.

9.- REYES, Navia. (1993). El juego. Procesos de desarrollo y socialización. Imprenta Nacional. Colombia.

10.- MA. Maldonado, “David Paul Ausubel, Aprendizaje significativo”, <marialejamv@hotmail.com>, Correo Electrónico personal, 4 de Octubre del 2006.

1. - MALLEY, C (1991). La etapa Pre Escolar. Family Day Care Facts series. Massachusetts.

12.- MIRTA, Raimondi (1992). Aprender jugando. Modulo tres. Programa Nacional de Educación Preescolar. El Ecuador estudia.
13. - MUÑOZ, Marisol (1995). El Juego. Children´s play tips

14.- RAMÍREZ, Dominga (2008). República dominicana.
15. - www.amigosenmarcha.tripod.com
14. - www.contextoeducativo.com
15.- www.edufuturo.com
16.- www.estimulosadecuados.com.ar
17.- www.revistaciencias.com
ANEXOS

Adjunto Modelos de Encuestas ANEXO A

Adjunto Modelo de Ficha de Observación ANEXO B

Ambato, octubre del 2009

ANEXO A

CUESTIONARIO

UNIVERSIDAD TÉCNICA DE AMBATO

CENTRO DE ESTUDIOS DE POSTGRADO

ENCUESTA APLICADA A LOS MAESTROS DE PREBÁSICA DEL CENTRO EDUCATIVO BILINGÜE INTERNACIONAL

OBJETIVO: Recopilar información que permita desarrollar un trabajo investigativo.
INSTRUCIONES: Lea atentamente el contenido de esta encuesta y conteste con la mayor veracidad posible.
CUESTIONARIO:

1. Aplica usted un proceso de enseñanza aprendizaje activo en su labor docente.

Si () No ()

2. La interacción entre maestro y alumno permite al niño adquirir mayor consigo mismo.

Si () No ()

3. ¿Cuál de las siguientes alternativas usa más para mejorar el proceso de interaprendizaje con sus alumnos?

a. Láminas ()

b. Juegos ()

c. Folletos ()

d. Carteles ()

e. Otros ()

4. ¿Cuál de los siguientes juegos usted emplea más con sus alumnos?

a. De exploración de habilidades ()

b. De imitación ()

c. De reglas ()

d. Otros ()
5. ¿Cuál es la mayor dificultad que usted encuentra al momento de desarrollar los juegos con sus alumnos?

a. Espacio inadecuado ()

b. Desconocimiento de técnicas ()

c. Falta de medios ()

d. Falta de tiempo ()

e. Otros ()

6. ¿Qué cantidad de tiempo diario utiliza usted en el desarrollo de los juegos con sus alumnos?

a. De 1 a 5 minutos ()

b. De 6 a 10 minutos ()

c. De 11 a 15 minutos ()

d. Durante todo el proceso ()

7. Según su criterio cual de las siguientes áreas es el de mayor importancia para desarrollar en sus alumnos mediante el juego:

a. Afectivo - Social ()

b. Cognitivo ()

c. Motor ()

d. Lenguaje ()

8. Según sus criterio qué tipo de conocimientos desarrollan más sus alumnos por medio del empleo del juegos:

a. Lenguaje y Comunicación ()

b. Matemáticas ()

c. Entorno Natural y Social ()

d. Cultura Estética ()

e. Otros ()

9. Según su opinión que tan perdurable son los conocimientos de los alumnos construidos mediante los juegos.

a. Bastante perdurables ()

b. Poco perdurables ()

c. Nada perdurables ()

10. ¿Qué grado de satisfacción usted logra en sus alumnos mediante la práctica de los juegos?

a. Bastante satisfacción ()

b. Poca satisfacción ()

c. Ninguna satisfacción ()

 Fecha de aplicación:

ANEXO B

FICHA DE OBSERVACIÓN

UNIVERSIDAD TÉCNICA DE AMBATO

CENTRO DE ESTUDIOS DE POSTGRADO

FICHA DE OBSERVACIÓN APLICADA A

LOS NIÑOS DE PREBÁSICA DEL

CENTRO EDUCATIVO BILINGÜE INTERNACIONAL

OBJETIVO: Recopilar información que permita desarrollar un trabajo investigativo.
INSTRUCIONES: Lea atentamente el contenido de esta ficha y conteste con la mayor veracidad posible.
INFORMACIÓN GENERAL

Nombre del Estudiante:……………………………………

Sección:…………………………….

FICHA DE OBSERVACIÓN:

· En el proceso de interaprendizaje el niño participa en actividades que incluyen el juego.

Si () No ()

· Las actividades que incluyen el juego producen satisfacción en el niño.

Si () No ()

· Comprende la forma de desarrollar los juegos.

Si () No ()

· Acata órdenes y reglas al momento de desarrollarse el juego.

Si () No ()

· Expresa de mejor manera su creatividad a través del juego.

Si () No ()

· La expresión verbal es más fluida y clara con la ayuda del juego.

Si () No ()

· Asimila de mejor manera la información cuando se utiliza el juego para llegar a ellos con algo.

Si () No ()

· El niño expresa y comunica sus emociones y sentimientos en forma libre y espontánea.

Si () No ()

· Practica normas de cortesía, relación y convivencia en el lugar y tiempo en el que se desenvuelve.

Si () No ()

· La utilización del juego le ha permitido al niño ser:

Crítico Si () No ()

 Creativo Si () No ()

Fecha de aplicación:
Objetivo Específico: Desarrollar la percepción sensorial.

Recursos: Una bandeja, una venda para los ojos y frutas de distinto tipo.

Objetivo Específico: Desarrollar el aprecio a sí mismo a través del cuidado personal.

Recursos: Niños, espejo, peinilla

Objetivo Específico: Desarrollar la capacidad para tomar decisiones

Recursos: Entorno, niños

Objetivo Específico: Desarrollar el balance corporal en posición estática.

Recursos: Espejo de pared en el que los niños pueden verse reflejados.

Objetivo Específico: Desarrollar la coordinación para moverse en el espacio sin chocar contra los objetos.

Recursos: Tiza, muebles, juguetes de diferentes tamaños.

Muestre la tarjeta del borrego para que los niños digan BEE –BEE

Objetivo Específico: Repetir sonidos onomatopéyicos y producirlos de manera articulada.

Recursos: Láminas de deferentes animales pegadas sobre una cartulina blanca, en la parte posterior de ellas llevará escrito el sonido que hace cada animal e el verbo que lo describe.

Objetivo Específico: Aprender ciertas normas sociales de convivencia en lugares públicos y, al mismo tiempo, desarrollar el juego dramático.

Recursos: Sillas para la sala de espera, mesa para la recepción, colchoneta (camilla) para el enfermo, botiquín, balanza, metro para medir la estatura, estetoscopio, martillo de plástico para evaluar los reflejos, bajalenguas, termómetro, frasco de remedios, algodón, vendas, libreta para las recetas y lápiz.

Objetivo Específico: Interactuar lúdicamente entre los niños para establecer nuevas amistades, y al mismo tiempo, desarrollar la agilidad motora y el lenguaje.

Recursos: Espacio abierto, varios grupos de tres niños: dos de ellos se tomarán de las manos, y el tercero es el conejito que se ubica dentro de la casa (dentro de los dos niños).

Objetivo Específico: Reconocer las cualidades y valores que les gustan de otros, y al mismo tiempo que un niño que hace de voluntario profundice en su imagen corporal y eleve su autoestima.

Recursos: Un papelote, marcador, cinta masking.

Objetivo Específico: Explorar con los objetos las relaciones espaciales.

Recursos: Espacio abierto, aro de hule, cuerda, hoja de papel periódico, pañuelo grande, casa de patio, cuadro dibujado en el piso, etc.

Objetivo Específico: Desarrollar el sentido del tacto

Recursos: Pañuelos, objetos de distinto tipo: carro, muñeca cuchara, tuco de madera, etc.

Objetivo Específico: Desarrollar el pensamiento simbólico y la imaginación.

Recursos: Espacio abierto, niños.

Objetivo Específico: Desarrollar la expresión oral y la imaginación.

Recursos: Cuentos, títeres.

Muestre la tarjeta del borrego para que los niños digan GUAU - GUAU

Objetivo Específico: Pensar en diferentes soluciones para problemas sencillos

Recursos: Diez pelotas de ping pong, trozos de cuerda de 30 centímetros, bolsas plásticas de cierre, envases de rollo de película, cinta adhesiva, pinzas de ropa, sorbetes, dos platos de cartón, vasos plástico, pinchos de madera, cucharones de madera.

Objetivo Específico: Desarrollar la coordinación de los movimientos al transportar objetos y recordar consignas complejas.

Recursos: Objetos: livianos, pesados, grandes, pequeños.

PAGE
142

