CAPÍTULO I

MÉTODOS ACTIVOS Y DIDÁCTICOS, APLICABLES A EDUCACION INICIAL, PRIMARIA, SECUNDARIA Y SUPERIOR

MÉTODOS ACTIVOS: KERCHERMEINER.

1.1.
¿ En qué consisten los métodos activos?

Consisten en dar participación directa y dinámica a los educandos en su proceso de aprendizaje. Estos métodos dan la oportunidad para que los alumnos actúen e investiguen por sí mismo, poniendo en juego sus aptitudes físicas y mentales generando en ellos una acción que resulte del interés, la necesidad o la curiosidad. En esta perspectiva el docente debe propiciar la curiosidad y expectativa, ideando situaciones de aprendizaje altamente interesantes, estimulantes y significativas.

Un método se identifica como activo si responde al concepto enunciado y es compatible con los siguientes criterios:

a) Actividad general de los educandos.

b) Expresividad y actividad sensorial.

c) Organización.

d) Desempeño de los docentes.

De la variedad de los métodos y técnicas que ofrece, cada docente podrá seleccionar el que más se adecue a sus posibilidades y a los requerimientos de los educandos y de la localidad, en la perspectiva de encontrar, adaptar y/o crear nuevas formas de trabajo, con nuevos enfoques, nuevas experiencias y con mayor efectividad.

Como podrá observarse, todos los métodos son potencialmente útiles, del manejo del docente y de sus particulares circunstancias ambientales, con la idea central de fomentar el desarrollo integral de los educandos.

1.2.   PRINCIPIOS


Los métodos activos se basan en tres principios:

1. Que la mente humana se adapte más fácilmente al estudio de las cosas claras, ordenadas, lógicas y prácticas.

2. Que la memoria funciona mejor cuando los conocimientos van de lo fácil a lo difícil y de lo concreto a lo abstracto.

3. Que el aprendizaje es más eficaz cuando, además de ejecutar la repetición se combina durante el proceso, la teoría con la práctica.

1.3.      PASOS O SECUENCIA DE LOS MÉTODOS ACTIVOS
a. El profesor dice y hace.

b. El profesor dice y el alumno hace.

c. El alumno dice el profesor hace.

d. El alumno dice y hace.

e. El alumno hace, el profesor supervisa y orienta.

Con este procedimiento se brinda a todos los alumnos la oportunidad de aplicar los conocimientos y habilidades, practicando las tareas demostradas.

En términos generales, los métodos activos pueden aplicarse de manera individual o grupal  y en todas las asignaturas, niveles y modalidades.

FUNDAMENTOS


LOS MÉTODOS  ACTIVOS SE SUSTENTAN EN DOS CONSIDERACIONES:


a) Epistemológica


b) Psicopedagógico

a) LA CONSIDERACIÓN EPISTEMOLÓGICA. Adquiere un carácter dialéctico (en el sentido de razonamiento o análisis de la realidad), percibiendo la acción el pensamiento y el conocimiento como una unidad indisoluble, interfecundante e interdependiente.


Esquemáticamente dicha unidad se presenta así:

[image: image3.wmf]Robert

Gagner

habilidades

destrezas

Procesos

Internos

Aprender

niño(a)

Crecimiento 

vertiginoso de

la información

Personalización 

de aprendizaje

mejoramiento 

del clima 

afectivo

mejoramiento

de 

la calidad

educativa

ESTRATEGIAS 

CONSTRUCTIVISTAS 

DE APRENDIZAJE

representante

suponen

las 

los

las

logrando

fundamentado

en

en

en

en

Adaptado el Mapa Conceptual por: José Moreno Maguiña.

Tomado de: Raúl Meneses Villón (1998: 194)

ESTRATEGIAS CONSTRUCTIVISTAS 

DE APRENDIZAJE

[image: image4.wmf]adaptado el Mapa Conceptual

por: José Moreno Maguiña

tomado de: Napoleon Carbajal 

                  Lavado (1994: 37)

LA TÉCNICA

estilos destinados

conseguir

efectividad

formas

Procedimientos

métodos

Clasifica 

Sistema

comunicación

bilateral

Prof. niña(o)

Sistema comunicación

multilateral 

niños(as) Profesor

Sistema

Comunicación

directo

exposición

conferencia

panel

simposio

mesa

redonda

interrogatorio

argumentación

conversación

debate

foro

cuchicheo

seminario

sociodrama

son

de

se

Por

Por

Por

la

la

el

el

la

el

el

el

el

el

son

la

la

son

son

[image: image5.wmf](5)

CLASIFICACION DE LA OBSERVACION

a) Observación simple.

b) Observación sistemática.

c) Observación Participantes

d) Observación no participante.

e) Observación Documental.

f) Observación Monumental.

g) Observación de campo.

h) Observación expermiental.

(2)

ELEMENTOS DE

LA OBSERVACION

a) El objeto de la observación

b) El sujeto de la observación

c) La condición de la observación

d) Los medios de la observación

e) El Sistema de Conocimientos

    a partir del cual se formula la

    finalidad de la observación.

                    (3)

   

           

CARACTERÍSTICAS DE LA 

           

OBSERVACION

a) La observación es un procedimiento 

    dirigido a un objetivo.

b) La observación  científica es una percepción 

    planificada en la que se preparan con detenimiento

    sus etapas y medios necesarios.

c) Los hechos observables se registran en forma ordenada y

    precisa a fin de obtener la formalización, control y corrección,

    de la información.

(4)

Estos hechos deben estar rela-

cionados con propocisiones teó-

ricas referidas al objeto de inves-

tigación.

d) Los datos registrados en el 

    proceso de la observación deben

    ser comprobados, para lograr la

    mayor objetividad y seguridad.

      e) Los resultados de la 

           observación deben 

                plasmarse por 

                        escrito.

(1)

GENERALIDADES

- Consiste en obtener información 

mediante la percepción intencionada 

y selectiva, ilustrada e interpretativa

 de un objeto dado.

- Es la percepción que consiste en 

la obtención de información sobre 

objetos y fenómenos de la realidad, 

constituye la fdorma más elemental 

del conocimiento.

LA

OBSERVACION

[image: image6.wmf]TECNICA DE

ROBERT GAGNÉ

5 Componentes para

formular objetivos

Describe

Acción

Alumno

Describir

Situación

Acción

Límites

desempeño

Alumno

Tipo

ejecución 

Tipo

Capacidad

humana

Adaptado por:  José Moreno Maguiña

Tomado de: Napoleón Carbajal (1994: 20)

Considera

cuatro

cinco

uno

dos

tres

[image: image7.wmf]Robert

Gagner

habilidades

destrezas

Procesos

Internos

Aprender

niño(a)

Crecimiento 

vertiginoso de

la información

Personalización 

de aprendizaje

mejoramiento 

del clima 

afectivo

mejoramiento

de 

la calidad

educativa

ESTRATEGIAS 

CONSTRUCTIVISTAS 

DE APRENDIZAJE

representante

suponen

las 

los

las

logrando

fundamentado

en

en

en

en

Adaptado el Mapa Conceptual por: José Moreno Maguiña.

Tomado de: Raúl Meneses Villón (1998: 194)

ESTRATEGIAS CONSTRUCTIVISTAS 

DE APRENDIZAJE

[image: image8.wmf]adaptado el Mapa Conceptual

por: José Moreno Maguiña

tomado de: Napoleon Carbajal 

                  Lavado (1994: 37)

LA TÉCNICA

estilos destinados

conseguir

efectividad

formas

Procedimientos

métodos

Clasifica 

Sistema

comunicación

bilateral

Prof. niña(o)

Sistema comunicación

multilateral 

niños(as) Profesor

Sistema

Comunicación

directo

exposición

conferencia

panel

simposio

mesa

redonda

interrogatorio

argumentación

conversación

debate

foro

cuchicheo

seminario

sociodrama

son

de

se

Por

Por

Por

la

la

el

el

la

el

el

el

el

el

son

la

la

son

son

[image: image9.wmf](5)

CLASIFICACION DE LA OBSERVACION

a) Observación simple.

b) Observación sistemática.

c) Observación Participantes

d) Observación no participante.

e) Observación Documental.

f) Observación Monumental.

g) Observación de campo.

h) Observación expermiental.

(2)

ELEMENTOS DE

LA OBSERVACION

a) El objeto de la observación

b) El sujeto de la observación

c) La condición de la observación

d) Los medios de la observación

e) El Sistema de Conocimientos

    a partir del cual se formula la

    finalidad de la observación.

                    (3)

   

           

CARACTERÍSTICAS DE LA 

           

OBSERVACION

a) La observación es un procedimiento 

    dirigido a un objetivo.

b) La observación  científica es una percepción 

    planificada en la que se preparan con detenimiento

    sus etapas y medios necesarios.

c) Los hechos observables se registran en forma ordenada y

    precisa a fin de obtener la formalización, control y corrección,

    de la información.

(4)

Estos hechos deben estar rela-

cionados con propocisiones teó-

ricas referidas al objeto de inves-

tigación.

d) Los datos registrados en el 

    proceso de la observación deben

    ser comprobados, para lograr la

    mayor objetividad y seguridad.

      e) Los resultados de la 

           observación deben 

                plasmarse por 

                        escrito.

(1)

GENERALIDADES

- Consiste en obtener información 

mediante la percepción intencionada 

y selectiva, ilustrada e interpretativa

 de un objeto dado.

- Es la percepción que consiste en 

la obtención de información sobre 

objetos y fenómenos de la realidad, 

constituye la fdorma más elemental 

del conocimiento.

LA

OBSERVACION

[image: image10.wmf]TECNICA DE

ROBERT GAGNÉ

5 Componentes para

formular objetivos

Describe

Acción

Alumno

Describir

Situación

Acción

Límites

desempeño

Alumno

Tipo

ejecución 

Tipo

Capacidad

humana

Adaptado por:  José Moreno Maguiña

Tomado de: Napoleón Carbajal (1994: 20)

Considera

cuatro

cinco

uno

dos

tres

Adaptado por : José Moreno Maguiña

Tomado de : Elsa Navarro (1999: 94)

Es una continuidad en espiral, hacia el perfeccionamiento o la creación; según JOAO BOSGO PINTO, constituyéndose la ACTIVIDAD en un gran impulsor que facilitará tanto el aprendizaje de los alumnos como la  acción del docente.

b) LA CONSIDERACIÓN PSICOPEDAGÓGICA. Tiene que ver con las clases de aprendizaje y los niveles de asimilación.

David Ausubel. Identifica 4 clases de aprendizaje, distribuidos en dos continuos:

a) De lo receptivo al descubrimiento

b) De lo memorístico al significativo

        (ver el cuadro siguiente)

APRENDIZAJE SIGNIFICATIVO
Clarificación  de relaciones entre conceptos
Instrucción auditutorial bien diseñada
Investigación científica Nueva música o nueva arquitectura.


Clases magistrales o la mayoría de libros de texto.
Trabajo en el laboratorio escolar
Mayoría de la “Investigación” o la producción intelectual rutinaria.


APRENDIZAJE MEMORISTICO.


Tablas de multiplicar
Aplicación de formulas para resolver problemas


Soluciones de “puzzles” por ensayo y error.


APRENDIZAJE RECEPTIVO


APRENDIZAJE POR DESCUBRIMIENTO DIRIGIDO.
APRENDIZAJE POR DESCUBRIMIENTO AUTONÓMO.

El proceso de enseñanza y aprendizaje puede dar lugar tanto a aprendizajes significativos como repetitivos. Si el nuevo material de aprendizaje se relaciona en forma significativa y no arbitraria con lo que el alumno ya sabe, puede llegar a ser asimilado e integrado en la estructura cognitiva previa, produciéndose entonces un aprendizaje capaz de cambiar esa estructura (agregación, reestructuración y ajuste de los esquemas cognitivos) en forma sólida y duradera; es decir de manera significativa. Si por el contrario no se alcanza dicha conexión, se produciría tan solo un aprendizaje memorístico y repetitivo, sin modificar la estructura cognitiva del sujeto y, por lo general condenado al olvido.

CARACTERÍSTICAS. Los métodos activos se caracterizan por:

a) Estar centrados en los educandos. El educando es el eje del Sistema Educativo y el protagonista de su aprendizaje.

b) Partir de las necesidades, intereses, expectativas y/o curiosidades de los educandos. Se fundan en las necesidades de conocer, saber, buscar, elaborar, trabajar, observar, etc.

El docente deberá crear o descubrir dichas necesidades.

c) Respetar la vocación y espontaneidad de los educandos. Las cosas que hagan con agrado les serán más gratificantes, duraderas y constructivas. No a la imposición.

d)  Permitir la comunicación horizontal. El proceso educativo fundamentalmente es un proceso comunicativo entre el docente y los alumnos y los alumnos entre sí.

e)  Ser vitales. El centro educativo toma en cuenta la vida de la comunidad haciendo una educación realista, vital, coherente.

f) Ser sociales. La educación es un medio fundamental de socialización y una entidad social y cultural por excelencia.

1.4. ¿CUÁL ES EL ROL DEL DOCENTE EN LA APLICACIÓN DE LOS MÉTODOS ACTIVOS Y CUÁL ES LA FUNCIÓN DE LOS ALUMNOS?

1.4.1. ¿Cuál  es el rol del docente en la aplicación de los métodos activos?

El docente debe replantear sus anteriores formas de trabajo, asumiendo nuevas funciones como suscitador o motivador de aprendizajes, así como servir de guía y modelo para sus alumnos y la sociedad, siendo su función principal de FORMADOR de las generaciones.

Una vez que el profesor ha determinado los objetivos que se propone lograr, tomando en cuenta las características y necesidades del estudiante y de la sociedad, debe proceder a seleccionar los métodos para poner en práctica la enseñanza y las condiciones de aprendizaje.

De esta manera, en primer lugar debe crear un ambiente de confianza y alegría, porque si el alumno se siente amenazado, coaccionado, menospreciado o no 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 los alumnos, así como un clima de familiaridad y acogida entre los mismos alumnos, es requisito indispensable para el éxito de cualquier actividad escolar.

Un método de enseñanza exitoso debe incluir algo más que una buena presentación de material. Debe lograr el aprendizaje en cantidad y calidad que el profesor busca producir una alta motivación del estudiante para participar y comprometerse en el proceso de su propia educación y sentirse una seguridad que él conduzca al éxito. Además el profesor no sólo debe estar apegado a un solo método de enseñanza, sino por el contrario debe saber combinar varios métodos didácticos.

También es importante que el docente sepa alcanzar las actividades escolares a diario en su vida familiar y comunitaria.

Por último el profesor tiene que estimular a los educandos a pensar “con su propia cabeza” a resolver por si mismos sus dificultades, a construir sus propias hipótesis a hacer sus propias deducciones y a arriesgar una respuesta, aunque se equivoquen. Einstein decía: “es preferible ser optimista y equivocarse antes que ser pesimista y no equivocarse”.

1.4.2. ¿Cuál es la función de los alumnos?

1. Asumir una función protagónica, activa y dinámica en su proceso formativo, especialmente en su aprendizaje.

2. Sentirse desafiados a hacer algo que no saben hacer, es decir a encontrar la respuesta a un problema que reta su imaginación y sus propias habilidades.

3. Saber trabajar en equipo, solidariamente y cooperando con sus compañeros.

4. Saber trabajar proyectos individuales y grupales.

5. Mantener siempre un estado y una mentalidad optimista.

6. Tomar en consideración el “DECÁLOGO DEL DESARROLLO”.

· Orden

· Limpieza

· Puntualidad

· Responsabilidad

· Superación 

· Honradez

· Respeto a los demás

· Cumplimiento de las leyes

· Trabajo y otros.

1.5. DESARROLLO DE MÉTODOS ACTIVOS.

1.5.1. MÉTODOS ACTIVOS.

1. EL MÉTODO DE CASOS 

1. DEFINICIÓN:

Es un método activo y del trabajo en grupo. Consiste en la presentación por escrito en forma descriptiva de una situación o un acontecimiento ocurrido en la realidad, que implique un problema cuya solución debe ser sugerido por los alumnos previo análisis y discusión efectuados en grupos.

El caso puede ser presentado por el profesor o por el alumno.

También se le conoce con la determinación de Técnica de estudio de casos.

2. Origen:

Es un método surgido en la enseñanza  universitaria en Estados Unidos, especialmente en Harvard para el estudio de derecho y la administración.

3. Campos de Aplicación:

Además del Derecho y la Administración, el método de casos se aplica con éxito, en Medicina, Psicología, Relaciones Humanas y en Educación especialmente en la especialidad de Ciencias Histórico Sociales.

4. Clases:

Por el grado de dificultad:

4.1 Simple.- Cuando el caso contiene un problema sencillo. Se expresa en un texto de corta extensión. Puede ser estudiado y resuelto en clase.

4.2 Completo.- Cuando el caso está conformado por varios problemas o un problema con diversos elementos de diferente índole. El texto es de mayor extensión y puede trabajarse en varias clases.

Por el objetivo pedagógico que persigue:

4.3 Casos de solución única.- Que debe ser identificado por los alumnos.

4.4 Casos de varias soluciones.- Que deben ser propuestas y fundamentales por los alumnos y la clase adopta por votación.

4.5 Casos en los que interesan las nuevas actitudes y las nuevas formas de pensar, antes que las soluciones.

Esta variante constituye el método de casos clásicos o de Harvard.

5. FINALIDAD

Constituye teleología de este método: 

5.1 Entrenar en el análisis para evaluar y tomar decisiones.

5.2 Estimular la creatividad.

5.3 Desarrollar el pensamiento divergente.

6. ROL DEL PROFESOR:

· Preparar los casos

· Exponer el tema

· Orienta el trabajo.

· Deja pensar a los alumnos por sí mismos.

· Opina cuando es estrictamente indispensables.

7. PAPEL DEL ALUMNO.

· Estudia  el caso

· Busca información adicional.

· Debate el caso.

· Propone soluciones

· Evalúa las soluciones.

· Se prepara para participar en clase.

8. FUNCIONAMIENTO:

El trabajo se efectúa en grupos de acuerdo a los siguientes pasos:

8.1 Presentación del caso a cargo del profesor o del alumno.

8.2 Los alumnos estudian individualmente y forman su opinión.

En el estudio contestarán preguntas dirigidas a:

· Determinar el problema, incluyendo causas, principio quebrantado, agentes implicados.

· Proponer la solución o soluciones posibles.

· Evaluar cada alternativa.

· Adoptar la decisión más conveniente.

· Fundamentar la decisión escogida.

8.3 Los alumnos debaten un grupo y por votación aprueba la solución. La evalúan y fundamentan.

9. CARACTERÍSTICAS:

Se deduce la siguientes:

9.1 Relaciona el aprendizaje con la realidad.

9.2 Permite la aplicación de la teoría

9.3 Hace la enseñanza más práctica.

10. VENTAJAS:

Se encuentran entre otras:

10.1 Facilitar el aprendizaje.

10.2 Puede aplicarse en diversas formas.

10.3 Aproxima al alumno a la realidad.

11. DESVENTAJAS:

Se señalan como las más notorias:

11.1 Frustraciones iniciales.

11.2 Largos períodos para obtener los resultados.

2.- 
MÉTODO DEMOSTRATIVO.

La demostración puede considerarse uno de los métodos más afectivos para la enseñanza de habilidades y destrezas motoras propias del campo de las artes industriales, las ingenierías, la enfermería, etc.

En la demostración aprende el estudiante “haciendo”; es decir hacer cosas que produce aprendizaje, adquiere confianza y sensación de éxito, participa y se entrena en el uso de instrumentos, modelos, equipos, máquinas y herramientas que le deben ser familiares.

Fases de una demostración.

Toda demostración tiene las fases siguientes:

1. Preparación.- Para que una demostración sea verdaderamente efectiva debe ser planeada y preparada con anterioridad.

2. Presentación de la demostración. Una ves que la demostración ha sido preparada el profesor está en condiciones de llevarla a cabo, se hacen las siguientes recomendaciones metodológicas para su buena presentación:

2.1 Programe la demostración para cuando pueda ser comparada por la mayoría de los estudiantes.

2.2 Disponga los estudiantes de manera que puedan ver y oir.

2.3 Explique el objetivo de la demostración.

2.4 Mantengan un alto nivel de exactitud y precisión.-

2.5 Haga preguntas para motivar la clase y hacerla dinámica.

2.6 Invite a los estudiantes a participar.

2.7 Muestre interés en la demostración.

2.8 Enfatice las prácticas de seguridad.

2.9 Repita parte de la demostración si es necesario.

3. CONFIGURACIÓN DE LA LECCIÓN DEMOSTRADA

La demostración debe ser evaluada.- Para cumplir este paso se recomienda lo siguiente:

3.1.- Resuma los puntos importantes.

3.2.- Pregunta sobre los temas clave.

3.3.- Brinde a los estudiantes la oportunidad de aplicar nuevos conocimientos.

3.4.- Guarde los equipos, herramientas y materiales.

3.5.- Confirme los resultados de la demostración comparando con el plan de la sesión de clase.

3.- MÉTODO DE RESOLUCIÓN DE PROBLEMAS (HEURÍSTICO)

Cuando el profesor fomenta el aprendizaje por medio de la investigación o búsqueda de lo aceptado o verdadero aplica el método denominado Heurístico.

Según POLYA, resolver problemas es una cuestión de habilidad que se adquiere por la imitación y la práctica. El profesor que desee desarrollar en sus alumnos la aptitud para resolver problemas debe hacerles interesar en ellos y darles el mayor número de ocasiones de imitación y práctica. POLYA señala 4 fases para la solución de problemas.

1. Comprender el problema.

2. Concebir un plan: captar las relaciones existentes entre los diversos elementos.

3. Poner en ejecución el plan.

4. Volver atrás una vez encontrada la solución, revisarla y discutirla.

Veamos con más detalles cada uno de estas fases:

1. COMPRENSIÓN DEL PROBLEMA. Es difícil contestar una pregunta que no se comprende, es riesgoso trabajar para un  fin que no desea y no se conoce, por lo tanto para comprender el problema, se plantearán las siguientes preguntas:

¿Por donde empezar? ¿Qué puedo hacer?

¿Está el problema claramente enunciado?

¿Cuál es la incógnita (qué es lo que se busca)?

¿Cuáles con los datos?

¿Cuál es la condición? ¿Es suficiente para determinar la incógnita?, etc.

2. CONCEBIR UN PLAN. Se cuenta con un plan cuando se sabe, aunque sea a grandes rasgos, que calcular, 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 pero sin importarlas.

Para dar cumplimiento a esta fase, se planteará 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? ¿Podrías utilizar su método?

¿Ha empleado todos los datos?, etc.

3. EJECUCIÓN DEL PLAN. Concebir la idea de la solución y ejecutarla supone: conocimientos, hábitos de pensamiento y concentración y paciencia” Lo esencial es que el estudiante está honestamente seguro de la exactitud de cada paso.

Al ejecutar el plan de la solución. ¿Comprueba cada uno de los pasos?

¿Puede ver claramente que cada paso es correcto?

¿Puede demostrarlo?

4. VISIÓN RETROSPECTIVA. Esto equivale a una evaluación del plan. En la medida que es estudiante reconsidera la solución, reexamine el resultado y el camino que lo condujo a ella reafirma sus conocimientos y desarrolla sus aptitudes para resolver problemas. Para facilitar la comprensión de esta fase, se da las siguientes preguntas:

¿Puede verificar el resultado?

¿Puede obtener el resultado de forma diferente?

¿Puede verlo de golpe?

¿Puede emplear los resultados y el método en algún otro problema?

4.- MÉTODO DE DESCUBRIMIENTO.

Según CALIXTO SUAREZ las técnicas de descubrimiento reemplaza a los antiguos métodos didácticos como la inducción, la deducción y otros semejantes encaminados ha generar habilidades y destrezas intelectuales  en los educandos como la capacidad de pensar, de sumar, producir, crear, participar inteligentemente en el proceso social, cultural, político, científico y tecnológico y de transferir las experiencias educativas a las diversas situaciones que debe resolver a diario.

Este método, desarrollado por DAVID AUSUBEL consiste en que el docente 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, ensayo, 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 logran, sentando las bases de la EDUCACIÓN CONSTRUCTIVISTA.

Sus orígenes encuentran en los trabajos de SÓCRATES, SPENGER, MONTESSORI, JHON DEWEY, JEAN PIAGET y otros.

VENTAJAS DEL MÉTODO POR DESCUBRIMIENTO.

a) Pone en primer plano los procesos de aprendizaje y en segundo lugar las acciones de enseñanza, ubicando al docente como un orientador comprometido y no un frío instructor. El alumno se convierte en el arquitecto o constructor de su aprendizaje (Este es uno de los postulados de la EDUCACIÓN CONSTRUCTIVISTA)

b) Busca el desarrollo cognoscitivo, con capacidad de comprender y resolver problemas, en un lugar del intelectualista memorista y acumulador o almacenador(denominado “educación bancaria”).

c) Facilita y/o propugna el desarrollo del campo afectivo compatibilizando con las capacidades cognoscitivas y de participación social inteligente.

d) Contribuye a la formación de la mentalidad cooperativa y de participación social inteligente.

e) Disminuye el olvido y la falta de interés.

f) Se puede aplicar en todas las asignaturas.

5.- MÉTODO DE DESCUBRIMIENTO GUIADO.

Es una variante del método del Descubrimiento, fundamentado por JEROME BRUNER, cuyo desarrollo es ofrecido por JUAN RIVERA en los términos siguientes:

CONCEPCIÓN.- Sostiene que el alumno tiene el derecho de participar en todas las actividades de planificación, programación, ejecución y evaluación del proceso educativo.

CARACTERÍSTICAS:

a) Hace una planificación de la enseñanza abierta, flexible, que no sigue en orden característico.

b)  Trabaja o planifica comportamientos generales, gruesos, pero definidos (no conductas especificas).

c) Los objetivos expresan tanto los procesos como los productos del aprendizaje.

d) En cuanto a las estrategias:

· Propone a los educandos situaciones-problemas reales y significativas, cuyas soluciones debe descubrir.

· Los problemas deben surgir de una situación exploratoria  para que investiguen y decidan.

· La situación explorativa debe poner en movimiento el bagaje constituido por su experiencia anterior.

· El alumno es protagonista  del proceso APRENDIZAJE-ENSEÑANZA. 

e) Enfatiza los procesos: adquisición de conceptos, solución de problemas y estrategias mentales, a través del diálogo, juego, investigación.

f) Dosifica los objetivos y contenidos de acuerdo al período de desarrollo de los alumnos (concepción genética estructural del aprendizaje).

g) Implica el uso muy variado y divergente material educativo.

h) Se evalúan los procesos que conducen a los productos del aprendizaje, modos de actuar, pensar y sentir.

i) Sugiere transferir el control del aprendizaje, ejercido por el docente al alumno.

j) El docente debe ser orientador, asesor, amigo.

FASES METODOLÓGICAS GENERALES DEL 

DESCUBRIMIENTO GUIADO

1. Fase exploración, de juego de observación 

2. Fase de presentación de situaciones problemáticas. Plantear a los niños problemas reales, significativos y simples partiendo del nivel activo- concreto.

3. Fase de ensayo y error

· Dejar que el niño ensaye diferentes maneras, modos, estrategias para solucionar los problemas surgidos a partir de la situación presentada.

· Explorar positivamente los errores que cometen el niño para que continúe con seguridad 

· Consignas “Volvamos a hacerlo de nuevo” “A ver veamos como está esto” (u otras consignas).

4. Fase de identificación del problema a nivel representacional simbólico y lingüístico.

· Replantear el problema a través de juegos simbólicos, psicomotríces dramáticos.

· Replantear el problema a nivel verbal u oral.

· El niño relata un cuento relativo al problema.

5. Fase de solución del problema.

· Comentar el trabajo grupal.

· Orientar al niño en la selección de las alternativas de solución más adecuadas.

· Dar oportunidad para que contraste o pruebe sus conjeturas.

· Juegos simbólicos.

· Representaciones gráficas, etc.

6. Fase de realimentación y evaluación.

· Valoración a apreciación de las actividades realizadas.

· Fomentar la Auto-evaluación individual o grupal, etc.

7. Fase de retención y transferencia del Aprendizaje.

· Favorecer  la retención a largo plazo.

· Presentar situaciones nuevas (diferentes), para que se aplique lo aprendido (transferencias, etc).

8. Fase de Producción de respuestas.

6.- MÉTODO DIALÉCTICO

Consiste en tratar o trabajar un tema o asunto visualizando su evolución en tres momentos o etapas  sucesivas TESIS (planteamiento, primer idea), ANTÍTESIS (oposición, segunda idea) y SÍNTESIS (resultado o combinación de la tesis y la antítesis, tercera idea).

EJEMPLOS:

TESIS

:
azul.

ANTÍTESIS
:
amarillo

SÍNTESIS
:
verde

TESIS

:
Economía planificada.

ANTÍTESIS
:
Economía Neo-liberal.

SÍNTESIS
:
Economía Social de Mercado.

Este método es útil para trabajar creatividad, ejercicio democrático, debates, Historias, Ciencias Sociales, Economía, Filosofía.

7.- Método Lúdico o de Juegos de enseñanza

Está concebida como un método que pretende lograr aprendizajes sustantivos o complementarios a través del juego (como jugando) o actividad lúdica, existiendo una cantidad de actividades divertidas y amenas en las que pueden incluirse contenidos, temas o mensajes del currículo, los mismos que deben ser hábilmente aprovechados por el docente.

Los juegos en los primeros  3 a 6 años deben ser motrices y sensoriales de 7 a 12 años deben ser imaginativos y gregarios y, en la adolescencia competitivos y científicos.

Ejemplos:

Adivinanzas, juegos de roles, la ronda, la familia , compra-venta ajedrez, etc.

Con este método se canaliza constructivamente la innata inclinación del niño hacia el juego, quien a la vez que disfruta y se recrea, va aprendiendo. Debe seleccionarse juegos formativos y compatibles con los valores de la Educación. Sus variantes son los juegos vivenciales o dinámicas.

8.- MÉTODO SOCIALIZADO

Es un método activo en que el docente y los educandos constituyen grupos de aprendizaje y se comunican directamente; permitiendo:

a. Trabajo mancomunado.

b. Participación cooperativa.

c. Responsabilidad colectiva.

d. Ayuda mutua.

e. Toma de decisiones grupales.

Entre sus principales técnicas y procedimientos se tienen:

· Diálogo.

· Dinámica grupal.

· Dramatizaciones: juego de roles, mímicas, representaciones.

· Vistas: paseos y excursiones.

· Entrevistas.

Este método puede emplearse en casi todas las asignaturas.

9.- MÉTODO DE AUTO-ESTUDIO.

Es otro método activo que consiste en que los alumnos trabajen y estudien por cuenta propia, bajo la guía indirecta del docente. Debe darse indicaciones para que los alumnos “aprenden a aprender” por su cuenta.

Sus principales técnicas y procedimientos:

a. La Lectura.

b. El fichaje.

c. Los guiones didácticos o metodológicos.

d. Cuadernos auto-educativos.

e. Asignaciones y tareas.

El método de Auto-Estudio puede aplicarse en todas las asignaturas.

10.- MÉTODO DE ESTUDIO DIRIGIDO

DIEGO GONZÁLEZ lo define como “un plan o técnica para guiar o estimular al alumno en los métodos de estudio y del pensamiento reflexivo”.

FRANCISCO ROBLES afirma que con  este método el educador pretende que el alumno domine un tema de estudio precisando el asunto y dándole pautas para un mejor logro.  Se procura proporcionales técnicas para alentar y estimular los procesos del pensamiento razonado, de manera que su aprendizaje sea efectivo.

Con este método, llamado también ESTUDIO SUPERVISADO, los alumnos estudian solos y a su propio ritmo, con la asesoría del docente.

Aspira enseñar al educando a desarrollar su pensamiento reflexivo, desenvolverse y aprender por si mismos, de manera que su estudio sea realmente productivo.

FASES Y PROCESOS DEL ESTUDIO DIRIGIDO.

Fases:

1º Elección del tema o asignación.

2º Organización del  trabajo.

3º Ejecución

4º Evaluación.

Procesos:

a. Elegido el tema, el profesor lo presenta brevemente y proporciona las  normas de trabajo a los alumnos.

b. Los alumnos deben contar con los materiales requerido: textos, enciclopedias, documentos de lectura, etc.

c. El docente pide a los alumnos que lean el texto o tema durante un tiempo determinado (por ejemplo 15 minutos) y luego que anoten lo que no éste claro o no entiendan.

d. Debe atenderse a los que presentan dudas.

e. El docente distribuirá un breve cuestionario para evaluar o desarrollar lo aprendido (5 a 10 preguntas).

f. Los alumnos se ponen a leer nuevamente a fin de absolver el cuestionario. El docente debe estar atento para cualquier consulta.

g. El docente  verificará el trabajo de cada alumno.

h. Los alumnos que no logren los objetivos o no lo hagan satisfactoriamente deberán rehacer bajo orientación del docente, etc.

11.- MÉTODO CRITICO O DE LA CRITICA

Consiste en analizar, examinar, observar y explicar, desde diferentes puntos de vista un tema, asunto, objeto, situación, fenómeno, hecho, etc, con el propósito de hacer un enfoque general y tener un conocimiento global, haciendo notar, si fuera del caso sus debilidades y defectos así como sus bondades y aciertos, según BRENT WILSON, “es el medio que hace posible el conocimiento de la estética.....Este método consiste en:

a. El conocimiento general de lo que la obra de arte tiene  para ofrecer y la atención que se presta a sus diversos aspectos, y

b. La manifestación de juicios, análisis e interpretaciones críticos”.

Ejemplos:

· Hacer critica de un discurso político de un libro.

· Hacer la critica a una obra de teatro a una película de cine o TV.

El método critico es importante en educación porque posibilitará el desarrollo de la capacidad de observación, análisis y emisión de juicios de los estudiantes.

Este método puede utilizarse en Lenguaje, Literatura, Arte, Ciencias Sociales, Historia, Economía, Filosofía, Psicología.

12.- MÉTODO MIXTO (INDUCTIVO-DEDUCTIVO)

Consiste en la combinación de ambos métodos, debido a que si bien ambas formas de razonamiento se emplea por separado, en la práctica no constituye caminos aislados no irreconciliables uno del otro, guardando por el contrario una relación de interdependencia entre si, por tratarse de dos métodos grandes de aprendizaje-enseñanza que se desprende de los respectivos caminos por los que pueden recorrer el pensamiento en el proceso de investigación ir de lo general a lo particular y de lo particular a lo general.

Se afirma  que la inducción es una simple conjetura mientras no se la compruebe deductivamente y la deducción es una mera hipótesis, sino se fundamente sobre la base inductiva.

Por esta razón, corresponde al docente el uso inteligente de estos dos principales métodos y sus procedimientos, muy en especial del análisis y de la síntesis.

Ejemplo:

Aplicación del método y sus diversos procedimientos:

Tema: Estudio del Conejo.

· Estudio analítico de las características externas procedimientos: cuerpo, cabeza, extremidades (análisis).

· Presentación física del conejo a su representación gráfica (observación e intuición)

· Visita a una granja de conejos (visitas  de estudio)

· Comparación del conejo con otros animales de su especie o de otras especies (comparación).

· Elaboración de un cuadro sinóptico o esquema en la pizarra señalando su utilidad al ser humano (sinopsis y esquema).

· Hacer que los  niños dibujen un conejo en sus cuadernos (aplicación).

· Explicación o exposición oral (método expositivo) sobre aspectos generales de los roedores (deducción).

· Interrogación sobre aspectos importante del conejo(síntesis).

· Generalización de las características y costumbres de los conejos (generalización)

Los procedimientos activos del método mixto son: análisis, comparación, ejemplificación, experimentación, generalizaciones, intuición, observación, demostración y aplicación.

ANÁLISIS.- Es un procedimiento que consiste en ir, de lo complejo a lo simple, es descomponer  un todo en las diversas  partes que lo constituyen. La descomposición o separación debe seguir un proceso lógico, consciente, racional y ordenado, según la naturaleza, objeto o asunto de que se trate. Por ejemplo las partes de una planta, de un animal, de aparatos, de sistemas, etc.

Hay dos clases de análisis o descomposición:

a. Real empírico o experimental (ejemplo descomponer las partes del fruto).

b. Ideal, lógico, teórico o mental (Ejemplo: descomposición de una oración o de una fórmula matemática).

COMPARACIÓN

Es el establecimiento de semejanzas y diferencias entre dos o más objetos.

Es necesaria para precisar conceptos y estimular los conocimientos 

Ejemplos:

· Comparar paisajes de la Costa, Sierra y Selva.

· Comparar cantidades relaciones “igual que”, “mayor que” y “menor que”.

EJEMPLIFICACIÓN

Es el procedimiento que utiliza referencias o ejemplos típicos para hacer comprender hechos desconocidos.

El ejemplo es un hecho en el cual se concibe una idea del que se obtiene una enseñanza, siendo un recurso muy efectivo. RUIZ AMADO dice al respecto: “el ejemplo es una argumentación muy débil en la lógica, pero es el más eficaz en la práctica”.

“El ejemplo es el mejor instructor”, dice un  pensamiento conocido entre los soldados. En efecto las palabras convencen, pero el ejemplo arrastra.

El docente  puede conducir por ejemplificación a que sus alumnos descubran principios o hechos generales. En todos los grados y asignaturas, los alumnos necesitan ejemplificaciones para poder desarrollarse.

EXPERIMENTACIÓN

Es la realización artificial del fenómeno que se debe observar, a fin de arribar a conclusiones. Es más rigurosa y técnica (porque emplea mediciones y datos) que la simple observación, que es eminentemente perceptiva.

La experimentación construye su propio objeto de estudio en condiciones determinadas, pudiendo reproducir el experimento o provocar situaciones cuantas veces sea necesario, a fin de obtener conclusiones valideras.

Ejemplo:

Experimentar el reconocimiento del nitrógeno, hidrógeno y del carbono a través de una caldera.

Es un procedimiento fundamental en la educación actual por sentar bases para el pensamiento científico en los educandos  y el desarrollo científico tecnológico del país.

De mayor aplicación en ciencias Naturales, Química, Biología y Física.

GENERALIZACIÓN

Consiste en aplicar por analogía las características de cierto  número de objetos particulares a todas de su misma especie, género o clase. La conclusión o  ley viene a ser el resultado de toda generalización.

Después de observar un triángulo objetivo puede generalizar diciendo de que “Es un polígono de tres lados, de tres ángulos y de tres vértices”.

INTUICIÓN.

Intuir viene del latín “intuire” que significa mirar. La intuición es una idea clara que se obtiene a partir de la percepción de los objetos. Es captar los fenómenos mediante los sentidos. Pedagógicamente la intuición es el conocimiento de un objeto, cuya percepción penetra por los sentidos.

JOHN LOCKE argumento filosóficamente diciendo que “nada hay en nuestra inteligencia que antes no haya estado en los sentidos”.

Este procedimiento es importante en el proceso aprendizaje-enseñanza porque debe proporcionar al alumno una herramienta directa de percepción, tanto de objetos reales como sensibles, “que se verifican con la presencia real de los objetos y la participación efectiva de los sentidos) como intelectivas o representativas en forma mental.

Ejemplo:

El alumno para conocer una fruta, el alumno tendrá que tocarla, olerla, probarla, mirarla.

OBSERVACIÓN

De modo general, la observación es el examen directo de las cosas, hechos o fenómenos tal como se producen y presentan naturalmente.

Según ADOLFO RUDE, observar significa “concentrar la atención en algo, con el propósito de percibirla con exactitud”.

CLASES DE OBSERVACIÓN:

Las mas usuales son las siguientes:

a. Interna. Cuando la observación se dirige a la estructura o a la interioridad. En Psicología se denomina introspección, es decir autoobservación psíquica del sujeto.

b. Externa. Cuando la observación se realiza a objetos del mundo exterior.

c. Libre o espontánea. Cuando el alumno observa libremente sin ninguna dirección.

d. Dirigida. Contraria a la espontánea. Se observa bajo la dirección del docente u otra persona.

e. Directa. Cuando se observa, sin intermediación en forma presencial.

f. Indirecta. Cuando se emplea algún mecanismo o medio para lograr la observación.

g. Vulgar e Inestructurada. Cuando se verifica en forma natural, sin intensión ni plan previstos.

h. Científica o estructurada. Cuando se observa intencionalmente, con un plan previsto. En este caso es parte de la investigación científica.

La observación debe ser uno de los procedimientos, fundamentales en el proceso por su valor formativo e intelectivo, debiendo ser hábilmente conducida por el docente, quien debe tener en cuenta presente lo siguiente:

· Dirigir la atención primero a lo esencial y después a lo secundario.

· Debe ser individual y grupal.

· Debe ser autónomo, libre de toda interferencia o ingerencia perturbadora.

· Se debe observar dosificadamente, de a poco en profundidad esencial, para evitar confusiones o frustraciones.

· Observar con orden y con alguna finalidad.

· No conformarse con datos genéricos de apreciación, sino ubicar los datos y objetos en lugares correspondientes.

· Considerar la imaginación y la fantasía de los alumnos para deformar las cosas.

Ejemplo:

Observación directa

Objetivo: Identificar las partes externas del cuerpo humano.

Actividad: Observar su propio cuerpo.

Desarrollo: Cada niño trabajará en forma individual, observando las partes externas de su cuerpo. El docente les pedirá que escriban y enuncien las partes de su cuerpo, utilizando la percepción visual.

La observación puede emplearse en Ciencias  Naturales, Sociales, Geografía, Economía, etc.

SÍNTESIS

Es el procedimiento más importante del método mixto. Consiste en recomponer un todo,. Reuniendo sus distintos elementos. Es un proceso inverso al análisis propio del (Deductivo-Inductivo) que consiste en ir de los elementos al todo y del todo a sus partes.

Ejemplo:

Recapitulación total o parcial de un determinado tema de estudio.

En la práctica el análisis y la síntesis se complementan, estableciéndose un intercambio permanente toda vez que sin el análisis todo conocimiento es confuso y falso, mientras que sin la síntesis, todo conocimiento es incompleto.

Existen dos clase de síntesis:

a. Reproductiva, que es un simple inversión de análisis y solo tiene un valor de comprobación.

b. Productiva, que combina elementos conocidos, pero de manera original y nueva.

DEMOSTRACIÓN

Es el procedimiento en el que el docente ejecuta una operación y la explica tantas veces sea necesario, enfatizando en los procesos claves o importantes. Después los alumnos deben ejecutar la misma operación. Se busca hacer comprender con claridad un asunto por medio de una serie de procesos ordenados, como por ejemplo la demostración de la resolución de un problema  de matemática, tejido de chompa, etc.

El docente debe hacer la demostración como práctica de una exposición siguiendo 4 pasos:

a. Preparación.

b. Demostración o muestra de la operación.-

c. Ejecutación por parte de los alumnos.

d. Evaluación.

APLICACIÓN.

Es otro de los procedimientos que el docente debe utilizar  cuando emplea el método mixto y consiste en aplicar lo aprendido en situaciones nuevas. Actualmente se concibe a la aplicación en el amplio campo de la transferencia del aprendizaje.

Ejemplo:

Una vez tratado un tema; los alumnos deberían aplicar en construcciones, graficaciones, armado, dramatización, etc.

13.- MÉTODOS GLOBALES Y SIN GLOBALIZAR

Corresponde a la forma de desarrollar  las asignaturas, sea de manera independiente o agrupada.

Pueden darse en tres formas:

a. Tratamiento independiente

Cada asignatura, sin vinculación con ninguna otra. Tiene más desventajas que ventajas, porque ninguna disciplina es totalmente autónoma, ni puede estar disvinculada de la realidad.

b. Asignaturas afines o semi-globalizadas.

En las que se integran varias asignaturas con contenido u temática a fin, con el objeto de darle un tratamiento más consistente y de mayor cobertura.

Ejemplos:

· Matemática

· Historia del Perú
· Ciencias Naturales

· Historia Universal.
- Geografía.

Se estima  recomendable en los dos últimos grados de primaria y en los primeros grados de secundaria.

c.    Globalizados. 

En la que se integra todas o casi todas las asignaturas en torno a ciertos puntos o centros de interés (llamados también temas motivadores, generadores o problemas priorizados).

Se fundamente en hallazgos científicos sobre la visión sincrético, global o del conjunto del niño frente a la realidad. Su propulsor fue Ovidio Decrolly, teniendo como antecedente a GUILLERMO WUNT Y RANAN
Estas ideas dieron origen al método global en la enseñanza de la lecti-escritura, gracias a los aportes de JEAN PIAGET, DIEGO  GONZÁLEZ y otros.

Se recomienda este método para la Educación Primaria, en los que, como dice DIEGO GONZÁLEZ “es necesario esforzarse más en relacionar que en separar, en fusionar que en levantar comportamientos estancos. El niño no se interesa por los detalles, sino por el conjunto. El detalle carece de sentido, el conjunto es el que lleva en si a la vida y significación”.

14.- MÉTODO DE PROYECTOS

Es un método esencialmente activo y dinámico, cuyo propósito es hacer que el alumno realice y actúe. Fue fundamentado e impulsado simultáneamente, hacia 1918 por el alemán WH KILPATRICK y por el norteamericano JOHN DEWEY, con ensayos en el laboratorio de la Universidad de Chicago y las escuelas profesionales de Agricultura de Masachussets por STLMSON:
En la escuela tradicional el maestro indicaba o explicaba el asunto y los alumnos debían estudiarlo hasta aprenderlo. Con el MÉTODO DE PROYECTOS, las funciones se transforman. El alumno pasivo se convierte en activo al concebir preparar y ejecutar su labor bajo la orientación y guía del docente.

Operativamente, es un núcleo organizador de objetivos, contenidos y actividades de aprendizaje, así como de las técnicas y recursos, debiendo surgir de la realidad local.

Este método es un proceso de construcción e intenta imitar la vida ya que el hombre vive proyectándose continuamente. En tal virtud, el adulto proyecta para solucionar problemas reales y cotidianos, el alumno proyecta para conocer para aprender y ejercitarse para la vida.

La ejecución de los proyectos implica una riqueza extraordinaria de experiencias, de diferentes dimensión como armar un mapa, identificar los servicios del centro educativo, cultivar una planta,  hacer excursiones, etc. Es valioso porque estimula el desarrollo de capacidad de esfuerzo individual o equipo, aspecto importante para el futuro de los alumnos.

En este método de construcción, el hombre vive proyectándose continuamente. En tal virtud, el adulto proyecta para solucionar problemas reales y cotidianos, el alumno el proyecta para aprender y ejercitarse para la vida.

No debe exigirse perfección ni que el proyecto termine necesariamente en un producto concreto, sino debe permitir observar el proceso, el tipo de tratamiento realizado, las experiencias logradas, la concepción subyacente, el esfuerzo realizado, las dificultades vencidas, etc.

“Es un método para integrar contenidos significativos a semejanzas de la realidad sin subdividir artificialmente el aprendizaje”.

TIPO DE PROYECTOS

a. De Información. Los alumnos se esfuerzan individualmente o en pequeños grupos, por informarse y orientarse en los ambientes reales para adquirir datos y experiencia inmediata con estos y reflexionar su proceso de aprendizaje, Ejemplo: el proyecto de investigación sobre técnicas de estudio.

a.1. Testimonial – descriptiva (encuestas)

a.2. Bibliográfica (historia, monográfica)

a.3. Investigativa.

b. De Acción.- Abarca situaciones de aprendizaje conectadas a la actividad psicomotora y a la práctica autodirigida en situaciones reales, utilizando saberes y competencias que trasciende las asignaturas, que tienen como fin, junto a las metas de aprendizaje, el mejoramiento de la misma práctica. Ej. Proyecto de Organización del Municipio Escolar.

b.1 Psicomotora

b.2 Artística (plástica, teatral, etc)

b.3 Organizativa.

c. De Producción. Son proyectos que en base a información existente y superada la práctica, contribuye al desarrollo económico, social y cultural.

Ejemplo: Proyecto de Arborización.

Son las semillas de las pequeñas, medianas y grandes empresas, a las que deben orientarse también la orientación.

A.- Formato para elaborar proyectos en educación inicial.


¿Cómo nos organizamos


Proyecto      : (Denominación)

Asunto         : (De qué se trata)

Justificación: (Por qué hacer tal Proyecto)

Duración     : (Plazo de ejecución)
Cronograma


¿Para qué hacer?


¿Qué Necesitamos?


Actividades


¿Cómo hacer?


¿Qué y cómo lo haremos?


Competencias


¿Qué hacer?


¿Qué queremos saber?


Objetivos


¿Qué Sabemos?


Area


B.- FORMATO DE PROYECTOS EN EDUCACIÓN PRIMARIA

QUÉ?
Tema General o titulo del Proyecto

POR QUÉ?
Identificación de necesidades educativas.

PARA QUÉ?
Objetivos del Proyecto.

CÓMO?
EJE TEMÁTICO
PROGRAMACIÓN DE ACTIVIDADES DEL PROYECTO.
FECHA
PROGRAMA CURRICULAR


Len
Mat
Cn Nat
His
Ed Civ
..
..


(A) HIDROPONÍA


1. Reunión del Equipo Docente.

2. Reunión  con Padres de Familia.

3. Sesión de Motivación y Exposición Inicial.


(B)

EL TRABAJO EN LA HIDROPONÍA
4. Sesión de Organización y Programación de Actividades.

5. Visitas al terreno y adquisición de materiales, semillas, etc.

6. Ejecución: Trabajo en el Biohuerto


(C)

APROVECHA-MOS LOS PRODUCTOS HIDROPO-NICOS.
7. Cosecha: Autoconsumo, distribución y/o comercialización.


CÓMO EVALUAR EL PROYECTO
(D)

PROCEDIMIENTOS INSTRUMENTOS
8. Conocer y valorar los resultados para optimizar, corregir, mejorar (realimentación)

Formulación de un nuevo proyecto.


ETAPAS DEL PROYECTO

a. Identificación del tema.

b. Planificación (elaboración del esquema). Determinación de objetivos, teniendo en cuenta la capacidad de los alumnos,  la metodología de ejecución, los medios y materiales, tiempo de ejecución, lugar, financiamiento, factibilidad, etc.

c. Organización para la ejecución, formación de grupos y acopio de materiales.

d. Ejecución del proyecto, bajo la dirección del docente.

e. Resumen o apreciación del trabajo (Evaluación).

C. ESQUEMA SUGERIDO DE UN PROYECTO DE PRODUCCIÓN PARA EDUCACIÓN SECUNDARIA Y SUPERIOR.

a. Centro  Educativo.

b. Nivel educativo.

c. Nominación del Proyecto: breve, explícito y concreto.

d. Responsable (s).

e. Justificación: breve explicación de la razón (por qué). Ejecutar el proyecto. Su utilidad.

f. Localización.(lugar)

g. Objetivos: Indicar con claridad qué se persigue, qué se desee alcanzar.

h. Metodología: breve indicación de cómo se desarrollará. Indicar secuencia de actividades y/o tareas y materiales requeridos.

i. Cronograma de tareas: indicar tiempo, fechas.

j. Presupuesto: Cuánto costará.

k. Fuentes de financiamiento: Quien financiará.

l. Evaluación: Cómo se hará el seguimiento y apreciación.

15.- MÉTODO DECROLY

En este método se aprecia la globalización o integración de materias en torno a un tema, siguiendo las fases de observación, asociación, expresión concreta y expresión abstracta.

FASES DEL MÉTODO DECROLY.

a. Ejercicios de observación.

b. Ejercicios de asociación.

c. Ejercicios de expresión concreta (ejercicios prácticos, dibujo, trabajos manuales, modelado, etc)

d. Ejercicios de expresión abstracta (lectura, cuentos, narraciones, resúmenes, relaciones, etc).

Ejemplo: “ESTUDIO DEL CAFÉ” (tomado de ANA RUBLES)

OBSERVACIÓN:

· Se aprecia el tamaño y color de los granos crudos y tostados; el polvo, su aroma, etc.

· Observación de la planta, con su flor y fruto, sea natural o de una lámina.

· Uso y abuso del café. Su historia, países que lo cultivan (Geografía, Higiene y Lenguaje).

ASOCIACIÓN

· Otros frutos o productos de la familia del café sus sustitutos.

EXPRESIÓN CONCRETA:

· Modelado y dibujo de los granos , hojas, flor.

· Construcción de un molino para café (trabajo Manual)

· Tostado y preparado del  café.

· Servirlo, venderlo, sacar costos (Economía Doméstica, Matemática).

EXPRESIÓN ABSTRACTA:

· Aplicación de la escritura y lenguaje. Estudio de una poesía.

· Redacción de una composición, descripción. (en este ejemplo se pude apreciar la globalización o integración de materias en torno a un tema. Aplicable a todas las asignaturas).

16.- MÉTODO O SISTEMA MONTESSORI

Partiendo de la premisa de que “el niño es un ser biológico más que social”, la italiana MARIA MONTESSORI fundamente su método en tres principios: libertad, actividad, individualidad. Todo con vistas al ejercicio del alumno para la vida práctica.

a. El Principio  de la libertad, según Montessori es una condición inherente al niño. Este necesita desarrollarse como las plantas, pero de un modo enteramente móvil, sin trabas, sostienen que siendo la vida un constante desarrollo, la infancia debe desarrollarse en forma integral, esto es, en lo físico, intelectual  y moral.

b. La actividad, es una necesidad imperiosa de la vida infantil,, sirviendo para ejercitar los músculos, los sentidos y la mente de los niños. Esta idea se opone a los premios y castigos; a los pupitres fijos, al aprendizaje co-activa. En su lugar deben proporcionarse actividades y presentar estímulos que activen sus sentidos; exigiendo al mismo tiempo el conocimiento de las necesidades, intereses y capacidades de los niños.

c. La individualidad, está implícita en el principio de la libertad. Montessori piensa que la libertad debe conducirse conjuntamente con la acción, hacia el cultivo de la individualidad del niño, en pos de su futura condición del alumno “capaz de poder”, con esta idea se sientan las bases de la autoeducación.

MONTESSORI piensa que el espíritu se forma de fuera para adentro y que los estímulos producen el desarrollo psíquico, en lugar de ser al revés. Con este concepto psicológico de las sensaciones y el asociamiento total del centro educativo a fin de proporcionar un ambiente adecuado para el proceso APRENDIZAJE-ENSEÑANZA (las ideas de VIGOTSKY Y LURIA concuerdan con este enfoque).

Utilizable en todas las asignaturas.

17.- MÉTODO AUTOINSTRUCTIVO DE MACKINDER

D. GONZÁLEZ, explica que “este método pertenece a los del carácter individualista y pudiera considerarse derivación del sistema MONTESSORI si atendemos a su fundamentación psicológica.

Atendiendo al material ad hoc que dispone, guarda gran analogía con el de WINNETKA, del cual es COETANEO, y como afirma LUZURIANA pude ser una continuación del método MONTESSORI, así una preparación del plan DALTON”.

El material de autoinstructivo de MACKINDER está preparado del modo tal, que resulta graduado, interesante y fácil, de tal manera que el alumno construye por si mismo. Al propio tiempo de autocorrectivo porque mediante su uso el propio alumno encuentra los errores cometidos y enmienda sus defectos.

Es aconsejable el empleo de este método para casos de alumnos con problemas de aprendizaje, así como para alfabetización pudiendo también ampliar su uso en la  lectura, redacción, matemática, etc.

La creación del método se debe a la inglesa JESSIE MACKINDER en 1918, ejerciendo amplia influencia en su época por su carácter activo, gradualismo y orientado a la práxis.

18.- MÉTODO DE LABORATORIO O PLAN DALTON

Sobre este plan D. GONZÁLEZ afirma que “recuerda y da vida a la expresión de que la escuela debe convertirse el laboratorio, porque con dicho sistema el alumno trabaja de la misma manera que puede hacerlo un investigador en su gabinete  o un profesional u obrero en su taller”. Fue creado por la norteamericana HELEN PARKHURST 1904 y 1920,  inicialmente como aplicación del método MONTESORI.
Sus principales características son: libertad, cooperación e individualidad.

a. Libertad. Si al educando se le deja en libertad para realizar el aprendizaje, éste resulta más sólido y eficaz. Por eso es que el alumno puede ir a trabajar en el laboratorio que desee y estar ahí el tiempo que quiera, con la condición de cumplir su asignación o tarea.

b. Cooperación. Identifica con la socialización del trabajo escolar no sólo en el aula en todo el Centro Educativo. Reproduce la vida adulta porque preconiza que el alumno vaya libremente a donde desee o necesite ir, que desarrolle sus habilidades espontáneamente y se agrupe con los que desee o le interese.
c. Individualidad. Ligado a las anteriores, postula el desarrollo de la individualidad dentro de un ambiente de cooperación socializado y como práctica de la libertad.
Este método supone la modificación de las clásicas aulas o salones en aulas-laboratorio que respondan a las exigencias del fin que persiguen, debiendo tener mayor dimensión y una organización e implementación adecuada. De este modo debe contarse con laboratorios de física, química, historia, geografía, computación, etc donde se encuentran los materiales necesario como mapas, aparatos, láminas, utensilios, libros, globos terráqueos, calculadoras, medidas, computadoras, videocassettes, etc.

Según CIPRO, “la aplicación del conocimiento teórico es la experimentación en el laboratorio, taller o proceso de producción”.

19.- MÉTODO COMPUTARIZADO O CIBERNÉTICO.

Se desprende de la Instrucción  Programada, de la que sigue sus conceptos y procedimientos, pero con el uso de la computadora, la que se debe ser manejada a través de una serie de instrumentos, órdenes, datos, funciones,  etc. establecidos previamente en un “programa”. El diseño del modelo es de carácter lógico, es decir simbólico o matemático.

Se inició mas o  menos en 1920 en los Estados Unidos, a partir del desarrollo de la Cibernética atribuido a NORBERT WIENER, tomando  la forma de máquinas de enseñanza que permiten, según SKINNER “aprender más, en menos tiempo, con menos fatiga”.

Las máquinas de enseñanza o computadora requieren que el alumno sepa manejarlas correctamente, aprendiendo primero a utilizar el aparato conocer su “lenguaje”, la forma de programar y operar (es decir el  HARDWARE y el SOFTWARE).

Con estas máquinas, sólo se requiere “correr” lo programado, con los requerimientos de información, prescindiéndose en cierta medida del rol protagónico del docente, pues, como señala CHARLES FOLTZ, “con el programa, el maestro ya no se va preciso a asumir la responsabilidad de presentar la materia a enseñar”.

El acelerado desarrollo de la aplicación de la computadora en la educación dió origen a la pedagogía Cibernética. LUIS COUFFIGNAL reseña que esta Pedagogía nació de las aplicaciones de investigación sobre el aprendizaje y sobre la teoría de la información, proponiendo sus principios y sus métodos en época reciente.

La Pedagogía Cibernética parte del supuesto (a nuestro entender parcial) de que la Pedagogía tiene como objeto asegurar la transmisión de informaciones al alumno quien debe recibirlas, elaborarlas y guardarlas en la memoria. Yendo al extremo, el alemán HELMAR FRANK (1972), considera a la Pedagogía como una de las ramas de la Cibernética” (lo cual es muy discutible por cierto).

Las desventajas del método computarizado son:

a. Su mecanismo, desarrollando el reflejo condicionado.

b. Parte de supuestos parciales respecto al proceso educativo, reduciéndolo a la administración de conocimientos.

c. Su alto costo.

d. Su pretensión de desplazar al docente.

e. Ser esencialmente individualizado.

A pesar de sus desventajas, actualmente se halla en pleno  proceso de desarrollo, estimándose que el futuro de la educación estará signado por Cibernética, aún cuando entendemos que no podrá ni debe reemplazar al docente.

El manejo de la computadora debe iniciarse con un programa llamado DOS. Al computadora puede emplearse en todo nivel educativo y en todas las asignaturas, creatividad, juegos, simulaciones, etc. resultando cada vez más potente y eficaz con el uso de la MULTIMEDIA (Utilización simultánea de dispositivos de sonido, movimiento, imagen y colores en el computador).

Lo más avanzado actualmente es la red mundial INTERNET (y la INTRANET) y la REALIDAD VIRTUAL, que están revolucionando vertiginosamente, las diferentes actividades humanas, incluyendo la Educación.

20.- MODELO OPERATIVO DIDÁCTICO.

Este modelo fue desarrollado por FELIX BUSTOS en su libro “Aprendizaje Humano: La Alternativa Piagetiana”. Es una forma concreta de aplicar los principios básicos del constructivismo en el aula presentando 5 etapas, en el diagrama siguiente:


21.- MÉTODO VIRTUAL O EDUCACIÓN VIRTUAL.

El “Mundo Virtual” es reconocido como la gran nueva frontera en el desarrollo humano. Más que un nuevo libro de descubrimiento de una nueva “imprenta”, la nueva revolución tecnológica que aún estamos empezando, parece en efecto un nuevo salto cualitativo en la producción, el almacenamiento y generación de conocimiento, entendimiento y sabiduría.

Una parte fundamental del creciente Mundo Virtual, lo constituye sin dudas “La clase virtual”. Las nuevas formas de transferir conocimientos deben ir acordes con la generación del nuevo material por aprender ¿Podemos acaso aprender con las técnicas del pasado o debemos desarrollar nuevos métodos de acceso? Es indudable que la tecnología nueva trae nuevas interacciones y retos, pero en ella misma  está sin duda la solución. El computador, que hasta hace poquisimos años considerábamos aisladamente, solitario como un automóvil en medio de una tupida selva tropical y por ende menos que inservibles, recién y gracias a Internet, descubrimos que si tiene a su disposición una extensa red de carreteras, se convierte en una poderosísima herramienta de trabajo de paseo y de innovación.

POR LO TANTO:

EL MÉTODO VIRTUAL, consiste en que todas o gran parte de las actividades de aprendizaje y enseñanza están separadas en tiempo y en el espacio, interconectadas por instrumentos tecnológicos “de punta”, pero que da la impresión de estar instalada en un sólo auditorio o aula, siendo lo más avanzado de la educación actual, con enormes proyecciones.

De ahí surgen las AULAS VIRTUALES con la creación de espacios de enseñanza-aprendizaje colectivos en una vinculación que agrupa a docentes y alumnos que trascienden espacios geográficos y tiempos, empleando los diferentes medios de comunicación.

Lo más reciente es la clase satelital (vía Satélite) y al TELECONFERENCIA que ya se está utilizando con efectividad y futuro expectante.

ROL DOCENTE.- En la  educación virtual el docente debe ser multifuncional, es decir, debe ser interactivo, diseñador, facilitador, comunicador, coordinador, asesor, evaluador de la Aprendizaje-Enseñanza.

RECURSOS: Emplea:

· Comunicación vía satélite o microondas.

· Telefonferencia en tiempo real (que puede unir países, regiones y continentes).

· Computadoras, multimedia (sonido, imagen, colore, movimiento)

· Redes de comunicación, caso INTERNET e INTRANET.

· Clase satelital.

· Entrevistas.

· Video Cassettes.

· Teléfono, faz, etc.

Capítulo II

TÉCNICAS DIDÁCTICAS: APLICABLES A EDUCACIÓN INICIAL, PRIMARIA, SECUNDARIA Y SUPERIOR.

¿CÓMO USAR LAS TÉCNICAS DIDÁCTICAS? Como toda herramienta, hay que saber para que sirve una técnica, cómo y cuando utilizar. El uso debe estar siempre en función de los objetivos concretos que fueron previstos al rediseñar el syllabus o las unidades de aprendizaje o un  programa de formación.

Teniendo el método y el objetivo claro es posible guiar, a través de procedimientos técnicos, las discusiones hacia el tema de interés y evitar que ella se disperse en otros aspectos que son importantes para el tema en esos momentos, por tanto es el  objetivo propuesto el que orienta la definición de que técnica es más conveniente y más útil y como utilizarlo.

Cuando elegimos una técnica debemos tener claro que objetivos queremos lograr con ella.

Es necesario relacionar la técnica con el objetivo y precisar el procedimiento a seguir para su aplicación, para ello es recomendable tener en cuenta:

· El número de participantes.

· El tiempo disponible.

· Las condiciones y medios disponibles.

· Las circunstancias en que se da el curso y las características del mismo.

Toda técnica debemos conocerla bien, saberla utilizar en el momento oportuno y saberla concluir correctamente.

TIPOS DE TÉCNICAS

1. TÉCNICAS PARA LA EXPOSICIÓN DE UN TEMA.

1.1 SIMPOSIO (Simposium)

DESCRIPCIÓN.- Se denomina Simposio a un grupo de charlas, o exposiciones verbales presentados por varios expertos sobre diversas fases o aspectos de un mismo tema. Vale decir un grupo de expertos exponen diversas partes de un tema en forma sucesiva ante un auditorio. Si esta técnica es empleado correctamente, las exposiciones no deben pasar de 15 a 20 minutos.

OBJETIVO:

· Analizar un tema distinto puntos de vista.

· Lograr que el grupo tenga una información integral del tema

VENTAJAS:

· El cambio frecuente de expositores despierta el interés del grupo.

· Permite revisar un tema ampliamente en corto tiempo.

· El enfoque desde diferentes puntos de vista da riqueza al tema

· Se presta para descomponer un tema relativamente complejo.

· Aporta diferentes soluciones  y alternativas.

· Enfoca temas de actualidad.

· Estimula el análisis y la reflexión.

RECOMENDACIONES:

· Los oradores deben exponer claros los objetivos que se persiguen.

· La planificación y la coordinación son esenciales para el éxito de esta técnica.

· El tema debe elegirse cuidadosamente y deben enfocar sus partes significativas.

· Es importante una cuidadosa selección del moderador y de los expositores.

· Conviene limitar la duración de las exposiciones.

· Permitir las preguntas del auditorio preferentemente por escrito.

· Cuidar que el lugar sea adecuado.

1.2 PANEL.

DESCRIPCIÓN.- “El Panel consiste en el estudio de un tema de un pequeño grupo de estudiantes seleccionados por sus compañeros, quienes deben exponerlo brevemente uno por uno desde su punto personal, para que la clase discuta a su vez dicho tema”.

OBJETIVO:

· Analizar en profundidad un tema.

· Lograr que el grupo tenga una visión integral del tema.

· Los panelistas buscan integrar sus puntos de vista.

Duración: de 40 a 90 minutos.

RECOMENDACIONES:

· EL profesor deberá orientar los trabajos (tema, bibliografía, etc)

· Plantear los objetivos del panel y darlos a conocer al grupo.

· Deberá elegirse un pequeño grupo para exponer ( de 5 a 10 minutos).

· Cada alumno participante estudiará su tema.

· Se designará un secretario que irá anotando en la pizarra los argumentos y puntos básicos de cada expositor.

· Cada expositor discute con el grupo sus  argumentos.

· Lo aceptado por la mayoría son las conclusiones del panel.

· El profesor rechazará las conclusiones erróneas o extravagantes.

· Si el tema no queda claro debe sugerirse otro panel.

1.3. MESA REDONDA

DESCRIPCIÓN.- En inglés “Panel Discusión”. Un grupo de expertos discuten sobre un tema ante un auditorio, vale decir consiste en la conversación de expertos con puntos de vista divergentes sobre  un tema. Los expertos debaten y los alumnos oyen.

OBJETIVO:

· Analizar un tema desde el punto de vista divergentes u opuestas.

CARACTERÍSTICAS:

· Cada experto defiende su punto de vista con su opositor.

· No deben esperarse necesariamente un acuerdo.

ORGANIZACIÓN:

· Se invita a los expositores y anuncia el tema de discusión.

· Da la palabra a uno  de los expositores y controla el tiempo.

· Se invita a la audiencia a formular preguntas aclaratorias.

OBSERVACIONES:

· Puede desarrollarse por radio y TV.

1.4.  
LA CONFERENCIA.

Es una técnica muy usada y muy conocida, quizá del que más se haya abusado. Pero no por ser común ello significa que se une adecuadamente.

CARACTERÍSTICAS:

· Es una presentación verbal interrumpida ante una audiencia para preguntar ideas que solucionen ciertos problemas.

· Tiene gran valor por su capacidad de modificar los pensamientos y las actitudes del grupo.

· Implica un grupo de gentes que busca ideas, examina y comparte datos e ideas critica y sugiere conclusiones con el fin de mejorar una situación o actividad.

· Es una reunión planeada para disertar sobre un tema.

· Como proceso educativo, tiene éxito en la medida que permiten que todos los miembros contribuyan con sus propias experiencias y opiniones a las opiniones y experiencias de los demás.

RECOMENDACIONES:

1. Esté  preparado, conozca su tema, repase bien su plan.

2. Prepare bien La Introducción, esta debe ser motivadora.

3. Apéguese al plan. Mantenga en su mente el objetivo de la conferencia, haga esfuerzo por lograrlo.

4. Obtenga participación del grupo. Haga que los demás sientan que es su conferencia.

5. Resuma y sintetice. Los participantes deben sentir que han aprendido algo.

PREPARACIÓN.- Pasos para la preparación de una buena conferencia:

1. Haga una guía

· Determine los objetivos.

· Elabore una lista detallada de los temas a tratar.

· Precise los puntos que quiere destacar.

2. Plantee el desarrollo de la conferencia

· Determine  el enfoque que utilizará.

· Elabore una introducción motivadora.

· Precise como controlará y estimulará la participación.

· Establezca la duración.

3. Tenga todo listo

· Medios audiovisuales, diagramas, carteles, folletos, separatas.

4. Cuide que el lugar sea adecuado.

· Iluminación, temperatura , etc

· Las condiciones deben permitir que los presentes oigan y vean bien.

PASOS PARA DICTAR LA CONFERENCIA.

Después de haber preparado la conferencia, tal como se indicó en el tema anterior, siga las instrucciones siguientes:

1. INICIE LA CONFERENCIA

· Dé un saludo cordial.

· Haga un breve pero motivadora introducción.

· Establezca los objetivos de la conferencia.

· Anuncie el problema que va discutir, menciones los antecedentes.

· Mire a los asistentes, siéntalos cerca de Ud.

· Hable con entusiasmo y dominio.

2. PRESENTE EL TEMA QUE VA A DISCUTIR

· Exponga claramente sus ideas a cerca del tema

· Mencione los hechos.

· Use medios auxiliares (fotografías, diapositivas, películas, etc)

3. DIRIJA LA DISCUSIÓN.

· Propicie la participación del grupo.

· Haga preguntas globales o directas.

· Dé a todos la oportunidad de intervenir, etc.

OBSERVACIONES: Esta técnica es aplicable a nivel universitario e Institutos Pedagógicos Superiores:

2. TÉCNICAS DE  DISCUSIÓN O DEBATE.

2.1. DEBATES DIRIGIDO O DISCUSIÓN GUIADA.- (Pequeño grupo de discusión) Discusión en grupos pequeños. Un grupo reducido trata un tema en discusión 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 la primera pregunta e invita al grupo a participar.

Duración: De 40 a 120 minutos.

2.2. TÉCNICAS DE RIESGO.- Un grupo expresa los eventuales riesgos que podrían derivarse de una nueva situación y discute la realidad de los mismos. La técnica de riego expuesta por NORMAN R:F: MAIR consiste en un procedimiento grupal que tiene por objeto reducir o eliminar ciertos riesgos o temores por medio de la libre manifestación de los mismos. Para reducir los temores, dice Mair, hay que liberar la expresión, y en esta “Liberación de la expresión del miedo” se basa la técnica del riesgo.

OBJETIVO:

· Reducir o eliminar temores o riesgos irreales y asumir los reales valorándolos convenientemente.

CARACTERÍSTICAS:

· Es informal.

· Generalmente, se llega a tomar decisiones aceptadas por todos en relación a los riesgos que se presentarían al afrontar una situación.

NÚMERO DE PARTICIPANTES:

· 1 coordinador

· 1 secretario.

· No más de 15 miembros.

ORGANIZACIÓN:

· Debe contarse  con una pizarra o retroproyector.

· La iniciativa puede partir de un Coordinador o del mismo grupo.

DESARROLLO:

· Se formula con precisión, la situación o problema.

· Se invita a los participantes a que expresen sus temores a los riesgos.

· Se discuten y analizan los riesgos eliminando los irreales.

· El grupo toma una decisión, con un conocimiento más objetivo de la realidad.

DURACIÓN:

· Variable, si se prolonga intercalar pausas.

2.3.
FORO (FORUM).

Discusión de un tema con la participación de todos los alumnos y con la guía del profesor, quien actúa como moderador.

OBJETIVO:

· Permite la libre expresión de ideas y opiniones entre los integrante de un grupo para llegar a conclusiones.

CARACTERÍSTICAS:

· El clima es informal y de mínimas limitaciones.

· Desarrolla el espíritu participativo de los miembros.

· Puede realizarse después de un película, simposio, mesa  redonda, etc o sin actividades previas.

NÚMERO DE PARTICIPANTES:

· 1 coordinador 

· 1 secretario

· Participantes, número ilimitado, según capacidad del auditorio.

ORGANIZACIÓN:

· Se fija claramente el objetivo.

· Dar a conocer, con anticipación, el tema cuando no se ha realizado una actividad previa del foro.

· Asegurar ambiente adecuado, equipo de amplificación, retroproyector, data show, etc.

DESARROLLO:

· El coordinador inicia la sesión precisando el tema (o los aspectos de la actividad observada) por analizar.

· Señala las reglas del debate y formula una pregunta estimulante.

· Al finalizar, el coordinador sintetiza las opiniones y extrae las posibles conclusiones.

DURACIÓN: Pude durar de 60 a 120 minutos.

OBSERVACIONES: EL Coordinador puede limitar la duración de las intervenciones.

2.4. 
TORBELLINO DE IDEAS O DISCUSIÓN CREADORA (Brainstorming).- Es un grupo reducido, los miembros exponen con la mayor libertad sobre un tema o problema, con el objeto de producir ideas originales o soluciones nuevas.

OBJETIVO:

· Desarrollar y ejercitar la imaginación creadora, fuente de innovaciones descubrimiento o nuevas soluciones.

Se entiende por imaginación creadora, la capacidad de establecer nuevas relaciones entre hechos, o integrarlos de una manera distinta. Alex Osborn considera que, desde el punto de vista funcional  nuestra capacidades mentales podrían ser:

1. Observación

2. Retención 

3. Razonamiento

4. Crear: intuir y generar ideas.
Estas tres capacidades pueden ser desarrolladas por cerebros electrónicos.

Esta capacidad solo puede esperarse del hombre

Tenemos sobre 

el control  absoluto
se revela en forma indirecta y no es posible su control.

Los mejores resultados se obtienen cuando los procesos mentales se desarrollan entre ambos extremos. Utilizar solamente uno de los aspectos significa limitar las posibilidades de la imaginación.

· Otro de los objetivos del TORBELLINO DE IDEAS O TÉCNICA DE DISCUSIÓN CREADORA es precisamente, crear ese clima informal, permisivo al máximo, despreocupado sin criticas, libre de tensiones sin exigencias metódicas, estimulantes del libre vuelo de la imaginación, hasta cierto punto “irracional”, donde existe mayor posibilidad de que se dan ideas novedosas.

· Tiende a desarrollar la capacidad para la elaboración de ideas originales.

· Estimular el ingreso y promover la búsqueda de soluciones distintas quizá más eficaz que las tradicionales.

¿CÓMO SE REALIZA?

PREPARACIÓN:

El  grupo debe conocer el problema, tema o área de interés sobre el cual se va a trabajar, con cierta anticipación con el fin de informarse y pensar sobre él.

DESARROLLO:

1. El director del grupo precisa el problema por tratarse, explica el procedimiento y las normas mínimas que han  de seguirse dentro del clima informal básico. Puede designarse un secretario (exterior al  grupo) para registrar las ideas que se exponen. Será útil la utilización del grabador.

2. Las ideas que se expongan no deben ser censurados ni criticadas directa o indirectamente; no se discute la factibilidad de las sugerencias; debe evitarse todo tipo de manifestación que coacte o pueda inhibir la espontaneidad; los miembros deben centrar su atención en el problema y no en la persona.

3. Los miembros sus puntos de vista sin restricciones y el director sólo interviene si hay que distribuir la palabra entre varios que desean hablar a la vez, o bien si las intervenciones se apartan demasiado del tema central; se procura mantener una atmósfera propicia para la participación espontánea.

4. Las anotaciones hechas por el secretario facilitarán la revisión de lo manifestado por los miembros en la primera parte “creativa”.

5. El director del grupo hace un resumen y junto con los miembros extrae las conclusiones.

OBSERVACIONES: Esta técnica se aplica a nivel universitario e institutos pedagógicos superiores especialmente.

3.- 
TÉCNICAS DE ESTUDIO PROFUNDIZACIÓN DE UN TEMA

3.1. DISCUSIÓN DE GABINETE.- Un grupo reducido de miembros capacitados discute  un problema importante hasta llegar a la mejor solución o acuerdo para una decisión.

OBJETIVO:

· Tomar decisión por acierto en torno a un problema especifico que afecta al grupo.

CARACTERÍSTICAS:

· Es formal.

· Los participantes tienen jerarquías o status semejantes.

· Tienen además representatividad.

NÚMERO DE PARTICIPANTES:

· 1 Coordinador.

· 1 Secretario.

· 20 personas máximo.

ORGANIZACIÓN:

· El jefe de un organismo o los miembros de un grupo deciden una discusión de gabinete.

· La autoridad de un grupo elige a un organizador.

DESARROLLO:

· Se elige a un Coordinador y un secretario.

· Se desarrolla el debate con la máxima participación.

· Agotado el debate, el grupo toma decisión más conveniente que debe ser acatado por todos.

DURACIÓN: Variable, si la reunión se prolonga, intercalar pausa.

3.2. 
 SEMINARIO DE INVESTIGACIÓN.

DESCRIPCIÓN: Es una técnica más amplia que la discusión o el debate aunque puede incluir ambos en su desarrollo y consiste en la búsqueda de hechos y conceptos en fuentes originales.

OBJETIVO:

· Analizar detenidamente un tema para sacar conclusiones aprobadas por los participantes.

· Habilitar a los alumno como “EXPERTOS” mediante la preparación previa en un tema predeterminado o seleccionado.

CARACTERÍSTICAS:

· Los miembros tiene  intereses comunes en cuanto al tema y un nivel semejante de información a cerca del mismo.

· El tema o materia del seminario exige la investigación o búsqueda especifica en diversas fuentes.

· El desarrollo de la tarea, así como los temas y subtemas por tratarse son planificados por todos los miembros en la primera sesión del grupo.

· Los resultados o conclusiones son responsabilidad de todo el grupo de seminario. El director es un miembro más que coordina la labor pero no resuelve de por sí.

· Todo seminario concluye con una sesión de resumen y evaluación del trabajo realizado.

PREPARACIÓN:

Tratándose del ambiente educacional, los seminarios serán organizados y supervisados, por profesores, los cuales actuarán generalmente como asesores. Podría darse el caso de que la iniciativa partiera de los propios alumnos, lo cual sería muy auspicioso, y que ellos se manejarán con bastante autonomía, requiriendo una limitada ayuda de los profesores en calidad de asesoramiento.

En cualquiera de los casos habrá un organizador encargado de reunir a los grupos, seleccionar los temas o áreas de interés en que se desea trabajar, preparar un temario provisorio; ubicar fuentes de consulta, disponer locales y elementos  de trabajo, horarios, etc.

VENTAJAS:

· Está dirigido a analizar temas para los que muchas veces no hay respuestas accesibles.

· Permite llegar a conclusiones que no estaban estructuradas aún.

· Permite profundizar en un tema con bastante amplitud.

· Aumenta el espíritu de investigación.

RECOMENDACIONES:

· Planear el seminario con tiempo: Objetivos, selección de expositores, etc.

· Se elige un presidente o moderador.

· El moderador abre la primera sesión.

· Se forman grupos de trabajo.

· Los grupos de trabajo sacarán conclusiones sobre tema y las escribirán para discutirlas y exponerlas a los demás.

· Se evalúa el logro del seminario.

4.-
TÉCNICAS DE DIÁLOGO O ENTREVISTA.

4.1.- 
PHILLIPS 66.- (Reunión en chorrillos)

DESCRIPCIÓN: Está técnica permite descomponer un grupo grande en pequeños grupos (de 6 personas) para facilitar la discusión. Fue ideado por J. Donald Phillips, de  la Universidad del Estado de Michigan. Esencialmente consiste en dividir cualquier grupo grande en pequeños grupos de 6 integrantes con el propósito de discutir o analizar un tema o problema. Vale decir ésta técnica consistente en la búsqueda de un consenso general sobre un tema  en grupos de seis alumnos en seis minutos y llegar a una conclusión.

OBJETIVO:

Lograr la participación de todos los miembros del grupo, obteniendo sus opiniones en un tiempo muy breve.

VENTAJAS:

· Sirven para ampliar la base de al comunicación y la participación.

· Permite una aportación de todo, los miembros del grupo.

· Permite analizar un problema complejo.

· Fomentar la responsabilidad mediante la participación.

· Permite reunir en poco tiempo un variado número de ideas en torno a un tema.

· Permite llegar a un acuerdo o determinar si hay acuerdo.

· Produce identidad del individuo con el grupo.

RECOMENDACIONES:

· Precisar los objetivos a lograr.

· Preparar de antemano las preguntas que discutirán los pequeños grupos.

· Limitar y controlar el tiempo.

· Cada pequeño grupo escribirá sus conclusiones.

· Discutir con el gran grupo las discusiones de los pequeños grupos.

4.2.  
DIÁLOGO (cuchicheo)

DESCRIPCIÓN: Es una disposición llevada a cabo por  un  grupo de dos personas especialistas o entendidas en un tema, ante un grupo. Es menos formal que la conferencia o una mesa redonda. El grupo tiene la oportunidad de adquirir nueva información a partir de los enfoques de cada uno de los participantes en el diálogo y luego puede formular preguntas que se prepara con anticipación, aunque no necesariamente.

OBJETIVO: Obtener en pocos minutos una opinión comparativa sobre una pregunta o cuestión formulada al conjunto.

VENTAJAS:

· Los miembros del grupo tiene  la oportunidad de identificarse con los expositores.

· La experiencia de aprendizaje resulta riquísima debido a la erudición de los participantes.

· Fomenta una atmósfera favorable para aceptar ideas de otros.

· Estimular la participación del grupo.

ORGANIZACIÓN: El conductor invita al grupo a dialogar sobre un tema, problema o cuestión durante unos minutos por parejas.

DESARROLLO:

· Cada miembro dialoga con el compañero más cercano sin necesidad de levantarse.

· Todos procuran hablar en voz baja (cuchicheo).

· De las respuestas u opiniones de cada pareja expuesta a todos se extraerá una conclusión general.

4.3.- 
SOCIODRAMA (DRAMATIZACIÓN)

Algunos integrantes de un grupo realizan una representación de una situación real o ficticia ante un auditorio.

OBJETIVO:

Lograr que el grupo participe a través del análisis critico de la situación representada.

CARACTERÍSTICAS:

· Es informal.

· La representación es libre y espontánea, sin uso de libretos.

· Requiere ciertas habilidades y madurez grupal.

PARTICIPACIÓN:

· 1 coordinador

· Grupo de actores.

· 1 Narrador

· Público variable.

ORGANIZACIÓN:

· Se escoge  a los participantes que van a realizar la representación

· Se precisa la situación y el objetivo.

· Se esboza las líneas generales de la representación y se distribuye los papeles.

DESARROLLO:

· Los interpretes representan la situación.

· Un narrador describe el ambiente supliendo la ausencia de escenografía e identifica a cada personaje.

· Los actores actúan adoptando las características del personaje que representa.

· Terminada la escenificación, el grupo analiza en grupos pequeños lo representado.

· En una plenaria se intenta sacar alguna conclusión.

DURACIÓN:

· La representación durará de 5 a 15 minutos, y el análisis de 30 a 45 minutos.

4.4.- 
DISCUSIÓN EN PEQUEÑOS GRUPOS.

DESCRIPCIÓN:

Es un instrumento mutuo cara a cara, de ideas y opiniones entre los integrantes de un grupo relativamente pequeño (5 a 20). Es más que una simple conversación que ya tiene  método y estructura, pero a pesar de ello puede ser informal y democrática.

VENTAJAS:

· Se presta para explorar las preocupaciones, los temas de discusión o problemas mutuos.

· Sirve para aumentar el conocimiento, la apreciación y la comprensión de problemas mutuos.

· Sirven para aumentar el conocimiento, la apreciación y la comprensión de problemas o temas de interés del grupo.

· Es ideal para motivar un grupo a actuar.

· Estimula y alienta a los alumnos del grupo para aprender más sobre el tema.

RECOMENDACIONES:

· Definir el objetivo y comunicar al grupo.

· Considerar otros medios didácticos para lograr los objetivos.

· Elegir un presidente o coordinador que sea capaz, apto, imparcial (puede ser el profesor).

· Procurar que el lugar sea apropiado para la relación cara a cara.

· Mantener la discusión dirigida al tema.

· Discutir con serenidad y objetividad.

· Una buena discusión depende de las contribuciones individuales.

4.5.-
 MESA REDONDA CON INTERROGADOR
(En inglés “Interrogador panel). Intercambio de discusión e interrogación entre un pequeño grupo de expertos y una persona o más interrogadores ante un público.

Objetivos:

· Analizar un tema desde distintos puntos de vista 

· Logro que el grupo profundice su visión sobre el tema 

Características:

· La función del interrogador asegura una mayor especificación de las preguntas y respuestas.

· La atmósfera competitiva, por lo general, suscita gran interés.

Nº de Participantes

· 1 Moderador 

· 1 ó varios expositores y 

· 1 ó varios interrogadores

· Participantes, de acuerdo, a la disponibilidad del ambiente

Organización

· Se invita a expertos y se escoge interrogadores 

· Equipos de amplificación.

Desarrollo

· El Moderador presenta a los expositores e interrogadores

· De la palabra a los interrogadores, quienes formulan preguntas.

· El expositor da respuestas a las interrogaciones.

· Se invita a la audiencia a formular preguntas aclaratorias.

Duración: De 40 a 90 minutos.

Observaciones: Puede utilizarse por radio y TV.

Tomado de Menigno Hidalgo (1997: 76)

Conclusiones

Al término de la labor bibliográfica investigativa, me permite  exponer lo siguiente:

1. Que el desarrollo de la obra, es una manera de llegar a mejorar nuestra formación profesional académica, a través del estudio, el análisis y la reflexión, que es propio de todo hombre dedicado al quehacer científico intelectual.

2. Que todo docente es un tecnólogo en potencia, hecho que lo compromete a cumplir con su vocación de servicio educacional, por lo que de él depende que la sesión de aprendizaje resulte positivo o negativo.

3. Que hay una diferencia marcada entre el uso de los métodos y técnicas, aspecto que es materia de saber como emplearlos en cada nivel y/o grado de estudios del sistema educativo peruano, para trabajos individuales o grupales.

4. Que en diferentes épocas o períodos educativos,  han existido diversas reformas, correspondiendo en un primer momento al “conductismo” hasta llegar a su deterioro, dando lugar luego al “constructivismo”, que exige conocer y manejar nuevas Estrategias Metodológicas, comprendidas en métodos y técnicas curriculares que responsan a la nueva corriente Pedagógica y al nuevo hombre del futuro según niveles: Inicial, Primaria, Secundaria y Superior.

5. Que cada objetivo o competencia, contenido o capacidad, así como actividad de aprendizaje, requiere un conjunto de métodos y técnicas como instrumentos didácticos, que combinados acertadamente facilita la labor del docente, de cualquier nivel y/o modalidad logrando que el alumno o estudiante alcance el objetivo o la competencia de su nivel sin descuidar sus conocimientos previos.

6. Que la asignatura de: DIDÁCTICA DE LA EDUCACIÓN SUPERIOR, es fundamental e importante en la labor docente, para llegar a ser más eficaz y eficiente cada día, como profesional calificado, dependiendo de ello el manejo de métodos y técnicas para  el aprendizaje significativo de la niñez, adolescencia o juventud estudiosa, en correspondencia con otros profesores.

RECOMENDACIONES

Considero señalar las siguientes:

1. Que todo estudiante maestrista, debe de efectuar labores de carácter científico-bibliográfico permanentes, con el fin de poner en acción su capacidad de perseverancia en el estudio, análisis y reflexión para contribuir con su propia formación y el de sus discípulos según niveles educativos.

2. Que los docentes deben de conocer sobre tecnología  Educativa, para sistematizar aún más su trabajo, en relación directa con sus estudiantes, el currículum y la política educativa peruana vigente.

3. Que según el caso de la temática que el toca al docente ejecutar en su clase, ya sea por áreas, subáreas o asignaturas, debe dominar este proceso mixtificando ambos, para mejorar la calidad de su labor pedagógico.

4. Que así como la ciencia y la tecnología  avanza, también la educación; por lo que los mentores deben de estar a tono con los últimos adelantos en materia educativa.

5. Que el niño(a), adolescente o joven, en edad escolar o universitario, muestra sus conocimientos previos, lo que el profesor debe de relacionarlos con los métodos y técnicas didácticas más adecuadas a fin de que ellos alcancen el objetivo o competencia que le corresponde

6. Que el aprender la asignatura de DIDÁCTICA DE LA EDUCACIÓN SUPERIOR y llegar  a conocerlo de manera integral, debe ser compartida con otros docentes que no gozan de ésta oportunidad, estableciendo el efecto multiplicador, manteniendo de ese modo la eficacia y eficiencia profesional.

BIBLIOGRAFÍA

1. CARBAJAL, Napoleón. Programación Curricular. Edit. Promotodo. 194. 90 pág.

2. HIDALGO, Menigno. Métodos Activos. Edit. INADEP 1997. 96 pág.

3. LOZANO, Saniel. Tecnología del Lenguaje y la Literatura. Edit. Libertad 1987. 238 pág.

4. MENESES, Raúl. La Educación en el Umbral del Siglo XXI. Ediciones PROSEVIA 1998. 232 pág.

5. MORENO, José. Investigación Científica Educacional Edit. Cenit. 1995. 160 pág.

6. ............................. Proceso de la Investigación Científica Edit. FAKIR. 1997. 288 pág.

7. NAVARRO, Elsa. Antología Educativa. Edit. DANYS 1999. 171 pág.

8. RODRIGUEZ, Walabonso. Teoría de la Educación. Edit. CEMED. 1993. 536 pág.

9. ROSSI, Elías. El Perfil Profesional. Edit. ER. Perú. 1993. 107 pág.

ANEXOS


[image: image1.wmf]E

  S

   T

     R

       A

         T

          E

           G

             I

              A

                S

Constituidos por acciones coherentes y

sistematizadas que se utilizan dentro del

proceso  del estudio de un problema a fin de

probar la hipótesis con mayor 

facilidad

- Permite culminar en un tiempo

determinado la investigación.

- Las estrategias se encuentran

adheridas a las técnicas, lo que

permite a partir del descubrimiento y

su explicación encontrar la verdad

relativa al problema.

IMPORTANCIA

Para que las estrategias

tengan carácter lógico y

consistencia se requiere:

a) Lograr relacionar los objetivos

educacionales con los contenidos

curriculares para un óptimo aprendizaje

considerando el aspecto :

- Conceptual

- Procedimiental

- Actitudinal

b) Una previsión de los factores

intervinientes para emplearlos en las

estrategias, como es el caso de los

humanos (niños y niñas) las teorías

sicológicas epistemológicas, los

paradigmas de investigación y 

los educacionales.


[image: image2.wmf]Adaptado por: José Moreno.

Tomado de: Walabonso Rodríguez (1993: 536)

EL ACTO EDUCATIVO

Bilateral

Unilateral

educador a

educando

sólo

educando

Habilidades

Hábitos

VOLUNTAD

responde

cultiva

Proceso donde alumno -

recibe del docente

contenidos curriculares

Tipos

es


“Universidad Peruana Unión”

Faculta de Educación y ciencias Humanas Maestría en Educación

Didáctica de la Educación superior

Título


: 
Estrategias Metodológicas

Tipo de Documento
:  
Monográfico.

Mentor

: 
Mg. Alfonso Paredes Aguirre

Autor


: 
José Viterbo Moreno Maguiña

Lugar


: 
Huaral

Ciclo


: 
II

Turno


: 
Diurno 

Horario

: 
Domingo

Mes


: 
Abril

Año


: 
2000

Huaral – Perú

¡Maestro!, Hombre de ciencia, que entregas tu existencia en bien de la sociedad, sin esperar nada a cambio, tan sólo tu propia satisfacción.

J. M. M 


Con el mayor afecto para todos los hombres de ciencia, quienes desafían el destino, para lograr alcanzar sus propósitos de llegar a descubrir los misterios más inescrutables, contribuyendo de ese modo a la humanidad, con apoyo de la luz Divina.

J. M. M.

agradecimiento

Deseo hacer público, mí agradecimiento más profundo, a toda persona que ha contribuido de una u otra manera en edificar éste proyecto, que se ha tornado en realidad, el de realizar un “LIBRO COLECTIVO” comprometiéndonos todos los compañeros maestristas de la Universidad Peruana Unión sede Huaral, en colaborar para su presente edición.

J. M. M. 


INTRODUCCION

El trabajo realizado en éste comprendido, está orientado a ilustrar de modo sencillo y didáctico a todo estudiante de la especialidad de educación primaria, considerado también a otros niveles inmersos a la facultad de educación a nivel universitario y a los Institutos superiores pedagógicos, con el propósito de ampliar su radio de conocimientos sobre el aspecto Metodológico y su Influencia en el proceso de aprendizaje como parte de la formación del niño y niña.

Hoy por hoy, el sistema educativo peruano, ingresa a un nuevo paradigma de carácter pedagógico, denominado el constructivismo, con una enseñanza más activa de mayor profundidad en todos los campos del saber, buscando articular las competencias, capacidades, actitudes, actividades, los indicadores de logro, los recursos y la cronogramación de tiempo en forma coherente y sistemática. Así como unir las áreas curriculares unas con otras, es decir, ciencia y ambiente con lógica matemático, personal social, comunicación integral, y finalmente con formación religiosa, a nivel de educación Inicial, primaria respectivamente.

En total circunstancia, la tarea del maestro peruano, es renovar su grado de información de modo constante, aprovechando todos los espacios y momentos, para enriquecerse en el plano de la cultura general y en el de su especialidad.

La presente monografía, se justifica porque también está elaborado en función a educación secundaria que en el momento actual que le toca vivir, se encuentra sumergido en un cambio con respecto a su estructura dado por AREAS como:

a) ciencia y tecnología, comprendiendo cursos, tal es el caso de matemática, física, química, biología, geología y ecología; tecnología, ciencias de la tierra y el ambiente, tecnología 1y2.

b) Comunicación Integral, formando por los cursos de: comunicación 1, 2, Idioma extranjero I, II, III, IV, Informática y Metodología.

c) Economía y Gestión, compuesto por Economía y Gestión, Organización y Gestión Empresarial.

d) Desarrollo Humano, constituido por: Historia del mundo contemporáneo, Perú siglo xx, fisolofía, Estado y ciudadanía, desarrollo personal, Literatura Peruana, ensayos sobre el 

Perú, Historia de las Artes Plásticas Peruanas, Apreciación y creación. Artística.

e) Desarrollo laboral, que engloba a: opciones profesionales, desarrollo práctico profesional, Módulo de formación o práctica laboral.

Por otro lado, en lo referente a educación Superior, ésta se halla sistematizado por Macrolompetencias tanto para educación Inicial, primaria y secundaria; siendo a su vez dividido en AREAS como: Ecosistemas, Sociedad, Educación Religiosa, Comunicación integral, Matemática, trabajo y producción y, Educación para la formación de los estudiantes en la carrera magisterial como futuros profesores en los diversos niveles del sistema educativo peruano.

Es así como nace ésta labor monográfica  y se pretende demostrar que si éste instrumento es bien empleado en el proceso de aprendizaje en cada sesión didáctica, entonces, se estará cumpliendo en el rol de estudiantes de maestría que nos toca vivir, el de compartir nuestros conocimientos con los demás profesionales y estudiantes a nivel general.

En lo referente a los métodos empleados en ésta obra comprendida, son: el método demostrativo, heurístico, descubrimiento, dialéctico, de Autor- Estudio.

Con respecto a las técnicas, las más estilizadas en la presente empresa asumida son: la de investigación (fichaje).

En lo concerniente a las fuentes que se ha recurrido para el desarrollo bibliográfico, destacan los de tecnología educativa alternativa (Constructivista), considerado a diversos autores en materia educativa e investigativa.

Por lo general, acerca de las dificultades; la mayor recae en el factor tiempo, que resulta cada vez más grato, ya sea ésta en el día y aún en la noche.

Sobre la conclusión final del trabajo, es menester señalar que es útil el sacrificio, sabiendo que todo esfuerzo va dirigido a la sociedad para su beneficio y transformación, en éstos tiempos que vamos ingresando al tercer milenio.

Mi modesta recomendación, me parece que es continuar estudiando o investigando de modo infatigable, pues, todo estudiante o profesional debe tener la necesidad de afirmar o confirmar sus conocimientos para ser contrastados con su formación educativa y con la realidad ( natural, social, del pensamiento, el somos, el hombre, la economía , etc) que le toca vivir, hallándose predispuesto para asumir mañana más tarde responsabilidades como persona, profesional, padre de familia o ciudadano de modo productivo en bien del país que tanto lo necesita.

MAESTRISTA.

SUMARIO

Dedicatoria

Agradecimiento

Introducción

CAPÍTULO I

MÉTODOS ACTIVOS DIDÁCTICOS, APLICABLES A EDUCACIÓN INICIAL, PRIMARIA, SECUNDARIA Y SUPERIOR

MÉTODOS ACTIVOS: KERCHERMERINER 

1.1. ¿E n qué consiste los métodos activos?

1.2. Principios

1.3. Pasos o secuencias de los métodos activos 

1.4. ¿Cuál es el rol del docente en la aplicación de los métodos activos y cuál es la función de los alumnos?

1.5. Desarrollo de métodos activos 

1.5.1. Métodos activos

1. El Método de Casos

2. Método Demostrativo

3. Método de Resolución de problemas

4. Método de descubrimiento 

5. Método de descubrimiento guiado

6. Método dialéctico 

7. Método Lúdico o de juegos de enseñanza

8. Método socializado

9. Método de Auto estudio

10. Método de estudio Dirigido 

11. Método crítico o de la crítica

12. Método Mixto

13. Método Globales y sin globalizar

14. Método de Proyectos

15. Método Decroly

16. Método o sistema Montessori

17. Método Autoinstructivo de Mackinder

18. Método de laboratorio o plan Dalton

19. Método Computarizado o cibernético

20. Método operativo Didáctico 

21. Método virtual o Educación Virtual

CAPITULO II

Técnicas didácticas: Aplicables a educación Inicial, Primaria, Secundaria y superior.

TIPOS DE TÉCNICAS

1. Técnicas para la Exposición de un tema 

1.1. Simposio 

1.2. Panel 

1.3. Mesa Redonda

1.4. Conferencia

2. Técnica de Discusión o Debate

2.1. Debates Dirigido o Discusión Guiada

2.2. Técnicas de riesgo

2.3. Faro

2.4. Torbellino de Ideas

3. Técnicas de estudio profundización de un tema 

3.1. Discusión de Gabinete

3.2. Seminario de Investigación 

4. Técnicas de Diálogo o Entrevista 

4.1 Phillips 66

4.2. Diálogo 

4.3. Socio drama 

4.4. Discursión en pequeños grupos

Conclusiones

Recomendaciones

Bibliografía

Anexos

Plan de Sesión de APRENDIZAJE

a. Centro Educativo........

b. Asignatura ...................... Lenguaje
c. Grado de Estudios...............
d. Especialidad. ......................
e. Fecha ..................................
f. Hora ...................................
g. Duración probable ............. 90´
h. Profesor .............................
i. Objetivo General
Explicar el contenido de textos literarios de autores peruanos y extranjeros, leídos de modo grupal e individual y señalar transferencias entre texto literario e imagen.
j. Contenido referencial
Lectura y comentario de un fragmento de la obra “Los perros hambrientos” de Ciro Alegría.
k. Objetivos específicos
Al término de la sesión, el alumno estará en condiciones de:

1) Explicar el contenido del fragmento “Perros tras el ganado” de la obra “Los perro hambrientos”, de Ciro Alegría, leído de modo grupal e individual.

2) Transferir algún pasaje del fragmento a una representación en dibujo.
3) Usar con propiedad y corrección cualquier término utilizado en el fragmento.
l. Acciones básicas
1. Exposición docente para ubicar el autor de la literatura peruana, a la obra y al fragmento de ésta.

Método: expositivo.

Técnica: Ejemplificación, observación, filiación, resumen.

Tiempo: 10 minutos.

Grupos: 1 solo (toda la sección)
2. Análisis del fragmento, según el siguiente proceso.
a) Lectura individual.

b) Localización de términos desconocimientos, averiguación de su significado y formación de pequeñas oraciones.
c) Resolución de un cuestionario relacionado con el contenido del fragmento en forma individual.
d) Formación de grupos y discusión de las conclusiones individuales.
e) Obtención de las conclusiones.
f) Representación de algún pasaje a través de un dibujo.
Tomado de: Saniel Lozano (1987: 59)

· Método: Inductivo

· Técnicas: Ejemplificación, observación, análisis, interrogación, diálogo (dinámica de grupos), resumen.

· Recursos: Fragmento, mimeografiado, hoja con el cuestionario, diccionario y papel dibujo.

· Tiempo probable: 65´

· Formación de grupos: 5 alumnos por grupos, criterio 10´.
m. Evaluación
1. Formativa: Se tendrá en cuenta la participación grupal, las intervenciones orales y el trabajo individual  con fines correlativos.

2. Sumativa: Al término del análisis del fragmento, se aplicará una prueba escrita tipo cuestionario de 4 ítems, para verificar el logro del objetivo. Duración 15´.
n. Bibliografía

1. Básica.

2. De profundización.

Esquema de un Plan  de Clase o Sesión de Aprendizaje  a nivel Superior.

a) Encabezamiento o Datos Generales de la clase.

b) Se menciona el tema principal que se ha de desarrollar la unidad de trabajo de la cual forma parte, el tiempo ó número de horas que serán utilizadas y el ciclo o el semestre lectivo.

c) Objetivos de las Unidades de Trabajo

d) Generalmente es sólo una y de él se desprenden los objetivos específicos de la clase.

e) Objetivos Específicos.

En ellos se observan con mayor precisión los componentes básicos de un objetivo de aprendizaje, o sea, la conducta o comportamiento, la condición o situación de aprendizaje previsto y el nivel de rendimiento esperado.

f) Los objetivos específicos deben ser claros, concretos, verificables, de alcance inmediato y expresan los logros que se espera adquieran los alumnos.

g) Detalle Analítico de los contenidos.

h) Se mencionan los contenidos relacionados con cada objetivo específico.

i) Procedimientos e Instrumentos de Evaluación.

j) Se mencionan aquellos que serán utilizados en la evaluación de Entrada, Proceso y Salida.

k) Estrategia Metodológica

1. Se considera  en éste elemento:

2. La Escala cronométrica del desarrollo de la clase, buscando distribuir el tiempo lo mejor posible.

· El tiempo debe distribuirse entre:

· La motivación Inicial o introducción al tema

· El Desarrollo temático o de los contenidos.

· Preguntas sobre el tema abordado con la finalidad de fijar los aprendizajes.

· Un resumen o síntesis del tema o temas tratados.

· La Comprensión (evaluación) de los resultados alcanzados.

· La asignación de tareas de estudio sobre el tema explicado

3. La Metodología a seguir para el logro de los objetivos específicos y contenidos.

l) Medios y Materiales Educativos

Se consideran todos aquellos que serán utilizados por el docente y los alumnos.

Tomado de: Elias Rossi (1993: 93)

Condicionan


ACTIVIDAD


Dirige


PENSAMIENTO


Orientar


CONOCIMIENTO


Elaborar


EXPERIENCIAS VIVENCIALES


Demostraciones.


Ensayos.


Simulaciones


REFLEXIÓN O CONCEPTUALIZACIÓN


Preguntas


Dinámicas.


Fotolenguaje


APLICACIÓN


Ejercicios


Proyectos


De investigación


De producción


AMPLIACIÓN


Integración


Historia 


Otros enfoques.


DOCUMENTACIÓN LECTURA


Cassettes


Videos


Documentos.


MODELO DIDÁCTICO OPERATIVO


(MDO)


Nuestra mente


Consciente


subconsciente


� INCRUSTAR CorelFLOW.Document  ���


(3)


(1)


� INCRUSTAR CorelFLOW.Document  ���


(4)


(2)


Adaptado el mapa semántico y reajustes educativos


Por : José Moreno Maguiña.


Tomado de José Moreno Maguiña (1995:130)


Adaptado el mapa semántico y ajustes del caso


Por: José Moreno Maguiña.


Tomado de José Moreno Maguiña. (1997: 108)


� INCRUSTAR CorelFLOW.Document  ���


� INCRUSTAR CorelFLOW.Document  ���


de


_1018190051.bin

_1018190688.bin

_1018121095.bin

_1018184143.bin

_1018118877.bin

_1018118970.bin

