

 CHIHUAHUA, CHIH., A DE JUNIO DE 2005

SECRETARÍA DE EDUCACIÓN PÚBLICA
SERVICIOS EDUCATIVOS

DEL ESTADO DE CHIHUAHUA
UNIVERSIDAD PEDAGÓGICA NACIONAL

UNIDAD O81

PROPUESTA DE INNOVACIÓN DE

ACCIÓN DOCENTE QUE PRESENTA

Marco Antonio Martínez Carmona

PARA OBTENER EL TITULO DE LICENCIADO EN

EDUCACIÒN

“ESTRATEGIAS PARA QUE EL ALUMNO

DE QUINTO GRADO UBIQUE LOS

HECHOS Y PERSONAJES EN EL TIEMPO

Y EL ESPACIO”

DDeeddiiccaattoorriiaa::

A Dios por darme la fortaleza para

alcanzar la meta.

A mi madre por haberme dado el ser y

el ejemplo para seguir por este camino.

A mi esposa por su apoyo incondicional

 y el ánimo a seguir adelante.

A mis hijos Brayan y Sergio por su paciencia en

 los momentos más difíciles de este andar

y por el amor que me motivaron a salir

siempre adelante.

ÍNDICE
 Página

INTRODUCCIÓN. VIII

CAPITULO I: DIAGNOSTICO

A. Problemática significativa. .11

B. Descripción del contexto. 13

C. Referentes teóricos. 16

1. Historia. .18

2. Ubicación espacio-temporal. .19

3. Constantes de la historia. 23

4. Proceso de desarrollo y aprendizaje. 26

D. Análisis de la información. 29

CAPITULO II: PROBLEMATIZACIÓN

A. Problematización. 32

B. Delimitación. .34

C. Planteamiento. 35

D. Conceptualización. 37

CAPITULO III: LA ALTERNATIVA

A. Idea innovadora. 39

B. Tipo de proyecto. .42

C. Propósitos. .43

D. Construcción del objeto de estudio. .44

E. El conocimiento de lo social. 45

F. Los hechos históricos. .48

G. La enseñanza de la historia desde una perspectiva constructivista. 49

H. El juego. 52

I. Programa escolar. 53

J. Características del niño de quinto grado. 55

K. El aprendizaje significativo. .56

L. Evaluación. 57

1. Instrumentos para recuperar la información. 59

CAPITULO IV: ESTRATEGIAS

A. Plan de trabajo. 61

1. Tiempo. 61

2. Recursos. 62

B. Estrategias. 67

C. Reporte de aplicación. .82

CAPITULO V: LOS RESULTADOS

A. Análisis. .91

B. Procesamiento de datos. 93

C. Disposición de datos. 96

D. Propuesta. .100
CONCLUSIONES. .104

BIBLIOGRAFÍA. 107

APENDICE. .111

INTRODUCCIÓN

 En el quehacer docente, la principal preocupación que tienen los maestros

es el aprendizaje de los alumnos, es un trabajo que requiere de constantes

innovaciones, continuamente esta poniendo en práctica metodologías y

estrategias que den resultados favorables y significativos.

 Es por esta razón que en este trabajo de investigación se aportan

elementos que ayuden al maestro a considerar la ubicación espacio-tiempo de

los alumnos, para obtener el gusto e interés por la historia, desde una

perspectiva crítica.

 El presente trabajo tiene como finalidad presentar una alternativa

pedagógica conformada por una serie de actividades didácticas que lleven a

superar el problema de la ubicación espacio-temporal de los alumnos de 5°

grado grupo uno de la Escuela Jesús Reyes Heroles No. 2784 turno vespertino.

 Este trabajo se encuentra organizado de la siguiente manera:

 El capitulo I contiene descrito el diagnóstico y la problematización en

donde se explica lo que es el diagnóstico pedagógico por medio del cual se han

de encontrar las causas que originan la problemática, se describe el centro de

trabajo y la importancia del contexto en general, así como también se describe

la teoría pedagógica ya que es una herramienta fundamental para poder

entender la problemática significativa.

 En el capítulo II se da a conocer el planteamiento, la problematización, su

delimitación y conceptualización de la problemática.

 El capítulo III tiene como nombre la alternativa, se presenta la idea

innovadora que es importante en este trabajo de acción docente, al mismo

tiempo se caracterizan los tres tipos de proyecto de innovación, los propósitos

a alcanzar para dar solución a la problemática, así como la construcción del

objeto de estudio, el conocimiento de lo social, los hechos históricos, la

enseñanza de la historia desde una perspectiva constructivista, el juego. El

programa escolar, las características del niño de quinto grado, el aprendizaje

significativo, así como también la evaluación en donde se analizan los

instrumentos para recuperar la información.

 Dentro del capítulo IV, encontramos el plan de trabajo y el cronograma de

actividades, que son un auxiliar en la organización de las estrategias, así como

también el reporte de aplicación de las estrategias planeadas.

 En el quinto capítulo se encuentra el análisis de los datos, el

procesamiento, la disposición y la propuesta para quienes enfrenten un

problema similar tomen lo que se adapte a su realidad docente y de esta

 IX

manera tengan la posibilidad de incidir favorablemente en los contenidos

escolares.

 Finalmente se encuentran las conclusiones, la bibliografía utilizada y los

apéndices.

 X

CAPÍTULO I

DIAGNÓSTICO

A. Problemática significativa

 La educación es un fenómeno constante que se presenta a lo largo de la

vida del ser humano y que al igual que él, necesita para su buen desarrollo, del

cambio que favorezcan su evolución.

 Es importante que el maestro como sujeto indispensable en la educación

se actualice constantemente para que pueda responder con capacidad a la

nueva formación que los alumnos requieren.

 Así pues, el profesor debe ser, aparte de un individuo abierto a los

cambios, un generador de éstos, de tal forma que se encuentre en condiciones

de promover la educación y al mismo tiempo sea partícipe de ella.

 La práctica cotidiana en nuestras escuelas presenta múltiples y variadas

problemáticas a las que el maestro debe enfrentarse si desea solucionarlas,

convirtiéndose en un investigador de su realidad educativa, creando los medios

que le permitan transformarla.

 Concretamente en la enseñanza de la Historia debemos cambiar el

tradicionalismo con el que la hemos impartido ya que la rutina de narrar hechos

históricos ha sido uno de los factores para que el niño la rechace.

 La problemática significativa detectada en el centro en el cual laboro se

refiere a “La ubicación en tiempo y espacio de los alumnos de quinto

grado de educación primaria”.

 Las actividades de investigación realizadas se basan en el paradigma

interpretativo, según el cual “la realidad está constituida y sostenida por

actividades interpretativas rutinarias de sus miembros individuales”1. Así

mismo, se deriva de este paradigma la etnografía como opción metodológica

para la investigación, la cual consiste en la descripción del modo de vida de los

individuos de un grupo. Con base en esta metodología se ha integrado el

diagnóstico pedagógico, la cual utiliza técnicas e instrumentos tales como la

observación, diario de campo, encuesta a través de los cuestionarios y

entrevistas, que fueron analizados desde el punto de vista etnográfico.

 La investigación se fundamenta en el paradigma crítico-dialéctico en el

cual la realidad es construida por la acción de los sujetos que se encuentran en

constante transformación de sí mismos y de su propia realidad, utiliza la

1 CARR, Wilfred y Stephen Kammis. “Teoría crítica de la enseñanza”. En antología básica Investigación
de la práctica docente. U.P.N. México, 1996 p. 22.

 12

metodología de la investigación-acción que no sólo trata de explicar la realidad

sino de transformarla. Basándose en ello se integra una alternativa de solución,

que aunado a otros elementos constituyen un proyecto de innovación para

ayudar a la solución de un problema.

B. Descripción del contexto

 El marco contextual da a conocer los principales aspectos de la relación

que existe entre la problemática significativa y el medio social en que se realiza

la investigación, por lo que enseguida se describe el contexto.

 La escuela Jesús Reyes Heroles # 2784, turno vespertino se encuentra

ubicada al norte de la ciudad, en el fraccionamiento las Alamedas III etapa, se

fundó en el año de 1995 aproximadamente, la escuela cuenta con 1000 m² en

los que se encuentran construidos 17 salones, 2 direcciones, dos bibliotecas, 2

tienditas escolares, 2 baños, 3 bebederos y 2 canchas de básquet-bool.

 Tiene una población de 480 alumnos de los cuales se forman 16 grupos; el

grupo de quinto uno está integrado por 22 niños: 14 hombres y 8 mujeres. En

cuanto al edificio escolar, se puede decir que su estructura es moderna y se

encuentra en buenas condiciones ya que con regularidadad se le da

mantenimiento, como arreglo de techos, pintura exterior e interior, así como de

pizarrones. El patio para juegos es de regular tamaño, en una de las canchas

 13

se realizan los festivales ya que cuenta con gradas, los salones son amplios

con estantes para guardar el material del maestro, el mobiliario se encuentra en

buenas condiciones ya que con regularidad se le da mantenimiento.

 Además cada aula cuenta con calefactor de gas y aparato de aire

acondicionado, en la biblioteca escolar se cuenta con material de lectura, 2

televisores, 2 video caseteras, 10 computadoras, 4 grabadoras así como

material de consulta y un equipo de sonido que se utiliza para la realización a

los honores a la bandera y los festivales artísticos y culturales.

 En cuanto a la situación cultural se encuentra en un nivel medio, donde los

medios de comunicación masiva son una influencia bastante desfavorable en la

cultura de los alumnos y esto es principalmente en la televisión, pues la

programación que mayormente se selecciona en los hogares es de tipo popular,

lo cual influye en el comportamiento, vocabulario y relación interpersonal. Los

alumnos en edad escolar sólo tienen la oportunidad de asistir a museos, obras

teatrales o eventos culturales cuando se promueven por parte de las

instituciones educativas y estos son llevados por los maestros.

Cabe mencionar que en el fraccionamiento no existe una biblioteca pública

a la cual puedan asistir los alumnos a realizar sus trabajos de investigación o

consulta, por lo que cuando es necesario tienen que acudir a otros lugares

como el Centro de Investigación del Estado de Chihuahua (CIDECH) por su

 14

lejanía se les dificulta asistir.

 La situación familiar es favorable en la integración ya que el 79% son

casados, un 14% viven en unión libre y un 7% son madres solteras, estos datos

aunados a las observaciones permiten visualizar que la mayoría viven en

núcleo familiar estable, lo que favorece en la atención que le dan a sus hijos. En

este contexto está presente la cultura de la planificación familiar pues el 71%

tienen dos hijos, el 21% tienen tres y el 8% solamente uno.

 Los datos anteriores permiten constatar que los padres se interesan por la

educación de sus hijos, ya que en la mayoría de los casos, tanto el padre como

la madre acuden a dialogar con el maestro y el hecho de tener pocos hijos les

permite atenderlos mejor. Esta situación es favorable para enfrentar la

problemática que se ha detectado en el aula.

 El nivel académico de los padres que predomina es la terminación de

secundaria con un 48%, el 21% terminó preparatoria, otro 21% profesional y un

10% la primaria, es decir, hay pocas aspiraciones a obtener un grado de

estudios más alto, esto lo afirman los padres con base a la encuesta realizada.

 La actividad o profesión que ejercen quedó de la siguiente manera: un

58% es empleado de maquiladora, el 22% comerciante, el 13% se dedican al

hogar y un 7% gerente de maquiladora. En cuanto a los ingresos mensuales, el

 15

64% perciben entre 4 y 6 mil pesos, un 14% menos de 4 mil, un 14% más de 10

mil y un 8% entre 7 y 10 mil pesos.

 Los servicios con los que cuenta la comunidad son: Vigilancia, centros

comerciales, parques recreativos, bancos, pavimentación, drenaje, transporte

público, correo, teléfono, televisión por cable. El personal que labora en la

institución es: Director, Sub-director, 16 maestros de grupo, 2 profesores de

educación física, 1 profesor de educación artística, 1 profesor de educación

musical y 2 trabajadores manuales. El nivel de estudios de cada profesor es de

la siguiente manera: Normal Básica, Normal Superior, Licenciatura de la Normal

del Estado, UPN, Maestría y Doctorado (España).

C. Referentes teóricos

 Considero que para los alumnos de educación primaria el estudio de la

Historia carece de importancia por que los hechos pasados significan poco para

ellos, no se dan cuenta que el hecho de formar parte de una sociedad ya los

inmiscuye en la historia de la misma y precisan conocer su presente para

comprender el pasado.

 El maestro se percata que existe una serie de situaciones que interviene

de manera importante en algunas problemáticas, en este caso existe la

siguiente problemática significativa: “La ubicación en el tiempo y en el

 16

espacio de los alumnos de quinto grado de educación primaria”. Por tal

motivo es necesario iniciar una investigación.

 Se puede observar que para que se genere una problemática intervienen

muchos factores y además estos factores se interrelacionan entre sí. Es por ello

que una problemática escolar resulta ser algo complejo de allí la necesidad de

realizar el Diagnóstico Pedagógico para explicar y describir los problemas que

pasan en el aula, un Diagnóstico Pedagógico que me servirá para analizar el

estado que guarda mi problemática desde diversas dimensiones y entenderla

de manera integral.

 En el Diagnóstico Pedagógico se analizan los síntomas que aquejan a la

problemática, las evidencias y se encuentran las situaciones que originan el

problema, las relaciones que existen entre las diversas causas que lo originan.

Por lo tanto el Diagnóstico Pedagógico es de gran valor dentro de la

investigación, pues al diagnosticar los factores que generan la problemática el

maestro podrá afrontar los conflictos y analizar críticamente la situación para

posteriormente realizar acciones que lo lleven a innovar.

 Marcos Daniel Arias (1994) conceptualiza: el Diagnóstico
Pedagógico se refiere al análisis de las problemáticas significativas que
se están dando en la práctica docente de uno o de algunos grupos
escolares de alguna escuela; es la herramienta de que se valen los
profesores y el colectivo escolar para obtener mejores frutos en las
acciones docentes.2

2 ARIAS Ochoa, Marcos Daniel. “El diagnóstico pedagógico”, en Contexto y Valoración de la Práctica
Docente. Antología Básica UPN. México 1994 pp. 39-47.

 17

 Por ello el Diagnóstico Pedagógico es una herramienta que el profesor

debe utilizar para conocer el estado actual de la problemática que aqueja su

práctica docente. El Diagnóstico Pedagógico es de gran utilidad al profesor al

conscientizarse de que él está involucrado en la investigación que se ha venido

gestando en su aula. Cabe destacar que el Diagnóstico Pedagógico es un

requisito para realizar la investigación.

1. Historia

 Existe una gran variedad de conceptos respecto a ¿qué es la Historia?.

 Las respuestas han sido diversas: J. Fontana (1998) nos señala que “para

obtener la combinación entre el pasado y el presente, una proyección hacia el

futuro, un proyecto social.”3

 Otro de los autores: Edward Carr (1998) menciona “es un proceso continuo

de interacción entre el historiador y los hechos, un diálogo sin fin entre el

presente y el pasado”4. Debemos comprender que el niño, el adolescente y el

adulto tiene necesidad de saber por qué ocurren algunos acontecimientos

nacionales o mundiales, que los medios de comunicación le informan, y de qué

manera le afectan, tienen necesidad de constatar que su vida adquiere sentido

en una dimensión colectiva y temporal. Debido a esto podemos concluir que el

3 Unidad de Servicios Técnicos. Folleto Análisis del plan y programas en la Asignatura de Historia.
Chihuahua. 1998. p. 2
4 Op. Cit. P.2

 18

objeto de la historia es esencialmente el hombre.

 Otro concepto de historia, que menciona H. Pluckrose (1993) se refiere a

“la comprensión de los actos humanos en el pasado, una toma de conciencia de

la condición humana en el pasado, una apreciación de cómo los problemas han

cambiado a través del pasado y una percepción de cómo los hombres, mujeres

y niños vivían y respondían a los sucesos del pasado” 5

 Ante este concepto le pudiéramos agregar que no es sólo el pasado como

un hecho aislado, sino en una interacción con el presente ya que el estudio de

la historia es para el auto-conocimiento humano. Conocerse, así mismo

significa, conocer lo que se puede hacer. El valor de la historia consiste en que

nos enseña lo que el hombre ha hecho y en ese sentido lo que el hombre es.

 Constatar nuestro presente como resultado de un pasado que condiciona

nuestro futuro, es el entender para que sirve la historia.

2. Ubicación espacio temporal

 Después de haber analizado y reflexionado el diario de campo y observado

los diversos trabajos dentro del grupo, puedo señalar que en el aula se observa

la apatía de los alumnos en la realización de actividades de enseñanza, la

5 PULCKEROSE, H. Enseñanza y Aprendizaje de la Historia. Ediciones Mora. Madrid. 1993 p. 17

 19

incomprensión de los niños hacia los temas de historia y la dificultad que

presenta para ellos el ubicarse en el tiempo y en el espacio.

 El problema de la ubicación espacio-tiempo adquiere un grado de dificultad

muy importante en el quinto grado de educación primaria debido a que el

programa presenta contenidos de cada época por ejemplo:

Desde los primeros seres humanos y el poblamiento de América,

analizando los orígenes de la especie humana, las formas de vida de los

primeros hombres hasta el poblamiento del Continente Americano. Pasando por

distintas épocas y lugares del planeta y por último se estudia América y Europa

en el siglo XVIII.

 A este problema, Juan Delval (1996) explica “que todo lo que está alejado

en el espacio y en el tiempo le resulta muy difícil de comprender al estar tan

centrado en su perspectiva inmediata”6. Por eso al niño le resulta complejo

entender la Historia al reconstruir hechos en el tiempo y el espacio.

 Piaget, (1996) afirma que “la primera dificultad para entender la historia es

la propia noción de tiempo, el niño tiene dificultades para construir una noción

del tiempo objetivo, con independencia de los acontecimientos que se viven

6 DELVAL, Juan. “La construcción de las Nociones Sociales”. Construcción del conocimiento de la
Historia en la Escuela. Antología Básica UPN. México, 1996. p. 94.

 20

dentro de él”7

 La espacialidad y la temporalidad se adquieren de manera diferente y en

cada edad escolar toma diferentes características:

 Temporalidad (9 a 11 años).

En esta edad el niño se interesa por la vida de grandes hombres, por lo

que se puede encausar este interés hacia los hechos históricos, también siente

el interés por el origen de las cosas, por la biografía y la leyenda.

En este momento se iniciará en el conocimiento del hecho histórico

biográfico con la idea de espacio, pero con la escasa comprensión del tiempo

(Piaget, 1996).

 Temporalidad (12 a 14 años)

 A los alumnos que se encuentran en esta edad sus características

psicológicas le permiten un estudio más sistemático de las Ciencias Sociales,

siente el interés por los hechos reales, por la vida de grandes hombres, pide

más detalles sobre el lugar y la época en que transcurrieron los hechos.

7 Op. Cit. P. 96

 21

A partir de estos años la noción del tiempo no presenta especiales

dificultades para el alumno (Piaget, 1996).

 Espacialidad (9 a 11 años)

 Tal noción es adquirida con cierta lentitud pero se desarrolla más

rápidamente que la del tiempo, ya que no tiene referencias más sensibles, los

niños en esta edad manifiestan una transformación rápida, se liberan del

egocentrismo infantil, adquieren un pensamiento más objetivo, comienzan a

aparecer intereses especiales: de cómo han vivido los hombres de otros

tiempos, cómo viven los de otros países, así como relatos de aventuras,

comprenden ya lo que leen, tienen una imaginación más viva y una memoria

que se desarrolla más rápidamente y que les permite aprender y retener una

gran cantidad datos. Se desarrolla progresivamente el proceso de localización

(Piaget, 1996).

 Espacialidad (12 a 15 años)

 Durante el desarrollo de esta etapa aparece en el individuo la pubertad,

que fortalecerá la toma de conciencia en las relaciones del sujeto y su medio,

su pensamiento como adolescente se sitúa en el nivel conceptual, posee una

mayor capacidad para generalizar y hacer abstracciones, cada vez adquiere

mayor destreza para obtener un aprendizaje que implique conceptos y

símbolos, en lugar de imágenes concretas (Piaget, 1996).

 22

 3. Constantes de la historia

 El conocimiento de la historia permite explicarnos los procesos actuales

que vive nuestro país, al igual que lo que ocurre en el mundo entero, además

facilita el participar en las decisiones y en la vida social que surgen en el mismo,

así como también nos apoya para poder hacer una visualización del futuro más

acertada, sin dejar de lado a ésta en sí, proporciona elementos que facilitan

conocer nuestro origen.

 Para llevar a cabo la comprensión de la historia se hace necesario

desarrollar ciertas nociones, como lo son de tiempo, su sucesión y su

asociación con épocas o etapas históricas del espacio que vendrían a significar

el escenario donde se desarrollan los acontecimientos estudiados.

Las nociones históricas dependen de la edad de los niños, pero también

sus experiencias y estímulos del medio social y cultural, por ello son

importantes las constantes de la historia que a continuación se mencionan.

 El espacio es una constante histórica que es necesario emplear en la

asignatura, pues el alumno debe identificar los lugares en los que se dieron

determinados hechos, en el grupo se emplea la elaboración de mapas

individuales en los cuales se localiza y colorea la región de la cual se está

 23

tratando, los alumnos se valen de la memorización para obtener buenos

resultados en el desarrollo de las actividades escolares, pero la realidad es que

la mayoría de los alumnos solamente conocen ciudades del Estado de

Chihuahua y muy poco han viajado a otros lugares de la República Mexicana,

siendo ésto lo más cercano al alumno pues la Historia en 5° es a nivel mundial.

 Otra constante histórica es la relación pasado-presente; en el contexto del

salón de clases se relaciona lo que hay o sucede hoy con lo que hubo o sucedió

antes, esta constante es importante porque el pasado explica el origen de

muchas cosas actuales como los juegos, el lenguaje, las tradiciones, la comida,

el vestido; si el alumno relaciona su vida cotidiana como resultado de procesos

sociales podrá entender lo que sucedió en el pasado, por lo que el alumno debe

sentirse parte de la Historia y de esta manera poder reflexionar sobre su futuro

en base al pasado y presente.

 Los sujetos de la Historia es otra constante, a los niños les gusta escuchar

narraciones históricas porque las asocian con los cuentos, de algo que sucedió

hace mucho tiempo, pero lo que se necesita es comprender a aquellos

individuos que han sobresalido individualmente así como también grupos de

personas o sociedades.

 La empatía es una constante histórica que se relaciona con lo anterior,

pues en el grupo se pueden hacer debates, representaciones teatrales, en los

 24

cuales los alumnos vivan las situaciones de grupos o personajes que

participaron en la historia. Piaget (1995) afirma que “el recurso al cerebro debe

ir apoyado por el recurso al ojo y a la mano. Las ideas intelectuales deben

reducirse a formas concretas, unos simples episodios dramatizados pueden

clarificar ideas o sucesos abstractos.”8

 Las fuentes del pasado son las huellas que el hombre ha dejado a su

paso, éstas conforman el material más valioso de que se puede valer el

profesor, las fuentes a las que puede recurrir son visitas a museos, lugares

históricos, murales, edificios, libros; para los alumnos es muy significativo

realizar visitas, ya que disfrutan al tener contacto con el objeto de estudio.

 La continuidad y el cambio es una constante que le permite concebir a la

Historia como un cambio constante, un proceso continuo. En el salón al maestro

le corresponde hacer hincapié en los alumnos que la Historia no es sólo el

pasado, sino que nosotros como sujetos la estamos construyendo en todo

momento. La última constante es la relación con otras disciplinas, en

el aula seobserva la relación que tiene la Historia con el Español al haber

narraciones, cuentos, obras de teatro; con la Geografía tiene una estrecha

relación, ya que en los hechos históricos se analiza el medio, la producción, los

recursos, la ubicación; con Ciencias Naturales, al analizar el universo, el origen

8 COLL, César. “Piaget y la Enseñanza de la Historia”, Psicología Genética y Aprendizaje Escolar
Compilación. México, D.F. 1995, Siglo Veintiuno Editores, S. A. pp. 167-185

 25

del hombre y su evolución a través del tiempo y el espacio; con Civismo tiene

una relación muy cercana sobre la organización y la convivencia de las

sociedades.

4. Proceso de desarrollo y aprendizaje

 Un factor que es de suma importancia es que el maestro conozca el

proceso de desarrollo del niño, pues así podrá respetar y entender su

desarrollo. Por lo tanto, al conocer el proceso de desarrollo podrá favorecer y

estimular al niño para que acceda al conocimiento, para lo cual es fundamental

conocer las características del desarrollo infantil, la forma en que construye sus

conocimientos e interpretan la realidad. En la teoría Psicogenética de Jean

Piaget el aprendizaje es un proceso activo en el cual el niño construye sus

conocimientos sobre la base de la observación que hace del mundo que le

rodea, de la manipulación de objetos y la formación recibida en el ambiente

escolar. Piaget distingue el aprendizaje como un proceso integrado por tres

aspectos:

La asimilación, tiene lugar cuando una persona hace uso de ciertos
conductos que, o bien son naturales o ya han sido aprendidas. Por
ejemplo: un bebé al que se le da un sonajero y trata de chuparlo, ya
esta haciendo uso de la asimilación. La acomodación, se realiza
cuando él niño compara una experiencia con un conocimiento previo y
obtiene uno nuevo, por último, el equilibrio será el punto de partida para
construir nuevos conocimientos9

9 PIAGET, Jean. “Duelopent and Learining” en El desarrollo y proceso de construcción del conocimiento.
Antología Básica UPN. México. 1994 p. 33

 26

 Entre los postulados teóricos que maneja la psicología genética de Piaget

se encuentran los siguientes conceptos:

 Desarrollo: “El desarrollo del conocimiento es un proceso espontáneo,

vinculado a todo proceso de embriogénesis. La embriogénesis se refiere al

desarrollo del cuerpo, pero concierne, de igual manera, al desarrollo del sistema

nervioso y al desarrollo de las funciones mentales,”10 el desarrollo es un

proceso que se relaciona con la totalidad de las estructuras el conocimiento.

 Aprendizaje: “El aprendizaje es provocado por situaciones; provocado por

un experimentador psicológico, o por un maestro de acuerdo a cierto aspecto

didáctico, por una situación externa.”11

 Además de lo anterior el niño desarrolla su personalidad basándose en

otros aspectos que varían de acuerdo en el periodo o etapa en el que se

encuentra.

- Periodo sensorio-motor (0 a 2 años aproximadamente)

En esta etapa se desarrolla el conocimiento práctico que constituye la sub-

estructura del conocimiento.

- Periodo preoperatorio (2 a 7 años aproximadamente)

10 Op. Cit. p.33
11 Op. Cit. p.33

 27

Los alumnos del primer ciclo se encuentran ubicados en este periodo y sus

características son: Suele denominar al pensamiento preoperatorio como

pensamiento intuitivo porque el niño afirma sus pruebas y no es capaz de

dar demostraciones de sus creencias.

- Periodo de operaciones concretas (7 a 11 años aproximadamente)

A la edad de 7 años aproximadamente los niños inician cambios en su

pensamiento. En el aspecto socio-afectivo el infante comienza a salir un

poco de su egocentrismo, siendo capaz de tomar en cuenta los

sentimientos de otras personas.

El niño es capaz de retener mentalmente dos o más variables, cuando

estudia los objetos y reconcilia datos aparentemente contradictorios, inicia

también la reversibilidad en su pensamiento.

- Periodo operaciones formales (11 a 15 años aproximadamente)

Piaget (1994) atribuye a este periodo el desarrollo de los procesos

cognitivos y a las nuevas relaciones sociales “se hace presente la

aparición del pensamiento formal, en esta etapa el niño adquiere la

capacidad de prescindir del objeto concreto para pasar a un nivel más

alto.”12

12 Op. Cit. p. 110-111

 28

El adolescente puede modificar ideas que le permitan negar o afirmar algo,

existe también una relación recíproca entre el razonamiento del

pensamiento y el lenguaje, siendo capaz de razonar problemas complejos

y buscar soluciones inmediatamente.

 “La Psicogenética es una teoría global y actual que explica la naturaleza

de la inteligencia y la manera en que ésta cambia con la edad y por influencia

de la experiencia, describe la manera en que el individuo consigue una

percepción de su medio, reuniendo y estructurando la información que le llega

de su entorno”13

D. Análisis de la información

 Por otra parte, en el contexto escolar es común encontrarse con

maestros que sienten preferencia por asignaturas como español y matemáticas

y por lo tanto, les dan a éstas una mayor importancia, desmeritando con ésto a

la asignatura de historia.

 Respecto al programa los maestros opinan que la asignatura de historia

abarca demasiados contenidos y es poco el tiempo que se le tiene destinado ya

que planes y programas marca sólo 1.5 horas por semana, por lo que

13 PIAGET, Jean. Citado en “Enciclopedia Práctica de la Pedagogía”. Tomo I Fundamentos y Desarrollo,
capitulo 3 Desarrollo Cognitivo. España. Océano. pp. 79-136.

 29

seleccionan los que consideran más importantes, minimizando la importancia

de la historia, dando prioridad a los contenidos de español y matemáticas que

son determinantes para la acreditación del ciclo escolar.

En la encuesta realizada a los maestros de grupo, se observa que hay

preferencias por impartir Español y Matemáticas, por tener mayor facilidad en el

proceso de enseñanza-aprendizaje, además le brindan la oportunidad de crear

actividades con mayor diversidad que en las otras asignaturas, así mismo se

observa que no les agrada impartir la asignatura de historia por que consideran

que los alumnos no la comprenden y además representa para el docente una

dificultad para su impartición.

 En cuanto a las actividades que realizan son resúmenes, lecturas, líneas

del tiempo, cuestionarios, maquetas entre otras y lo que proponen es que se

vieran documentales, que tuvieran acceso a otos libros de consulta, más

llamativos y que recortaran y pegaran hechos y personajes.

 La mayor parte de los padres de familia coinciden que la materia de

Historia es difícil y aburrida, pero que es importante conocer los hechos

históricos, manifiestan que si les ayudan a sus hijos con las tareas escolares

explicándoles lo que ellos saben de historia, algunos dicen que son demasiados

los temas que se ven en el libro ya que lo han explorado, así mismo comentan

en su mayoría que no cuentan con material de consulta para los temas de

 30

historia y que sugieren hacerla más amena las clases de historia, la explicación

por parte del maestro, involucrar más a los alumnos y tomar en cuenta sus

opiniones, que realicen maquetas, vean películas de hechos históricos.

 Los alumnos manifiestan que no les gusta la materia de Historia ya que se

les hace muy aburrida, que son muchas las lecturas del libro, que sólo leen y

hacen resúmenes. Les gustaría que fuera más divertida con esquemas,

películas, representaciones, obras de teatro, que las explicaciones fueran más

fáciles de comprender, que no se hicieran tantos cuestionarios, información

recabada al aplicar una encuesta a los alumnos.

 También se observó que la mitad del grupo no ubica qué fue primero si la

Independencia o la Revolución Mexicana ya que se confunden en el tiempo y el

espacio en que sucedieron los hechos históricos.

 31

CAPÍTULO II

PROBLEMATIZACIÓN

A. Problematización

 Al analizar el texto “Interrogantes y Concreciones “de Alberto Flores

Martínez se pudo comprender con mayor claridad la problemática significativa

que se detectó anteriormente. Por lo que se estableció como:

 “La ubicación en el tiempo y el espacio de los alumnos de quinto grado de

educación primaria“ pues al realizar el diagnóstico se pudo observar que los

alumnos no ubican los hechos y personajes en el tiempo y en el espacio, por la

cantidad de contenidos de estudio que se manejan en el quinto grado, para

ellos no les es de mucha importancia el conocer su pasado, además son

muchas las fechas y personajes los que se tratan en el libro de Historia.

 Así mismo considero que el problema es significativo ya que si el alumno

no comprende los hechos pasados le es más difícil comprender su presente ya

que carece de los antecedentes de algún problema y por lo tanto le es difícil

entender dicha problemática.

 La posible solución a dicha problemática ayudará a que los alumnos de

este grado logren ubicar los hechos y personajes de la historia y de esta

manera sientan el gusto por la historia, de tal manera que no resulte tediosa

sino que sea más accesible y digerible por parte de los alumnos, con dinámicas

y estrategias que permitan acceder más fácilmente a los contenidos de la

historia.

 En caso contrario el no dar solución a esta problemática traerá como

consecuencia que los niños continúen sintiendo el rechazo por los hechos

históricos, así mismo la falta de interés por conocer su pasado no les permitirá

comprender mejor su presente.

 Por lo que es importante que los docentes busquen y traten de dar

solución a la citada problemática con la creación de dinámicas y estrategias que

le permitan ayudar a sus alumnos a una mejor comprensión y asimilación de los

contenidos del área de historia como es el hecho de la ubicación espacio-

tiempo.

 Considero que las deficiencias de los docentes en la aplicación de

estrategias de enseñanza para superar la problemática planteada contribuye en

gran medida para que los alumnos no sientan el interés y gusto por los

 33

contenidos de historia, por lo que se requiere mejorar y ampliar las

estrategias didácticas y hacer la valoración del quehacer docente.

 Por lo antes expuesto creo que la problemática planteada es de gran

importancia y requiere de una solución, pues se pretende que los alumnos se

ubiquen en tiempo y espacio así como sientan el gusto e interés por la historia.

B. Delimitación

 El centro de trabajo en el que se detectó la problemática es la Escuela

Jesús Reyes Heroles # 2784 en el grupo de quinto uno concretamente en la

materia de historia, ya que como se mencionó anteriormente los alumnos no

tienen el gusto por dicha materia, así mismo los hechos históricos no captan el

interés de los alumnos por la materia de Historia.

 Alguno de los factores que intervienen en esta problemática es: la

incomprensión de las constantes de la historia, demasiadas fechas y

personajes, la ubicación del espacio-tiempo por parte de los alumnos, así como

el enfoque metodológico. Otro factor es la formación del docente quien como

alumno tuvo la experiencia de una metodología tradicional en la que el maestro

es el expositor y el alumno el receptor de los contenidos sobre todos los de

Historia.

 34

 Es importante que el alumno defina claramente lo que realmente le

interesa conocer de la historia y que ésta se preste para ser abordada desde los

distintos ángulos como pueden ser dramatizaciones, representaciones, debates,

discusiones, todo esto para lograr una mejor comprensión de la asignatura y

que los alumnos logren ubicar en el tiempo y el espacio hechos y personajes de

una manera más sencilla. Con este tipo de actividades se podrá dar respuesta a

la problemática planteada y lograr un mejor aprovechamiento en los contenidos

de Historia.

 Sabiendo que hay cosas en las que no se pueden intervenir porque ya

están instituidas como son los planes y programas, pero en cambio, en lo que

se refiere a la labor docente si se puede intervenir transformándola para que el

grupo de quinto uno se vea favorecido y los alumnos accedan al conocimiento

de los temas históricos sin dificultades.

C. Planteamiento

 Los maestros han utilizado como forma muy común para la enseñanza de

la Historia la narración, cuestionarios, resúmenes, lecturas rodadas, lecturas en

silencio que sólo sirven para memorizar datos, fechas, lugares, y nombres de

personajes. La han convertido en una Historia aburrida que sólo les interesa a

unos cuantos.

 35

 En la encuesta realizada al grupo de quinto uno, los resultados indican que

les gusta cuando la clase es divertida, con juegos, películas o con

dramatizaciones.

 Otro factor que influye en la problemática es la cantidad de temas

contemplados en el programa, así también las actividades extra-clase que el

profesor debe desempeñar y que derivan en una dedicación rápida y superficial

de los contenidos de Historia.

 Todas las circunstancias mencionadas en la problematización y en la

delimitación así como en el planteamiento; plantean al docente un serio

problema: ¿ Qué estrategias se pueden implementar para que el alumno de

quinto grado ubique los hechos y personajes en el tiempo y el espacio?

 A este tipo de problema se le puede dar solución mediante un proceso de

búsqueda de alternativas que lleven a los alumnos a adquirir el gusto por la

Historia y como consecuencia logren ubicar hechos y personajes en el tiempo y

el espacio.

 Por lo que se consideró que es factible continuar con el proceso de

investigación y buscar las soluciones a la problemática planteada.

 36

D. Conceptualización

 Desafortunadamente los temas de Historia no capta el interés de los

alumnos, esto se debe a los diversos factores y que están interrelacionados

entre sí. Uno de los factores es la ubicación espacio-tiempo a lo cual Juan

Delval (1996) explica que todo lo que está alejado del espacio y del tiempo les

resulta muy difícil de comprender a los alumnos ya que se encuentran

centrados en su entorno inmediato, por eso al alumno le resulta complejo

entender la Historia al reconstruir hechos en el tiempo y el espacio.

 La Historia es una asignatura importante en la formación del alumno

entendiendo la formación como el desarrollo de habilidades, hábitos y actitudes

en el escolar.

 Es importante que las relaciones entre los diferentes aspectos del

problema se le den una solución, entre estos aspectos se encuentran el gusto e

interés por la asignatura de Historia, la ubicación de hechos y personajes en el

tiempo y el espacio.

 Así mismo Victoria Lerner Sigal (1996) considera que “la Historia tiene la

fama de ser de las más fácticas, memorísticas y fragmentadas del plan de

 37

estudios, por lo cual los alumnos la ven como árida, monótona, aburrida e

incluso sin sentido”.14

 La problemática planteada se inscribe desde la perspectiva del

constructivismo en la que el alumno adquiere el conocimiento desde sus

propios intereses en donde el maestro es parte del proceso de enseñanza-

aprendizaje.

14 LERNER, Sigal Victoria. “El manejo de los Conocimientos de la Enseñanza de la Historia. El factor
tiempo espacio”. Construcción del Conocimiento de la Historia en Primaria. Antología Complementaria
UPN. México, 1996 p. 75

 38

CAPÍTULO III

LA ALTERNATIVA

A. Idea Innovadora

 Cuando se ha detectado una problemática específica en el ámbito escolar

por parte del maestro y que de alguna manera afecta el proceso enseñanza-

aprendizaje, esto origina que se presente una necesidad y ante esta necesidad

surge la idea de investigar para dar solución a dicho problema.

 En el aula pueden suceder situaciones que a la vista del profesor todo esta

normal, que no existe problemática alguna, pero cuando se detecta algún

problema, el profesor se ve en la necesidad de innovar su quehacer docente

para adaptar actividades a las nuevas situaciones que se presentan.

 Primeramente definiremos lo que entendemos por innovar, la cual en un

primer momento nos da la impresión de que se habla de algo novedoso, de

ideas que nunca antes pudieran haber sido consideradas por nosotros, pero

apegándonos al texto encontramos que se define como ideas plausibles e

inteligentes que pretenden resolver el problema planteado con anterioridad,

dentro de éstas se requerirá que innovemos o modifiquemos nuestra práctica

docente. Además encontramos que la idea innovadora es algo que no surge de

manera espontánea, sino que más bien es el resultado del proceso de

formación de los docentes, tanto las condiciones académicas y materiales así

como los saberes que se desarrollan en el trabajo de la escuela son claves

importantes.

 Torsten Husen (1996) dice que: “el cambio innovador y creador debe ser

introducido por una acción voluntaria y no por la propaganda de expertos o de

decretos gubernamentales,”15 aquí es, cuando nos damos cuenta que

efectivamente las innovaciones que se debieran llevar a cabo dentro del grupo

escolar, deben surgir por la necesidad de mejorar el trabajo por voluntad propia.

 Cabe señalar que existe una diferencia entre renovar e innovar, la primera

se refiere a un remozamiento de lo ya establecido, sin una alteración, sin un

cambio real en su estructura, dicho remozamiento servirá sólo para garantizar

su permanencia. Por otra parte la innovación pretende “introducir alguna

novedad en un campo en particular, el de aportar algo nuevo”16 a la realización

del quehacer docente, el de mejorar la práctica, el de hacer una reorientación

de la labor docente, para lograr los objetivo planeados.

15 TORSTEN, Husen. “Las estrategias de innovación en materia de educación” en: El tiempo de la
innovación. UNESCO. 1996 P. 11
16 DELORME, Charles. “Las corrientes de la innovación” en: De la animación pedagógica a la
investigación-acción. Perspectivas para la innovación escolar. Madrid, Narcea, 1985 Ant. Complementaria
Hacia la Innovación UPN. p. 37.

 40

 La idea innovadora puede tener características de audaz, puede soñar lo

que haría en el grupo sin que se interponga alguna limitación, que se conciba la

idea aunque parezca atrevida y poco común pero sensata e inteligente.

 Ante el problema antes mencionado mi idea innovadora es que los

alumnos ubiquen hechos y personajes en el tiempo y espacio. Para ello

considero que los contenidos de historia se puedan abordar con calma, también

que se pueda realizar en un mismo tema exposiciones, maquetas,

escenificaciones, debates, visitas guiadas a sitios históricos, ver películas que

es lo que les gusta a los alumnos, para realizar realmente reflexiones, análisis y

críticas por parte de los alumnos. Para esto se requiere transporte para las

visitas, vestuario para las escenificaciones, se requiere también una videoteca

con caset de los temas de historia.

 Algunas de las soluciones sería el de organizar un club de teatro que se

encargue de crear o de recolectar ropa y clasificarla para su uso en las

escenificaciones, también es posible formar poco a poco la videoteca con la

participación del CIDECH y la Escuela Normal del Estado, que brindan el

servicio de grabación de cassettes y de esta manera incrementar la videoteca.

Para que esto se lleve a cabo, se requiere de la participación

comprometida del entusiasta, dinámico y amar su profesión. Para lograr lo

 41

anterior, se necesita de docente quien deberá tener las aptitudes siguientes: ser

audaz, tenaz, creativo, preparación y actitud creadora.

B. Tipo de proyecto

 Desde que inicié la Licenciatura en la Universidad Pedagógica Nacional fuí

reflexionando sobre la cantidad de problemas que se presentan en el aula,

posteriormente seleccioné el más significativo, realicé investigación bibliográfica

para conocer lo que opinaban algunos autores sobre la problemática

significativa, para seguir posteriormente con el diagnóstico pedagógico y por

último plantear el problema, para dar paso al proyecto pedagógico de acción

docente con el firme propósito de transformar la práctica docente propia.

 Marcos Daniel Arias (1995) menciona que: Aquí se pretende que
conozcan los tres tipos de proyecto que se ofrecen y de contrastarlo con
el problema planteado, a fin de elegir el más apropiado al mismo. Si se
trata sobre la dimensión pedagógica en cuanto a los procesos, sujetos y
concepciones de la docencia, se optará por el proyecto pedagógico de
acción docente; si es sobre los contenidos escolares se puede
seleccionar el de intervención pedagógica; si se refiere a la organización,
planeación y administración educativa, a nivel escuela o supervisión, se
elegirá el de gestión escolar17.

 Al analizar lo antes expuesto considero que el problema que existe en el

aula, el de la ubicación en el tiempo y el espacio de los alumnos de quinto

grado de educación primaria, seleccioné el proyecto pedagógico de acción

17 ARIAS Marcos Daniel. “El proyecto pedagógico de acción docente”. (mecanógrama). Hacia la
Innovación. Antología Básica. México UPN. p. 71

 42

docente por que abarca los problemas de los procesos que se dan en la

educación a nivel de grupo escolar y que no se centran en los contenidos

escolares.

 Además este tipo de proyecto analiza las interacciones sociales, afectivas

y cognitivas que se presentan entre los alumnos y el aprendizaje, así como el

apoyo que brindan los padres de familia al proceso de aprendizaje de los

alumnos, quedando fuera tanto el proyecto de intervención pedagógica y el de

gestión escolar ya que el problema no se centra en ninguno de éstos.

 El proyecto pedagógico de acción docente me permitirá analizar los

procesos de adquisición del conocimiento en lo que se refiere a la ubicación

espacio tiempo de los alumnos a fin de elaborar propuestas metodológicas que

impacten directamente en el proceso de apropiación de los conocimientos

históricos en el aula.

C. Propósitos

 Los propósitos para resolver la problemática planteada son los siguientes:

• Propiciar la formación de la conciencia histórica en los alumnos.

• Mejorar de manera significativa el nivel académico de los alumnos.

• Promover el análisis de hechos y procesos históricos del país.

 43

• Propiciar el análisis, reflexión y comprensión de los temas

históricos a diferencia de la memorización de datos.

• Mejorar las formas de enseñanza para propiciar que los alumnos

desarrollen su capacidad para comprender los procesos históricos.

• La solución que se busca es que los alumnos ubiquen en el tiempo

hechos y personajes y tengan el gusto por la Historia, el dar solución a

esta problemática tendrá beneficios importantes ya que el alumno podrá

comprender el pasado y entender mejor su presente y proyectar su

futuro, y además percibir su identidad nacional.

D. Construcción del objeto de estudio

 El conocimiento es un hecho; conocemos objetos, seres humanos, otros

seres vivos y también conocemos a través de representaciones que tenemos la

capacidad de hacernos de lo real, cuando éste no está próximo a nosotros.

 Existen dos tesis acerca de la construcción del conocimiento científico, una

de ellas es la positivista que considera al objeto de estudio (hechos sociales)

fuera de los sujetos, esto quiere decir no admite una relación entre el

investigador y el objeto de estudio. La segunda es la fenomenológica que

“insiste en que la realidad no es exterior al sujeto, que existe una relación entre

 44

ambos”18.

 Por otra parte está la aproximación dialéctica que propone una relación

dinámica entre el sujeto y el objeto, es decir es un ir y venir entre la subjetividad

y el hecho concreto. Esta última posición es la más conveniente en el caso de la

enseñanza-aprendizaje ya que existe una interacción constante entre el que

aprende y lo que aprende.

E. El conocimiento de lo social

 El objeto principal de estudio de las Ciencias Sociales en un sentido

general es la sociedad en todos sus aspectos, mientras que en un sentido

particular es el estudio de las distintas disciplinas en las que se ha dividido el

conocimiento social, una de estas áreas es la Historia como construcción

humana y como realidad social. “La Historia no sólo como el pasado inerte y

como lastre, sino como realidad que se hace presente y como construcción del

futuro”19.

 En una situación escolar de enseñanza-aprendizaje en lo referente al

conocimiento de lo social se plantea una problemática particular ya que el

18 POURTOIS, Jean Pierre y Desmet Houguette. “Las dos tradiciones científicas” Construcción social del
conocimiento y teorías de la educación. Antología Básica. México UPN p. 44

19 ARREDONDO, Martiniano “La formación de profesores en las Ciencias Sociales”. Sociedad y Trabajo
de los Sujetos. Antología. México UPN p. 76

 45

objeto que se va a conocer no se refiere a “cosas” sino a las relaciones

humanas con su contenido diverso de creencias, opiniones, valores e

ideologías. Por lo abstracto de estos conceptos hacen que los alumnos al no

poder observarlos ni manipularlos, pierden el gusto e interés ya que no los

comprende.

El objeto de esta ciencia no es sólo teórico, sino que busca una
orientación práctica ante los problemas de nuestro mundo cambiante,
intenta propiciar a los individuos en un conocimiento de los
comportamientos humanos en unos contextos amplios y desde la óptica
de otras disciplinas, para ayudarles a tomar decisiones responsables, es
pues de haber interpretado un sentido crítico, la amplia y complicada
realidad que se le presenta20

 Un equipo de Didáctica de las Ciencias Sociales21 las define como

aquellas que tratan el estudio del hombre y sus relaciones con los demás seres

humanos y con el medio ambiente, es decir, que estudian los hechos y las

situaciones históricas, geográficas, sociológicas, económicas y políticas que

afectan al hombre como individuo como miembro de una sociedad.

 Para la enseñanza de las Ciencias Sociales, los planteamientos de fondo

son demasiado complejos porque el área social se enfrenta siempre y por

principio con la enseñanza de unas disciplinas que analizan e interpretan las

actitudes y situaciones de los hombres en el pasado y en el presente.

20 ILOPIS Carmen, Corral Clemente. “Las Ciencias Sociales en el Aula.” p. 56
21 “EQUIPO de Didáctica de las Ciencias Sociales”. Instituto de Estudios Pedagógicos. Madrid. Edición
1996 pp. 195-199

 46

 Otro problema fundamental es el referente a los problemas de conciencia,

o sea la información o referentes que los niños tienen de algún hecho histórico

debe ser suficiente, ya que de lo contrario los conocimientos que adquieran no

podrán ser comprendidos por los alumnos, pues su estado de conciencia se los

impide.

El maestro primeramente debe investigar los conocimientos previos de los

alumnos y a partir de ellos enseñar un contenido nuevo.

 También se encuentra muy cercano al estado de conciencia el problema

de la representación que el alumno y el maestro tengan de la sociedad, la cual

está determinada por sus condiciones materiales de vida, su historia personal y

por el lugar que ocupan en la sociedad.

Estos factores determinan la conciencia pues en ellos ha adquirido su

cultura y ahí se ha formado.

 En el profesor su nivel de conciencia le debe ayudar a realizar una práctica

social estableciendo relaciones entre él y los alumnos y entre los alumnos entre

sí, justificándolas y dándoles sentido por su vinculación con el conocimiento.

Para lograrlo el maestro necesita de una formación que implique un

 47

compromiso de acción y reflexión, de lo contrario solo se reproducirán los

modelos tradicionales con los que fue formado.

F. Los hechos históricos

 Todo acontecimiento social es un hecho histórico. Pero se hace una

pregunta ¿Por qué es importante para el hombre el pasado y que le interesa de

manera especial de ese pasado?.

 El hombre intenta conocer del pasado lo mismo que indaga en el presente:

“las acciones y actitudes humanas, él por qué y las consecuencias de los

mismos”22.

 Entonces resulta que el objeto de estudio de las ciencias históricas es el

conocimiento de las acciones del hombre en todos los lugares y en todos los

tiempos en la medida en que éstas han transcurrido hacia el presente e incluso

hacia el futuro.

 El estudio científico de la realidad histórica y el actuar de éste sobre el

hombre comenzó en el siglo XIX, anteriormente existía un saber histórico, una

conciencia del mismo, pero no una reflexión científica que se encontrara

22 GOLDANN, Lucien. “El pensamiento histórico y su objeto”. Antología “Lo social en los planes de
estudio de la educación preescolar y primaria.” México. UPN p.66

 48

apoyada en técnicas y procedimientos que respondieran a la pregunta del por

qué de los hechos históricos.

 Marx (1995) fue el primero que “reconoció y demostró que la realidad

histórica puede ser explicada y enseñada sistemática y científicamente y puede

ser convertida en una historia razonada”.23

 (Citado en Pereyra, 1995: 176) el “para qué” más profundo de la Historia

sería el comprender la vida del hombre dentro de una totalidad de la cual forma

parte: Primeramente en la comunidad, después en la especie humana y quizá el

límite final sería el hombre en la comunidad de los seres racionales y libres del

universo.

 En el estudio de la Historia los alumnos deben realizar la confrontación y la

discusión de los temas estudiados que le permitan reflexionar y resolver el

conflicto cognitivo que se les presenta.

G. La enseñanza de la historia desde una perspectiva constructivista

 Para sustentar el proyecto es importante respaldarse en la teoría o

corriente pedagógica que ayude a entenderlo mejor, tomando como base la

23 PEREYRA, Carlos. “Historia ¿para qué? P. 176

 49

teoría constructivista y a la pedagogía operatoria como las más factibles para

alcanzar este propósito, ya que se pretende formar alumnos críticos, que

analicen y participen en la conformación de opiniones.

 En el constructivismo se le asigna al sujeto un papel activo en la búsqueda

del conocimiento, por lo que se le reconoce como un ser pensante y capaz, que

puede participar en la construcción de su propio conocimiento al mismo tiempo

que puede darle una interpretación.

 El aprendizaje se da cuando el sujeto se encuentra ante una situación de

conflicto y es ahí donde recurre a un sin número de experiencias, concepciones

y conocimientos previos que el posee para que de acuerdo con su nivel de

conceptualización interpretar lo que ya esta viviendo y buscarle una explicación

y una posible solución.

 En la impartición de la historia no puede ser la excepción de recurrir a la

teoría constructivista ya que es en ella donde se brindan los elementos en que

se puede enseñar la historia a partir de los conocimientos previos de los

alumnos y que éstos tengan una participación activa en el proceso de

construcción del conocimiento.

Auxiliándonos en esta teoría se pretende despertar en los alumnos el

 50

gusto e interés por estudiar historia y que desarrollen su capacidad crítica para

establecer juicios de validez. La teoría constructivista concibe el aprendizaje

como un proceso constante que va sufriendo modificaciones de acuerdo a la

reestructuración de esquemas que ya se poseen, a la asimilación de los nuevos

conceptos y a la acomodación de los mismos para de esta manera ampliar o

modificar un conocimiento ya existente al momento de obtener uno nuevo.

 Esto puede favorecer el trabajo docente al impartir la clase de historia ya

que si se le da al alumno una participación abierta y constante en la búsqueda

de información y en la construcción de conceptos nuevos, notará que la historia

puede estudiare desde distintos ámbitos y con diferentes perspectivas, lo cual

modificará la percepción de que es aburrida.

 Para reafirmar lo anteriormente expuesto Monserrat Moreno (1989)

menciona que: “puede decirse que el niño es un sujeto investigador, si se

entiende a la investigación como un proceso en el que es posible descubrir

nuevos conocimientos,”24 es un de los elementos en la construcción del

conocimiento, son las acciones que el individuo realiza sobre el objeto, siempre

y cuando se promueva la reflexión, por medio de la interpretación de la realidad,

mediante la creación de situaciones de conflicto.

24 MORENO, Monserrat. “Pedagogía Operatoria.” Barcelona. Laia. 1989. p. 48-49

 51

 Se recurre a una pedagogía operatoria ya que es el sujeto el que actúa

sobre el objeto y basándose en esta interacción se da la formación de nuevos

conceptos en un proceso constante de construcción en el que se encuentran

implicados los razonamientos que se producen dentro de un contexto

operacional.

H. El juego

 El juego es primordial en el niño, “jugar es una necesidad natural, ya que al

jugar experimenta y construye, mediante éste el pequeño aprenderá una serie

de conocimientos que servirán de base para lograr más adelante aprendizajes

significativos”25

 El niño a través del juego experimenta, el punto donde se une la realidad

interna con la realidad externa, es el espacio donde los niños pueden crear y

usar toda su personalidad. De tal forma que el juego contribuye a la integración

de la personalidad y permite al niño entrar en comunicación con los otros.

“El juego tiene un lugar privilegiado, el reconocimiento como lenguaje

fundamental en el niño, como fuente creadora de experiencias y como instancia

de recreación y elaboración de acontecimientos significativos”.26

25 SEP. Antología de Apoyo a la práctica docente del nivel preescolar. p.58
26 SEP. “La organización del espacio, materiales y tiempo”. México 1992 p.9

 52

 La capacidad de jugar y sonreír son indicadores interesantes del desarrollo

del individuo, ya que juega con los elementos que integran al ser humano como

son el hablar, el participar y el compartir con los demás durante el desarrollo de

las actividades escolares.

 El juego fue de mucha importancia en la integración de los equipos y en la

solución de la problemática planteada ya que los alumnos se sintieron con más

confianza y menos tensos en las actividades realizadas, ya que el realizar las

actividades con juegos les permitió tener un mejor acercamiento con los

contenidos de historia, sin sentir presión por aprender.

I. Programa escolar

 El programa escolar es una propuesta de trabajo para los maestros en el

que se encuentran las áreas con sus contenidos que en general llevan una

secuencia y una interacción, por citar un ejemplo la historia puede relacionarse

con la geografía, civismo, español, matemáticas y educación artística. El

programa de estudio de la escuela primaria tiene como base un currículum que

se define como un proyecto educativo que engloba la diversidad cultural, el

desarrollo social y personal del alumno así como sus necesidades, destrezas y

habilidades. Por esto los contenidos no son solamente una selección de

 53

contenidos que el escolar deba adquirir, sino que abarcan también la

socialización y la formación del mismo.

 En México se han implementado acciones para mejorar la educación

primaria, como la elaboración de nuevos planes y programas en los que se han

seleccionado y organizado los contenidos programáticos sobre la base de

prioridades claras y con flexibilidad, que le permite al maestro utilizar su

experiencia y creatividad en la enseñanza.

 Particularmente la enseñanza de la historia se presenta en la actualidad

como una disciplina específica, partiendo del convencimiento de que tiene un

valor formativo. En el quinto grado específicamente el curso articula la Historia

de México con un acercamiento a la Historia Universal.

 Para la elaboración de los programas de estudio han tomado como

antecedente el conocimiento de las teorías del desarrollo cognitivo y emocional

del niño para adecuarlos a los niveles por los que el alumno va pasando. Estas

teorías consideran al niño como un sujeto en formación, por lo que la función de

la escuela y de los planes de estudio se encuentran enfocados a estimular

dicha formación y que sea integral ésta, es decir que considere el factor

cognitivo, social y cultural. En los planes y programas de estudio puede

concebirse al aprendizaje como la apropiación que el alumno hace de los

 54

contenidos que más le interesan y que le son presentados en forma adecuada

por el maestro, quien debe tomar en cuenta los conocimientos previos del

alumno y a partir de ellos presentar los nuevos contenidos, que se convertirán

en verdadero aprendizaje cuando sea capaz el alumno de utilizarlos en otras

situaciones.

J. Características del niño de quinto grado

 El niño de quinto grado se caracteriza por tener rasgos muy especiales

como el buscar con más intensidad la afirmación de su propia personalidad,

manifiesta su deseo de tomar decisiones por sí mismo, exige libertad para

realizar trabajos como él quiere y si ésta se le limita puede reaccionar con

rebeldía, el maestro debe comprender que es una reacción natural provocada

por el interés de afirmarse y por la inmadurez que aún persiste en sus

emociones.

 Es un ser en pleno desarrollo físico, mental y socio-afectivo por eso trata

de descubrirse a sí mismo, le interesa mucho conocer los cambios físicos en su

cuerpo, aparece su conciencia sexual y se empieza a fijar en el sexo opuesto.

Le gusta investigar y trata de comprender la realidad que lo rodea. Sus

capacidades mentales se desarrollan intensamente lo que le permite realizar

 55

actividades un poco más complejas como explicarse el mundo que lo rodea con

mayor objetividad. Por ello solicitan el conocimiento de la historia.

K. El aprendizaje significativo

 Dentro de la concepción constructivista se encuentra como categoría el

aprendizaje significativo llamado así por Ausubel en 1963 para diferenciarlo del

aprendizaje repetitivo.27 Lo significativo está en la vinculación que el alumno

hace de las nuevas ideas o contenidos con los conocimientos previos o bagaje

cognitivo. Aprender significativamente es darle significado el objeto de estudio a

partir de lo que ya se conoce, de tal manera que cada nueva incorporación

aumenta y enriquece el bagaje mental del niño. En este sentido es muy

destacado el papel de los contenidos ya que si éstos son aprendidos de forma

significativa el alumno podrá afrontar situaciones problemáticas y encontrar las

posibles soluciones.

 Para que se produzca un aprendizaje significativo es importante que el

maestro conozca la estructura mental del alumno, así como la importancia del

material que va a aprender, que sea coherente, claro y organizado, no

solamente en la estructura sino también en la presentación. Un segundo

27 COLL, César e Isabel Solé. “Aprendizaje significativo y ayuda pedagógica”. Antología
Complementaria. El niño: Desarrollo y proceso de construcción del conocimiento. México. UPN. p. 21-24

 56

requisito es la disposición que el alumno tenga para hacerlo, que esté

suficientemente motivado.

 Este aprendizaje puede favorecerse con una intervención adecuada en la

que participen el maestro y los alumnos, en el que se desarrolle un proceso de

construcción conjunto, el maestro debe planear y organizar lo planeado para

que los alumnos hagan construcciones correctas sobre la realidad. El maestro

ayudará a los niños proporcionándoles los recursos y el andamiaje que necesita

para acceder poco a poco al conocimiento. Las estrategias didácticas son un

buen recurso para que se pueda lograr esto.

 Para que el aprendizaje de la historia sea significativo el maestro debe de

tomar en cuenta todo lo antes expuesto así como ayudar a sus alumnos en la

construcción del su propio conocimiento, la metodología utilizada tanto en las

estrategias como en el proyecto consideró que contribuyen en gran medida en

la solución de la problemática planteada.

L. Evaluación

 Entendemos por evaluación el proceso continuo y sistemático que se da

dentro del proceso de enseñanza-aprendizaje del alumno, que permite tanto al

aplicador como al aplicado conocer el nivel conceptual de este último, para

 57

llevarla a cabo, se hace necesaria la aplicación de diferentes instrumentos que

llevan a evidenciar dicho aprendizaje (Casanova, 1994).

 Posteriormente del análisis de las lecturas correspondientes a los

paradigmas de evaluación, se puede considerar que el más adecuado o el que

se sujeta a las condiciones del problema, es el que se refiere al paradigma

naturalista, ya que el proyecto de investigación apunta a resolver un aspecto

relacionado con el comportamiento humano (aprendizaje), considerándolo como

una cuestión que se da de manera natural en el sujeto, además se pretende

comprender en específico esta situación para poder después comprender otras

similares.

 Así mismo “no se pretenden obtener leyes generalizadas, sino ideas

perspicaces que puedan transferirse de un contexto a otro”.28 Existen dos

paradigmas que interpretan el fenómeno evaluativo. Uno es el naturalista que

tiende a emplear métodos que utilizan los antropólogos y etnógrafos, estas

actividades se encuentran más apegadas a las que se desempeñan con

relación a las ciencias exactas las cuales tienen una tendencia a utilizar el

paradigma racionalista. El paradigma racionalista. “Asume que la realidad

existe “afuera” y que cualquiera puede verla o experimentarla a través de los

sentidos.”29

28 CASANOVA, María Antonia. “La evaluación inicial”, en: Evaluación y seguimiento en la escuela.
Antología Básica. UPN. México. 1994. p. 136
29 Op. Cit. p.135

 58

 Por otro lado el paradigma naturalista contempla al investigador, como

parte del fenómeno a estudiar, lo que aplica a la labor que los docentes

pretenden desempeñar, ya que en un principio se puede considerar dentro del

problema junto con los alumnos. Finalmente dentro del paradigma naturalista

“se busca la aplicabilidad y adecuación de los resultados más que su

generalización”.30

1. Los instrumentos para recuperar la información.

 Al elegir las técnicas de evaluación fué conveniente partir de lo que se

quería conseguir, posteriormente se eligieron los procedimientos posibles que

fueron entrevistas, test, solución de problemas, cuestionarios, escalas de

actitudes y los que se consideraron útiles como la introspección que me sirvió

para poder examinar el curso que lleva el proyecto.

 Utilicé la observación como técnica para obtener datos, en palabras de

Postic, M y de Ketele, J.M. “Es un proceso cuya función primera e inmediata es

recoger información sobre el objeto que se toma en consideración. Esta

recogida implica una actividad de codificación: la información bruta

seleccionada se traduce mediante un código para ser transmitida a alguien

(uno mismo u otros).”31

30 Op. Cit. p.136
31 CASANOVA, María Antonia. Citando a Postic M y de Ketele, JM “Un modelo evaluador y su
metodología” en: La evaluación educativa, escuela básica. p.143

 59

El tipo de observación es participante, en la cual el observador está

integrado en mayor o menor medida en el grupo al que debe observar como el

caso del maestro que es responsable del modo de funcionar y de tareas a

desarrollar al mismo tiempo que observa.

 También hice uso del cuestionario o test oral y escrito con la finalidad de

afirmar el aprendizaje. Todos los datos de la aplicación de estos instrumentos

fueron sistematizados en:

• Diario de campo

• Registros de observaciones

• Registro de evaluación

• Registro anecdótico

• Pruebas o evaluaciones de conocimiento

• Reportes de los alumnos en portafolio y

• Escalas estimativas

 60

CAPÍTULO IV

ESTRATEGIAS

A. Plan de trabajo

 Para iniciar el desarrollo de cualquier trabajo se requiere de un plan o de

una previa organización. “Un plan de trabajo es el instrumento que permite

organizar las actividades a desarrollar siguiendo una secuencia de tiempo

específico, para lograr el propósito deseado con los criterios establecidos.”32

 El desarrollo del plan de trabajo permite organizar y establecer los criterios

necesarios para el buen desarrollo en la aplicación de las estrategias o

actividades, para lograr los objetivos y dar solución a la problemática planteada.

1. El tiempo

 Las estrategias se aplicaron de septiembre del 2004 a enero del 2005 con

una duración de cinco meses, este tiempo permitió observar el interés hacia los

temas de historia indicados en el plan y programas de estudio de quinto grado

32 GUÍA del estudiante. Antología Básica Aplicación de la Alternativa de la Innovación. México UPN p.
9

de educación primaria, así como el desarrollo evolutivo de la conducta de los

docentes. La observación repetida permitió apreciar la evolución de la

problemática.

 Al realizar el análisis del calendario escolar para el periodo 2004-2005; se

observó que los días efectivos en el periodo para la aplicación de las

estrategias comprendieron 109 días, de los cuales 4 días correspondieron a la

suspensión de labores oficiales, que fueron los días 16 y 17 de septiembre y 1 y

2 de noviembre, así como 10 días del periodo vacacional de diciembre.

 Las suspensiones de labores por actividades propias de la escuela fueron

el 19 de noviembre para el festival del 20 de noviembre, un día para la

realización de la posada navideña que fue el 17 de diciembre, quedando 95

días efectivos para la realización de las actividades propias de la aplicación de

las estrategias didácticas diseñadas para la solución de la problemática

planteada.

2. Recursos

 En cuanto a los recursos que se utilizaron para la aplicación de las

actividades considero que fueron suficientes para dar solución a la problemática

planteada, así mismos estos fueron congruentes con el contexto social al que

 62

fueron dirigidas las actividades y al contexto grupal, ya que se tomaron en

cuenta tanto la relación entre el grupo y el contexto social así como las

actividades que se desarrollaron.

 Considero así mismo que el costo de los materiales fue relativamente bajo

y variado, como lo fueron materiales para la escenificación de personajes,

grabación de videocintas de temas relacionados con los hechos históricos.

 También el tiempo para la elaboración de materiales fue el suficiente ya

que en la elaboración de estrategias sé tomó en cuenta estos aspectos,

cuidando el no excederse en los costos y tiempos para el buen desarrollo y

aplicación de actividades.

 El plan de trabajo permito tener una visión clara de las estrategias

didácticas que se propusieron para dar solución al problema que se presenta

como más significativo en el grupo.

 El plan se organizó con base en aspectos como título de la estrategia, el

propósito, desarrollo, recursos y evaluación. La flexibilidad fue un factor

fundamental en el plan de trabajo ya que la organización se pudo cambiar de

acuerdo con las necesidades del grupo.

 63

 A continuación se presenta el esquema desarrollado basándose en los

aspectos mencionados.

 ESTRATEGIA / MES

SEPT

OCT

NOV

DIC

ENE

AJUSTES Y SENSIBILIZACIÓN
DEL TRABAJO

1 AL 30

1. MI HISTORIA PERSONAL

15

2. LOS PRIMEROS SERES

HUMANOS

22

3. LA FICHA HISTÓRICA

15

4. MEMORAMA HISTÓRICO

12

5. LOTERÍA HISTÓRICA

26

6. LA HISTORIETA

10

14
7. MUSEO ARQUEOLÓGICO

8. LA LÍNEA DEL TIEMPO

28

 64

PLAN DE TRABAJO

ESTRATEGIA

PROPÓSITO

DESARROLLO

RECURSOS

EVALUACIÓN

1. MI HISTORIA
PERSONAL

Que el alumno
establezca la
relación entre el
presente y el
pasado

-Investigación.
-Observación y
manipulación de
objetos antiguos.
-Jugar.
-Ubicación en el
tiempo.
-Elaboración del
árbol genealógico.

-Calendario
grande de fieltro.
-Fotografías de
la familia

-Observación de
la participación de
los alumnos.
-Exposición de lo
investigado.
-Entusiasmo.
-Lista de cotejo.

2.LOS
PRIMEROS

SERES
HUMANOS

Que el alumno
distinga las
principales
características
de las formas de
vida de los
primeros seres
humanos.

-Investigación.
-Lectura de la
página 10 a 15
libro de historia.
-Escenificación.

-Libro de
historia.
-Vestuario.
-Periódico, tela,
pintura vinílica,
cajas de cartón.
-Expresión oral.

-Participación.
-Comprensión.
-Creación e
imaginación de
personajes.
-
Desenvolvimiento
escénico
-Actitud al
desarrollar la
actividad.

3.LA FICHA
HISTÓRICA

Que el alumno
identifique la
herencia cultural
de la civilización
Griega y su
trascendencia en
el mundo actual.

-Lluvia de ideas
sobre el tema.
-Conocimientos
previos.
-Ubicación
geográfica.
-Lectura de la
página 38 a 49
libro de historia.
-Elaboración de
fichas.

-Mapa grande
de fieltro
(planisferio).
-Fichas de
cartulina.
-Libro de texto.
-Caja de
zapatos.
-Papel lustre.

-Participación.
-Reconocimiento
de los aportes
culturales.
-Disponibilidad.
-Elaboración de
fichas
bibliográficas.

4.MEMORAMA
HISTÓRICO

Que el alumno
ubique e
identifique los
rasgos
principales de la
Edad Media.

-Lluvia de ideas.
-Conocimientos
previos.
-Investigación.
-Juego
“memorama” y
“ratones y
ratoneras”.
-Exposición frente
al grupo de lo
aprendido.

-Memorama por
equipo.
-Hojas papel
rota-folio.
-Marcadores.
-Libro de
historia.

-Participación.
-Integración en
equipo.
-Exposición.
-Desempeño.

 65

5.LOTERÍA
HISTÓRICA

Que el alumno
conozca el papel
de la religión, la
organización
social y los
avances
científicos y
técnicos de la
India durante la
Edad Media.

-Conocimientos
previos sobre la
civilización del
Indo.
-Lectura de la
página 76 a 87 del
libro de texto.
-Ubicación
geográfica.
-Cuadro
comparativo.
-Comentarios
sobre lo más
importante.
-Juego de la
lotería por
equipos.

-Planisferio en
fieltro.
-Lotería.
-Libro de
historia.
-Cuadro
comparativo.
-Marcadores.

-Observación.
-Lista de cotejo.
-Conocimientos
adquiridos.

6.LA
HISTORIETA

Que el alumno
identifique la
herencia cultural
de las antiguas
civilizaciones
americanas.

-Proyección del
video “personajes
prehispánicos”
-Comentarios
sobre lo más
importante.
-Rompecabezas.
-Elaboración de
historieta sobre el
tema.
-Exposición de la
historieta.

-Video-cinta.
-Mapa de
México
(rompecabezas).
-Colores.
-Cartulinas.
-Tijeras.
-Hojas de
máquina.

-Aportación de
conocimientos.
-Participación.
-Observación.
-Lista de cotejo.

7.MUSEO
ARQUEOLÓGICO

Qué el alumno
ubique y
reconozca
figuras que
representen las
culturas de
mesoamérica.

-Observación de
imágenes de la
página 88 a 121
del libro de texto.
-Lectura y
exposición de lo
más importante.
-Moldeo de
figuras.
-Elaboración de
maqueta.

-Plastilina.
-Papel mache.
-Masa, arcilla,
yeso.
-Pintura vinílica.
-Pinceles.
-Madera.
-Hojas de
máquina.

-Creatividad.
-Entusiasmo en la
elaboración de
figuras.
-Disponibilidad.

8.LA LÍNEA DEL
TIEMPO

Qué el alumno
ubique y
establezca lo
que sucedió
desde el origen
del hombre
hasta los
acontecimientos
del presente.

-Elaboración de la
línea del tiempo.
-Reflexión sobre
los primeros
pobladores.

-Entusiasmo. -Cartulinas.
-Integración en el
equipo.

-Tijeras.
-Marcadores.

-Creatividad al
final de la
actividad
(producto final).

-Pegamento.

-Juego “los
números pares”.
-Exposición de las
líneas del tiempo.

 66

B. Estrategias

 Durante la práctica diaria el maestro enfrenta distintas situaciones

problemáticas de aprendizaje que manifiestan los alumnos en el área de

Historia.

 Por lo que el docente se ve precisado a utilizar actividades que vayan de

acuerdo al contexto escolar en que se encuentra el alumno, utilizando recursos

didácticos que estén al alcance de todos y que estos satisfagan sus

necesidades de aprendizaje, tomando en cuenta el nivel de desarrollo.

 Con las estrategias didácticas se pretendió dar solución a la problemática

detectada la cual gira en torno a la ubicación espacio tiempo de los alumnos de

5° de educación primaria.

 Encontramos que la palabra estrategia significa “arte de coordinar todo tipo

de acciones para la conducción y logro de algún punto en especifico, arte, traza

para dirigir un asunto estratégico,”33 considerando lo anterior diremos que la

estrategia didáctica es la que da forma de manera general a todo el conjunto de

acciones que mediante su aplicación pretende lograr el propósito general

planteado.

33 DICCIONARIO OCÉANO UNO. p.644

 67

 Entre estas actividades el juego y las actividades artísticas jugaron un

papel muy importante por lo que fue conveniente aplicar dinámicas al iniciar la

clase así como al integrar los equipos de trabajo.

 El juego está presente con el fin de que el niño no sienta la presión de

aprender, ya que, el objetivo principal en todas las actividades es que el alumno

no memorice, sino que lo que aprenda no se le olvide.

 Cada estrategia contiene los siguientes elementos; primero presenta el

título, propósitos, contenidos, una metodología, actividades, evaluación y por

último los recursos didácticos.

 Para todo objetivo de aprendizaje que señale el programa de quinto grado

se implementan estrategias como las señaladas en el presente trabajo o

mediante otras que no sean resúmenes, cuestionarios o memorización excesiva

de hechos, fechas y personajes, para que el alumno tenga una participación

activa.

 La evaluación de cada estrategia, se realizó mediante la observación y

registro de resultados, utilizando así mismo la evaluación por portafolio que

consiste en juntar los trabajos realizados por los alumnos en carpetas

personales y al final analizarlos.

 68

 Así mismo se observó las actitudes, movimientos, reflexiones,

expresiones, la manera de conducirse, la opinión de los alumnos y su

desenvolvimiento frente al grupo.

Estrategia No. 1

“Mi historia personal”

 Propósito: Que el alumno establezca la relación entre el presente y el

pasado.

 Contenido: Ubicación del tiempo en la historia personal.

 Metodología: Inductivo-Deductivo.

 Actividades: - Se les encargará con anterioridad que lleven objetos

antiguos y que investiguen con sus padres y abuelos como era su vida en la

infancia y en la juventud.

- Se parte con un cuestionamiento para ubicarlo primeramente en el presente

mediante preguntas sobre las actividades que realiza en la escuela, en la casa

y en la calle.

- Después se les cuestiona con las siguientes preguntas: ¿Cuántos años han

pasado desde que naciste? ¿Qué cosas recuerdas que han sucedido durante el

tiempo que has vivido? ¿Podrías mencionar cosas importantes que te han

pasado? ¿De cuáles te acuerdas más?.

 69

- Posteriormente se pegará en el pizarrón un calendario grande hecho de fieltro

para que señalen el día de su cumpleaños.

- Elaborarán un gafete con su nombre, ilustrándolo a su gusto.

- Observarán y manipularán los objetos llevados al salón de clases.

- Expondrán al grupo lo investigado con sus padres y abuelos, así como los

objetos que ellos llevaron.

- Posteriormente se les entregará una hoja de máquina para que se dibujen en

el tiempo presente, pasado y como se imaginan en tiempo futuro.

- En el cuaderno se les pedirá que realicen una línea del tiempo personal y que

señalen los sucesos que consideren más significativos.

- Realizarán un ejercicio de relación antes y después, colocarán los nombres de

su familia en un árbol genealógico, si es posible fotografías de ellos.

- Jugaran a “había un navío cargado de” para integrarlos en equipos, se

pegaran en el pizarrón tres hojas de papel rota-folio con los títulos presente,

pasado y futuro.

- Por equipos buscarán y recortarán imágenes de cada uno de los tres tiempos

y pasarán a pegarlos en las hojas.

- Comentarán la relación entre los tres tiempos y los cambios que observan en

estos.

 Evaluación: La evaluación se realizará observando la participación de los

alumnos en los trabajos, en la exposición de lo investigado, así como el

entusiasmo de los alumnos para la realización de las actividades (véase anexo1).

 70

 Recursos didácticos: Calendario grande de fieltro, hojas de máquina,

revistas, cuadernos, colores y hojas de papel rota-folio.

Estrategia No. 2

“Los primeros seres Humanos”

 Propósito: Que el alumno distinga las principales características de las

formas de vida de los primeros seres humanos.

 Contenido: La evolución humana y el poblamiento de América.

 Actividades: - Se les pedirá a los alumnos que lean las páginas 6 a la 15

del libro de historia.

- Posteriormente se les pedirá que comenten de que manera se podrá entender

mejor el tema, para guiarlos a la escenificación del tema.

- Una vez tomada la decisión de la escenificación se numerarán los personajes

(Australopitecus, homo-habilis, homo-sapiens) y se repartirán entren los

alumnos.

- En conjunto se buscarán los materiales necesarios para la escenificación

(vestuario, escenografía, instrumentos, etc.).

- Se repartirán los guiones entre los participantes para que estudien las

características de cada personaje.

- Se dibujarán en el piso los continentes para que los alumnos los ubiquen

correctamente.

 71

- Se montará la escenografía para la representación en el patio de la escuela.

- Se realizará la escenificación cuidando que las características de los primeros

pobladores sean las correctas.

- Se les pedirá a los alumnos que escriban en sus cuadernos lo que más les

llamo la atención de la escenificación, así como las principales características

de los primeros pobladores.

- Se comentará en una lluvia de ideas las sensaciones sentidas durante la

escenificación y la enseñanza que les dejó.

 Evaluación: Se evaluará la participación de los alumnos en el desarrollo y

creación de los personajes, la comprensión del tema por medio de sus escritos

en el cuaderno, así como por sus expresiones en la lluvia de ideas, también se

evaluará su desenvolvimiento escénico (véase anexo 2).

 Recursos didácticos: Libro de historia del alumno, periódicos, telas,

pintura vinílica, vestuario acorde a su personaje, cajas de cartón, cuaderno del

alumno y todo lo que el alumno emplee en la escena.

Estrategia No. 3

“La ficha histórica”

 Propósito: Que el alumno identifique la herencia cultural de la civilización

griega y su trascendencia en el mundo actual.

 72

 Contenido: Los Griegos.

 Actividades: - El tema se inicia con una lluvia de ideas acerca de los

deportes y las próximas Olimpiadas, conduciendo a los alumnos hacia las

Olimpiadas de Atenas en el 2004, de las elecciones para gobernador y

presidente municipal, así como las votaciones.

- Se tomaran en cuenta los conocimientos previos de los alumnos que han

adquirido a lo largo de su vida.

- Se les remitirá al país donde se originaron este tipo de prácticas (Grecia).

- En un mapa grande de fieltro se ubicará Grecia para que los alumnos la

identifiquen.

- Se les pedirá a los alumnos que lean la lectura de la página 38 a la 49 del libro

de historia del alumno; por medio de lectura rodada.

- Comentarán en forma grupal los sucesos que les parecieron más relevantes;

(Olimpiadas, educación, los filósofos, los mitos, forma de gobierno).

- Se les propondrá a los alumnos escribir los más importante en tarjetas

especiales (fichas).

- Se les entregarán las fichas que ellos necesiten para el desarrollo de la

actividad.

- Se les pedirá que formen un fichero para que guarden sus fichas, en una caja

de zapatos se forra y se decora, se le ponen divisiones para que las fichas no

se revuelvan.

 73

 Evaluación: Se evaluará la participación en la clase y el reconocimiento

de los aportes culturales, la disponibilidad, las fichas que ellos hagan, así como

el fichero (véase anexo 3).

 Recursos didácticos: Mapa grande de fieltro, fichas (tarjetas), libro del

alumno, caja de zapatos, papel lustre (para forrar la caja).

Estrategia No. 4

“Memorama histórico”

 Propósito: Que el alumno ubique e identifique los rasgos principales de la

Edad Media.

 Contenido: La Edad Media y el Islam.

 Actividades: - Esta actividad se inicia preguntándoles a los alumnos que

es lo que saben de la Edad Media por medio de una lluvia de ideas.

- Basándose en las respuestas dadas se les sugiere a los alumnos que

investiguen en su libro de historia de la página 62 a la 75.

- Posteriormente se les pregunta quien de ustedes a jugado al memorama,

para encaminarlos a jugar uno.

- Por medio del juego de “ratones y ratoneras” se formaran equipos de trabajo.

 74

- Después de realizar el juego se les pide que se integran en equipos y se les

entrega un memorama por equipo.

- Se les dan las instrucciones para el juego que consiste en que levanten una

carta y busquen ya sea la información o la imagen que le corresponda, gana el

que junte la mayor cantidad de pares de cartas.

- Una vez terminado el juego en los equipos se les pide que escriban en una

hoja de papel rota-folio lo que hayan aprendido del tema.

- Pasarán al frente y pegarán la hoja de papel rota-folio y comentarán al resto

del grupo las conclusiones a las que llegaron.

 Evaluación: Se realizará durante el desarrollo de la actividad, se evaluará

la participación del equipo y el desempeño de los alumnos (véase anexo 4).

 Recursos didácticos: Un memorama por equipo, hojas de papel rota -

folio, marcadores, libro del alumno de historia.

Estrategia No. 5

“Lotería histórica”

 Propósito: Que el alumno conozca el papel de la religión, la organización

social y los avances científicos y técnicos en la india durante la Edad Media.

 Contenido: La India durante la Edad Media.

 75

 Actividades: - Se inicia esta actividad recordando algunos datos de la

civilización del Indo.

- Si es necesario se puede retomar el tema utilizando el libro del alumno de la

página 76 a la 87.

- En un planisferio grande hecho en fieltro se ubica la India.

- Se comentarán en forma grupal aspectos como religión, los números, las

castas y la reencarnación.

- Se les entregará un cuadro comparativo de las culturas de esa época para que

lo analicen.

- Se les invitará a jugar a la lotería, pidiéndoles que se reúnan en equipos como

ellos quieran (4 equipos).

- Se les entregará una carta por equipo con datos referentes al tema

- Se le pedirá a un niño que él sea el que saque las barajas, que tienen

preguntas o datos cuya respuesta se encuentra en las cartas de los equipos,

gana el equipo que primero llene la carta.

- La actividad se puede repetir cuantas veces sea necesario para que el alumno

comprenda el tema.

 Evaluación: Se realizará a través de la observación sobre el

conocimiento de los hechos mencionados así como las respuestas dadas por

ellos (véase anexo 5).

 El equipo se puede evaluar con calificativos REGULAR, BIEN Y MUY

BIEN.

 76

 Recursos didácticos: Planisferio en fieltro, lotería, libro del alumno de

historia, cuadro comparativo de las culturas y marcadores.

Estrategia No. 6

“La historieta”

 Propósito: Que el alumno identifique la herencia cultural de las antiguas

civilizaciones americanas.

 Contenido: Mesoamérica.

 Actividades: - La actividad se inicia proyectándoles un video de

personajes prehispánicos.

- Al terminar de verlo, se les pedirá hacer comentarios sobre lo que les ha

llamado más la atención.

- Se pasará al conocimiento de la cultura azteca y sus aportaciones.

- Se comentará en forma grupal la herencia que se conserva hasta nuestros

días de la cultura azteca como es la herbolaria, la educación, los valores

morales, el gusto por la poesía y la música.

- Se les entregará un mapa de México (rompecabezas), dividido en

Mesoamérica y Aridoamérica para que lo pinten, lo peguen en cartulina y lo

recorten.

- Se les pide que revuelvan las piezas y armen el rompecabezas.

 77

- Se les entregará una hoja de máquina para que escriban una historieta

referente al tema.

- Posteriormente pasaran al frente del grupo a leer su historieta.

- Por último comentaran al grupo los aspectos más importantes de

Mesoamérica y Aridoamérica.

 Evaluación: Se evaluará la apropiación de los conocimientos adquiridos;

costumbres, religión, educación, arte (véase anexo 6).

 Recursos didácticos: Videocinta de personajes prehispánicos, mapa de

México (rompecabezas), colores, cartulina, tijeras, hojas de maquina.

Estrategia No. 7

“Museo arqueológico”

 Propósito: Que el alumno elabore y reconozca figuras que representen

las culturas de Mesoamérica.

 Contenido: Mesoamérica (Olmecas, Mayas, Aztecas, Toltecas).

 Actividades: - Primeramente se les cuestiona acerca de: ¿Qué es un

 78

museo? ¿Conoces alguno? ¿Qué se expone en él?

- Si hablamos de un museo arqueológico, ¿Qué representa para ustedes? ¿Han

visitado alguno? ¿Qué son cosas arqueológicas?

- Posteriormente se les pide que observen las imágenes del libro de historia de

las páginas 88 a la 121 y se continua con el cuestionamiento ¿Has visto alguna

de estas imágenes? ¿En donde? ¿En qué estados de la república mexicana

podemos encontrar zonas arqueológicas? ¿Qué les parece si formamos un

museo arqueológico?

- Se les entregará los distintos materiales para elaborar las figuras que ellos

quieran (plastilina, masa, yeso, arcilla), tomaran como modelos los que

aparecen en el libro (armas, construcciones, herramientas, vasijas, utensilios).

- Se les facilitará el tiempo suficiente para que elaboren las figuras o maquetas.

- Una ves terminadas las expondrán al resto de sus compañeros para que las

observen.

- Se reunirán en equipos como ellos quieran para elaborar un tríptico en el que

inviten a la comunidad escolar a visitar el museo arqueológico.

- En el salón montarán la exposición de los trabajos realizados.

 Evaluación: Se evaluará durante la elaboración de las figuras, la

exposición de éstas, la creatividad y entusiasmo para elaborar las figuras

(véase anexo 7).

 Recursos didácticos: Plastilina. Papel mache, masa, arcilla, yeso, pintura

 79

vinílica, pinceles, hojas de máquina, madera.

Estrategia No. 8

“La línea del tiempo”

 Propósito: Que el alumno ubique y establezca lo que sucedió desde el

origen del hombre hasta los acontecimientos del presente.

 Contenido: Los temas que se abordan en quinto grado.

 Actividades: - Primeramente se les invita a los alumnos a elaborar una

línea del tiempo en la cual se trata de situar todos los acontecimientos ocurridos

en la historia de la humanidad.

- Se reflexionará acerca de cuando aparecieron los primeros pobladores; cómo

y dónde se establecieron las primeras culturas.

- Posteriormente se juega el juego de “los números pares” para formar equipos

de trabajo, procurando que tengan el mismo número de integrantes (tres

equipos).

- Cada equipo elaborará una línea del tiempo distinta; el primer equipo hace la

primera línea, se les explica a los alumnos que la línea que van a formar

comprende del año 1000 antes de Cristo al año 1 en donde comienza la era

cristiana.

 80

 La línea queda así:

 Antes de Cristo

1000 900 800 700 600 500 400 300 200 100 1

 Años Comienzo de la era Cristiana

 Otro equipo elabora una segunda línea que comprenda del año 1 al año

1000 después de Cristo, quedando de la siguiente manera:

1 100 200 300 400 500 600 700 800 900 1000

Comienzo de la era Cristiana

 Un tercer equipo realizará la línea que corresponda del año 1000 al año

actual, quedando de la siguiente manera:

 Después de Cristo

1000 1100 1200 1300 1400 1500 1600 1700 1800 1900 2000 2100

 81

- Se les entregarán cartulinas para que elaboren las líneas, para después

juntarlas con las otras hechas por los otros alumnos.

- Posteriormente se pega la línea formada en la pared para que se puedan

pegar y analizar, así como ubicar los hechos y acontecimientos pasados.

 Evaluación: Esta se evaluará al inicio y durante el desarrollo de la

actividad (véase anexo 8).

 Recursos didácticos: Cartulinas, tijeras, marcadores, pegamento.

C. Reporte de aplicación

Estrategia No. 1

Mi historia personal

 Con tiempo se les pidió a los alumnos que llevaran objetos antiguos y que

investigaran con sus padres y abuelos como había sido su vida en la infancia y

en la juventud.

 Partimos de la tarea que se les encargó para ubicar al niño primeramente

en su presente, por medio de preguntas acerca de las actividades que realiza

en la escuela, en la casa y en la calle, mencionaron y señalaron en el

calendario su fecha de nacimiento, elaboraron un gafete con su nombre y lo

pintaron a su gusto.

 82

 Manipularon los objetos que llevaron al salón de clase, presentaron al

grupo la investigación que hicieron con sus padres y abuelos.

 Posteriormente se dibujaron en una hoja de máquina en el tiempo

presente, pasado y futuro, también realizaron una línea del tiempo personal en

el que señalaron los sucesos que ellos consideraron más importantes o

significativos.

 Realizaron un ejercicio de relación “antes y después”. Formaron un árbol

genealógico en el que colocaron las fotografías de su familia.

 Se jugó a “había un navío cargado de” para integrar los equipos y elaborar

el trabajo consistente en pegar ilustraciones en tres hojas rota-folio

representando el tiempo presente, pasado y futuro. La evaluación se hizo

observando la participación de los alumnos en los trabajos que realizaron, los

recursos didácticos motivaron mucho a los alumnos.

Estrategia No. 2

Los primeros seres humanos

 Primeramente comentaron lo leído en el libro de texto, así mismo se les

pidió que mencionaran de que manera se podía entender mejor el tema,

 83

comentaron que en una película se entiende mejor todo por que se esta viendo

y que también en una obra de teatro.

 Se les propuso que se realizará una obra de teatro ellos aceptaron, poco a

poco se fueron juntando elementos para la escenificación (vestuario,

instrumentos), se ubicó geográficamente la aparición del hombre en un

planisferio que se dibujó en el piso del salón.

 Cada uno eligió su personaje (Australopithecus, homo-habilis, homo-

sapiens) y estudiaron las características de cada uno de ellos.

 Se realizaron varios ensayos, se tuvo algunos problemas con la disciplina,

ya que algunos niños corrían de un lugar a otro y no ponían atención a las

indicaciones que se les daban, poco a poco ellos mismos fueron

comprendiendo la dinámica de la actividad y fueron ubicándose en ésta.

 Se realizó la presentación en la que los alumnos estuvieron muy

participativos, al final comentaron lo que más les llamo la atención y lo

escribieron en sus cuadernos, comentaron en una lluvia de ideas las

sensaciones sentidas durante la escenificación.

 Se evaluó la participación, la comprensión del tema, la identificación de las

características más sobresalientes del hombre primitivo.

 84

Estrategia No. 3

La ficha histórica

 Se inició el tema con una lluvia de ideas acerca de los deportes y las

olimpiadas pasadas de Atenas 2004, las elecciones y las votaciones, tomando

en cuenta los conocimientos previos de los alumnos.

 Se les remitió al país donde surgieron estas prácticas, se interesaron por

saber donde se ubicaba Grecia, se les ubicó en el planisferio.

 Se realizó la lectura comentada de las páginas 39-49 del libro de historia,

se hicieron comentarios reflexivos de los sucesos que les parecieron más

relevantes.

 Se les propuso que escribieran en fichas lo más importante del tema, los

alumnos trabajaron con mucho gusto en la elaboración de las fichas y del

fichero, las acomodaron en ésta.

 Se observó que la mayoría de los alumnos realizó comentarios y preguntas

que le ayudaron a comprender mejor el tema, se evaluó la participación en la

clase y el reconocimiento de los aportes que ellos manifestaron de la cultura

griega.

 85

Estrategia No. 4

Memorama histórico

 Se inició preguntándoles acerca de lo que saben de la Edad Media por

medio de una lluvia de ideas.

 Se les pidió que investigaran en el libro de historia los comentarios que

ellos realizaron en el grupo, se les invitó a jugar memorama, ellos aceptaron y

se formaron los equipos por medio de una dinámica de juego, ya reunidos en

equipos se les entregó un memorama por equipo, se les leyeron las

instrucciones del juego y realizaron la actividad.

 Al final se les pidió que escribieran en una hoja de papel rota-folio lo que

para ellos fue lo más importante del tema, pasaron al frente del grupo y

comentaron sus conclusiones al resto de los compañeros. Se evaluó la

participación en el equipo, los comentarios de ellos al interior de éste, así como

el desempeño de los alumnos.

Estrategia No. 5

Lotería histórica

 Se inició recordando las características de la civilización Hindú que ya

había sido estudiada en las civilizaciones agrícolas, se les mostró en un

planisferio grande la India para que la ubicaran.

 86

 Se hizo la lectura de las páginas 62-75 del libro de historia, comentaron los

aspectos más importantes como son: la religión, castas, reencarnación, los

números.

 Analizaron el cuadro comparativo de las culturas de esa época, se le

sugirió jugar a la lotería, ellos aceptaron, se formaron equipos de trabajo, se

hicieron varios juegos en los que los niños mostraron interés en participar.

 Cuando terminaron los juegos se les pidió que escribieran en una hoja de

papel rota-folio lo aprendido en el tema y que lo comentaran al resto del grupo,

ellos realizaron lo anterior demostrando seguridad frente al grupo.

 Se evaluó la participación de los alumnos al interior del equipo, el

desempeño del equipo y el reconocimiento de los hechos mencionados.

Estrategia No. 6

La historieta

 El estudio de las civilizaciones se inició con la proyección de un video:

personajes prehispánicos en el salón de usos múltiples. Al terminar

comentaron lo que más les llamo la atención, comentando la importancia de la

cultura azteca por las aportaciones hechas a la humanidad que en la actualidad

aún se conservan como la herbolaria.

 87

 Pintaron a armaron el rompecabezas de Mesoamérica y Aridoamérica, se

les entregó una hoja de máquina para que en ella realizaran una historieta

sobre el tema estudiado.

 Pasaron al frente a leer y mostrar su historieta al resto del grupo,

comentaron los aspectos más importantes de Aridoamérica y Mesoamérica.

 Se evaluó su participación en la elaboración de la historieta, así como los

conocimientos adquiridos de este tema.

Estrategia No. 7

Museo arqueológico

 Se inició con un cuestionamiento acerca de que es un museo, lo que

contiene, para qué sirve.

 Se les pidió que observaran las imágenes de las páginas 88-121 del libro

de historia y sé continuo con el cuestionamiento sobre lo que observaron.

 Se les sugirió hacer un museo arqueológico con las representaciones de

las figuras que observaron en el libro, se les entregó el material para el

moldeado de las figuras, algunos alumnos se ayudaron entre sí en la formación

de las figuras.

 88

 Se les pidió que se reunieran en equipos como ellos quisieran, para que

cada equipo hiciera un tríptico para invitar a los demás compañeros de la

escuela a la exposición de las figuras.

 Al término de tres días montaron la exposición en el salón de clases,

comentaron en el grupo la experiencia que para ellos significo el hacer las

representaciones de las figuras.

 Se evaluó la participación en la elaboración de las figuras, la creatividad y

la información escrita en las obras para describirlas.

Estrategia No. 8

La línea del tiempo

 Se inició con comentarios de ellos sobre los temas estudiados hasta el

momento en la materia de historia. Se les invitó a realizar una línea del tiempo,

aceptaron con gusto ya que en otras ocasiones ya la habían realizado, se les

pidió que se integraran en equipos (tres), para lo que se jugó al juego “números

pares”.

 Se les informo que cada equipo realizaría una línea del tiempo con ciertas

características, se les dijeron las características y se les entregó el material

para la realización de las líneas del tiempo.

 89

 Una vez terminadas cada una de éstas se pegaron en el pizarrón

acomodándolas correctamente.

 Al final comentaron en una lluvia de ideas la importancia de la línea del

tiempo y su utilización para una mejor comprensión y ubicación de los hechos y

personajes en el tiempo y espacio.

 Se evaluó la participación de los alumnos en el equipo así como la

participación en la ubicación de los hechos y personajes en la línea del tiempo.

 90

CAPÍTULO V

LOS RESULTADOS

A. Análisis

 Uno de los procesos más importantes de la investigación cualitativa es el

análisis de los datos recabados por el investigador ya que, “el análisis de datos

constituye una de las actividades más complejas y más obscuras de la

investigación cualitativa”34

 Este análisis de datos nos permiten acceder a los resultados y

conclusiones ya que se profundiza en el conocimiento de lo sucedido en la

realidad del objeto que sé está estudiando.

 Por otra parte los “datos recogidos en el campo constituyen las piezas de

un puzzle que el analista se encarga de ir encajando”35 ya que la gran cantidad

de antecedentes que se obtienen en la investigación se tiene que ir

acomodando de tal manera que permitan el análisis de éstos.

34 RODRÍGUEZ, Gómez Gregorio. Et. Al. “Aspectos básicos sobre el análisis de datos cualitativos”
Metodología de la investigación cualitativa. Ediciones Aljibe. España 1996 p.198
35 Op. Cit. p. 198

 Estos datos generalmente se registran en forma de textos narrativos e

imágenes de acontecimientos presentados en la investigación.

 Rodríguez Gómez (1996) menciona “los investigadores cualitativos

consideran datos toda una serie de informaciones relativas a las interacciones

de los sujetos entre sí”36 por lo que es de suma importancia la utilización del

diario de campo en el que se registrarán todos los acontecimientos que se

presenten durante la investigación, que van desde los comentarios de los

investigados, las actitudes, disposición, interés y la manera de interactuar con el

objeto de estudio.

 Una vez realizada la recogida de información es importante una reducción

de datos que consiste en ir resumiendo, simplificando y seleccionando la

información para hacerla más comprensible y manejable.

 Dentro de esta reducción de datos cualitativos se encuentran la

categorización y la codificación, que son los aspectos físicos y manipulativos de

las actividades realizadas, la categorización constituye una herramienta

imprescindible en el análisis cualitativo ya que hace posible clasificar

conceptualmente las unidades y la codificación es la parte en la que se asigna

36 Op. Cit. p. 198

 92

un indicativo (código) a la unidad de texto propio de la categoría, es lo que

resulta de la categorización realizada.

 Una vez efectuada la categorización y codificación de las unidades de

texto se presentan las conclusiones del proceso de investigación que son:

“afirmaciones, proposiciones en las que se recogen los conocimientos

adquiridos por el investigador en relación al problema estudiado”37, es el

resultado de la investigación hecha por los propios participantes.

 Por último se presenta una verificación de las conclusiones hechas por el

investigador ya que es primordial para este proceso de investigación verificar

los resultados obtenidos, confirmar si éstos corresponden a las interpretaciones

hechas de la investigación. Por lo que “verificar las conclusiones de un estudio

significa, por tanto, comprobar el valor de la verdad de los descubrimientos

realizados, o comprobar su validez.”38

B. Procesamiento de datos

 En el procesamiento de los datos se analizaron el reporte de aplicación y

el diario de campo arrojando como resultado el siguiente cuadro el cual

37 Op. Cit. p. 214
38 Op. Cit. p. 216

 93

contiene las unidades de texto y las categorías correspondientes a cada una de

estas.

UNIDADES DE TEXTO CATEGORÍA

Con tiempo se les pidió a los alumnos
que llevaran objetos antiguos y que
investigaran con sus padres y
abuelos como había sido su vida en
la infancia y en la juventud.
Se les pidió que investigaran en el
libro de historia los comentarios que
realizaron en el grupo.

INVESTIGACIÓN

Los alumnos al final pasaron al frente
a comentar sus conclusiones con el
resto de los compañeros.
Se realizó la lectura de la lección del
libro de texto y comentaron los
aspectos más importantes de la
cultura del Indo.
Algunos alumnos se ayudaron entre
sí para la realización de las figuras,
comentando que les gustaba mucho
trabajar en equipo y el trabajar con la
plastilina.
Presentaron al grupo la investigación
que hicieron con sus padres y
abuelos.
Se reunieron y comentaron lo leído
en el libro de texto.
Al final comentaron lo que más les
llamo la atención, comentaron que
fue muy suave el hacer la obra de
teatro que cuando hacían otra.
Los alumnos realizaron comentarios
reflexivos de los sucesos que les
parecieron más relevantes.
Se inició el tema preguntándoles
acerca de lo que saben de la Edad
Media por medio de una lluvia de

I
N
T
E
R
A
C
C
I
Ó
N

 94

ideas.

Los alumnos se interesaron por saber
la ubicación de Grecia, se les ubicó
en un planisferio en el que
observaron la ubicación.
Se realizaron varios juegos en los
que los alumnos mostraron interés en
participar con sus comentarios
respecto al tema.

I
N
T
E
R
É
S

Se les mostró a los alumnos en un
planisferio grande la India para que la
ubicaran.
Parimos de la tarea que se les
encargó para ubicar al niño
primeramente en su presente.
Mencionaron y señalaron en el
calendario su fecha de nacimiento.
Se ubicó geográficamente la
aparición del hombre en un
planisferio que se dibujó en el piso
del salón.
Poco a poco ellos mismos fueron
comprendiendo la dinámica de la
actividad y fueron ubicándose en
ésta.

U
B
I
C
A
C
I
Ó
N

Con la proyección del video los
alumnos comentaron entre ellos lo
que más les llamo la atención,
comentaron que les gusto mucho ya
que entendieron mejor el tema por
que lo estaban viendo en el video.
Inició el tema con una lluvia de ideas
acerca de los deportes y las
Olimpiadas pasadas, comentaron el
proceso electoral pasado y las
votaciones.
Los alumnos pasaron al frente del
grupo y leyeron su historieta a los
demás, comentaron que les llamo
mucho la atención el hacer una
historieta de las culturas.
Comentaron en una lluvia de ideas la

S
O
C
I
A
L
I
Z
A
C
I
Ó
N

 95

importancia de la línea del tiempo y
su utilización.
Analizaron el cuadro comparativo de
las culturas de esa época, los
alumnos comentaron que ellos
pensaban que cada cultura se
desarrollaba en tiempos diferentes.

ANÁLISIS

Se les pidió a los alumnos que
observaran las imágenes que
aparecen en el libro de texto

OBSERVACIÓN

Se realizó la presentación de la obra
en la que los alumnos estuvieron muy
participativos.
La evaluación se hizo observando la
participación de los alumnos en los
trabajos que realizaron.
Al término de las actividades se
evaluó la participación de los alumnos
en los equipos como en el grupo en
general.

PARTICIPACIÓN

Los alumnos pintaron y armaron el
rompecabezas de Mesoamérica y
Aridoamérica.
Los alumnos manipularon los objetos
antiguos que llevaron al salón de
clases.

MANIPULACIÓN

Se realizaron varios ensayos, se tuvo
algunos problemas con la disciplina,
ya que algunos niños corrían de un
lugar a otro no prestando atención a
las indicaciones.

DISCIPLINA

Se realizaron algunos juegos para
integrar a los alumnos a los equipos,
para realizar las actividades.

INTEGRACIÓN

C. Disposición de datos

 Para el análisis de los datos cualitativos: Bliss, Monk y Ogborn (1983)

“proponen un sistema de redes mediante las cuales tratan de clarificar y

 96

presentar las distinciones que delimitan a las diversas categorías consideradas

en el análisis del material cualitativo”39.

 A continuación se presenta una red conceptual en la que se presentan las

categorías obtenidas del análisis realizado.

39 Op. Cit. p. 213

 97

 Al poner en práctica las estrategias que llevaron a mejorar el proceso de

enseñanza-aprendizaje de la historia y dar solución de la problemática

planteada la de la ubicación espacio-tiempo es necesario involucrar a los

alumnos, para que descubran lo que están estudiando. Es muy indispensable

que observen, indaguen, pregunten, distingan y expliquen para alcanzar así un

aprendizaje significativo.

 Es importante la investigación que realizan los alumnos para conocer su

pasado y el de su familia, así como para ampliar sus conocimientos, dentro del

proceso educativo el análisis de los datos recabados por los alumnos es de

gran importancia ya que les permite comparar sus puntos de vista con los

demás compañeros por medio de la interacción que se realiza en el grupo.

 Es importante que el maestro que enseña historia trate de hacer la

enseñanza menos tediosa, mediante una adecuada motivación ya que es una

parte primordial para crear en el alumno el interés por aprender.

 En las actividades por equipo, el alumno debe estar cómodo con los

demás compañeros ya que les permite tener un acercamiento con el

conocimiento de estudio, por medio de la manipulación de los objetos así como

la observación de éstos para conocer las características más importantes y

poderlos ubicar en un tiempo determinado de la historia personal o social. La

socialización es una fuente directa en el interior de la clase para obtener

grandes dimensiones en los logros.

 98

 Por medio de la socialización en los equipos y en el grupo los alumnos

logran intercambiar sus puntos de vista relacionados con los temas de estudio

tal es el caso de la ubicación espacio-tiempo, ya que el socializar con los demás

permite la participación de aquellos alumnos que no son muy participativos o

que son tímidos.

 La interacción profesor-alumno y alumno-alumno es decisiva para el logro

de los objetivos educativos, tanto de los que se refieren al aprendizaje de

contenidos como a los que conciernen al desarrollo cognitivo y social.

 El trabajo en equipo permite también a los alumnos aprender a pensar y

actuar juntos, a cooperar, a interesarse y mantener sus puntos de vista,

desarrolla actitudes de tolerancia, solidaridad y responsabilidad sin duda

alguna a mejorar la forma de trabajar la asignatura de historia, es organizar a

los alumnos con características heterogéneas en todos los sentidos.

 Cuando se da la participación de los integrantes del grupo es muy

importante la disciplina ya que sin ésta no se lograrían los objetivos planeados,

se perdería el interés y el gusto por conocer el pasado y de alguna manera el

poder ubicar los hechos y personajes en el tiempo y el espacio.

 Es importante buscar actividades variadas que lleven a la comprensión de

la historia, como utilizar mapas, líneas del tiempo, fotografías u objetos que

 99

lleven a ubicarse en el tiempo y el espacio determinado de algún hecho

histórico.

 Una forma de favorecer el aprendizaje de la historia es el de realizar una

investigación acerca de la práctica docente en relación con la enseñanza de

esta materia.

D. Propuesta

 Al analizar e interpretar los resultados obtenidos durante la aplicación del

proyecto, se pudo constatar que las estrategias seleccionadas para dar solución

a la problemática presentada fueron congruentes con los propósitos

establecidos.

 Considero que la enseñanza de la historia en la escuela primaria ha

presentado grandes dificultades en los alumnos sobre todo a los de quinto

grado.

 El alumno memoriza la información pero no logra identificar su significado,

su importancia en la historia de la humanidad o de un país.

 Este problema ha tenido una presencia muy significativa en la práctica

docente, es debido a esto la inquietud surgida para la realización de esta

 100

investigación a cerca de la ubicación espacio-tiempo de los alumnos de quinto

grado.

 Este trabajo tiene como finalidad de apoyar a los compañeros docentes

que se interesen en mejorar las prácticas de la enseñanza de la historia.

 Este documento cuenta con estrategias didácticas diseñadas para el

aprendizaje de la historia, las cuales fueron aplicadas favorablemente y

permitieron llegar a los objetivos planeados, pues la aplicación de la

metodología que favorezca el desarrollo cognitivo del alumno y la aplicación de

actividades apropiadas facilitan la comprensión del objeto de estudio; tomando

siempre en consideración la actividad constructivista del niño.

 Para llegar a cabo la aplicación de este proyecto de investigación se

informó al grupo del trabajo planeado, teniendo como resultado el entusiasmo

por trabajar.

 Los resultados obtenidos son evidencias significativas las cuales

corresponden a la forma como se desarrollo el trabajo mostrando un enfoque

constructivista en el que los alumnos sean creadores de su propio

conocimiento.

 101

 Lo anteriormente mencionado requirió de una gran convicción hacia la

transformación de la práctica docente y permitió obtener los resultados

esperados gracias a la participación de todos los involucrados.

 Existe una firme convicción de continuar explorando y aplicando

actividades y una metodología adecuada para favorecer el conocimiento

histórico, considerando que este es un proceso lento y tal vez a largo plazo para

que como muestra se debe tener siempre en mente que somos formadores del

hombre del mañana.

 Por lo anteriormente expuesto se propone lo siguiente:

1. Una metodología que permita al alumno construir el conocimiento

histórico, partiendo de sus experiencias más cercanas para llevarlo poco

a poco a reconocer momentos, épocas, hechos específicos de su

historia personal, nacional y hasta la universal.

2. Considerar los conocimientos previos al momento de realizar las

estrategias didácticas, utilizar recursos didácticos que permitan acceder

al alumno al pasado.

3. Reconsiderando el trabajo en equipo como una herramienta que

promueva el conflicto socio cognitivo para que el alumno

fundamentalmente, compare y compruebe sus puntos de vista.

4. Durante el desarrollo de las actividades hacer uso de manera

sistemática y continua de las constantes de la historia como: relación

 102

pasado presente, ubicación espacial y temporal, empatía, sujetos de la

historia, continuidad y cambio y la relación con otras disciplinas.

 Finalmente que los maestros seamos capaces de compartir nuestras

experiencias para que sean aplicadas por los compañeros que tengan el deseo

de mejorar su práctica educativa.

 103

CONCLUSIONES

 En mi recorrido por la Universidad Pedagógica Nacional, aprendí a

valorar mi práctica docente y a considerar las actividades cotidianas, como

la parte esencial de dicha práctica y a reconocer al alumno que junto con el

maestro dan vida al proceso enseñanza-aprendizaje en el que ambos

aportan y a la vez se apropian de los conocimientos que cada uno posee.

 Este proyecto de acción docente tiene como objetivo principal lograr que

los alumnos desarrollen una formación analítica, crítica y reflexiva para que

en su futuro logren participar sobre lo que sucede en su entorno tomando en

cuenta las situaciones actuales que viven y retomando los hechos pasados.

 Para lo cual se diseño un plan de trabajo que se encaminará a cumplir

dicho objetivo, así mismo las experiencias vividas al poner en práctica las

estrategias planeadas en este proyecto de innovación, pude llegar a las

siguientes conclusiones:

 Que las materias del eje metodológico han sido fundamentales durante

el estudio de esta licenciatura, ya que me han permitido analizar mi labor

docente y darme cuenta de los aciertos y errores que en ella se habían vivido

presentando para sí cambiar aspectos que desfavorecían el proceso

educativo.

 Fue necesario un cambio introspectivo para llegar a la transformación

real de la práctica docente. El paradigma de la investigación me proporciono

elementos que permitieron mi desarrollo profesional y el poder llegar a una

práctica educativa reflexiva.

 El proyecto de innovación me permitió entender que es necesaria la

aplicación de una metodología constructivista que permita al alumno

redescubrir su propio entorno.

 Que las formas de enseñanza para la historia así como para cualquier

otra asignatura dependerá el éxito de lo planeado. La planeación de

actividades propiciadas de interés para los alumnos permite llegar a los

objetivos planeados más exitosamente.

 La confrontación de las ideas favorece la interpretación cada vez mayor

de los hechos estudiados, pues exteriorizan opiniones se desarrollan

habilidades para dar a conocer su pensamiento crítico propio.

 105

 El trabajo por cooperación permite al alumno desarrollar valores como la

tolerancia, el respeto, la colaboración, a la vez que ayuda al enriquecimiento

de las ideas expresadas.

 Por último el maestro debe estar dispuesto a convertir su actitud pasiva

y rutinaria por una actitud dinámica y transformadora, lo que repercutirá en

beneficio de sus alumnos al prepararlos mejor para ser agentes de cambio

en la sociedad moderna.

 106

BIBLIOGRAFÍA

ARIAS Ochoa, Marcos Daniel. (1994) El diagnóstico pedagógico en Antología

 Contexto y Valoración de la Práctica Docente. UPN.

ARIAS, Marcos Daniel. (1995) El proyecto pedagógico de acción docente

 (mecanograma) en Antología Hacia la innovación. UPN.

ARREDONDO, Martiniano. (1992) La formación de profesores en las

ciencias sociales en Antología Sociedad y trabajo de los sujetos. UPN.

CARR, Wilfred y Stephen Kammis. (1996) Teoría crítica de la enseñanza en

 Antología Investigación de la Práctica Docente. UPN.

CASANOVA, María Antonia. (1994) La evaluación inicial en Antología

 Evaluación y seguimiento en la escuela. UPN.

COLL, César e Isabel Solé. (1994) Aprendizaje significativo y ayuda

pedagógica en Antología complementaria El niño: desarrollo y

proceso de construcción del conocimiento. UPN.

COLL, César. (1995) Piaget y la enseñanza de la historia: Psicología genética

 y aprendizaje escolar compilación. México D.F. : Siglo Veintiuno.

DELORME, Charles. (1985) Las corrientes de la innovación en Antología

 complementaria Hacia la innovación. UPN.

DELVAL, Juan (1996) La construcción de las nociones sociales. en Antología

 Construcción del conocimiento de la historia en la escuela. UPN.

DICCIONARIO OCÉANO UNO. México.

EQUIPO de didáctica de las Ciencias Sociales. (1996) Instituto de Estudios

 Pedagógicos. Madrid: Nacea.

GOLDANN, Lucien. (1994) El pensamiento histórico y su objeto en Antología

 Lo social en los planes de estudio de la educación preescolar y

primaria. UPN.

GUÍA del estudiante. (1994) en Antología Aplicación de la alternativa de la

 Innovación. UPN.

ILOPIS, Carmen y Corral Clemente. (1990) Las Ciencias Sociales en el Aula.

LERNER, Sigal Victoria. (1996) El manejo de los conocimientos de la

 enseñanza de la historia. El factor tiempo-espacio en Antología

 complementaria Construcción del conocimiento de la historia en

 primaria. UPN.

 108

MORENO Monserrat. (1989) Pedagogía Operatoria. Barcelona: Laia.

PEREYRA, Carlos. (1995) Historia ¿para qué?

PIAGET, Jean. (1994) Development and learining en Antología El desarrollo

y proceso de construcción del conocimiento. UPN.

PIAGET, Jean. (1994) Enciclopedia práctica de la pedagogía: Fundamentos y

 desarrollo, desarrollo cognitivo. España: Océano.

POURTOIS, Jean Pierre y Desmet Houguette. (1994) Las dos tradiciones

 científicas en Antología Construcción social del conocimiento y teorías

 de la educación. UPN.

PULCKEROSE, H. (1993) Enseñanza y aprendizaje de la Historia. Madrid:

 Mora.

RODRÍGUEZ, Gómez Gregorio. (1996) Aspectos básicos sobre el análisis de

 datos cualitativos: Metodología de la investigación cualitativa. España:

 Aljibe.

SEP. (1984) Antología Apoyo a la práctica docente del nivel preescolar. México.

 109

SEP. (1992) La organización del espacio, materiales y tiempo. México.

TORSTEN, Husen. (1996) Las estrategias de innovación en materia de

 Educación: El tiempo de la innovación. UNESCO.

UNIDAD DE SERVICIOS TÉCNICOS. (1998) Folleto Análisis del plan y

 Programas en la Asignatura de Historia.

 110

APÉNDICE 1

“MI HISTORIA PERSONAL”

NOMBRE ESTABLECIÓ LA RELACIÓN
PRESENTE-PASADO

HIZO LA
INVESTIGACIÓN

 Muy bien Bien Insuficiente Si No

 1. Irving Alejandro

 2. Allán Elías

 3. José Rubén

 4. Bruno

 5. Francisco Gabriel

 6. Kevin Alejandro

 7. Aldo

 8. Raúl Fernando

 9. Alejandro

10. José Luis

11. José de la Luz

12. Omar Alberto

13. Erick Javier

14. Octavio Eduardo

15. Karen Janeth

16. Daisy Misuky

17. Diana Alejandra

18. Amairani Esmeralda

19. Brenda Isabel

20. Hilda Anahí

21. Ximena

22. Isela Berenice

APÉNDICE 2
“LOS PRIMEROS SERES HUMANOS”

NOMBRE

DISTINGUIÓ LAS

CARACTERÍSTICAS
DE LOS PRIMEROS
SERES HUMANOS

PARTICIPÓ

EN LA
ESCENIFICA

CIÓN

COMPRENDIÓ
EL TEMA

 Si No Si No R B MB
 1. Irving Alejandro
 2. Allán Elías
 3. José Rubén
 4. Bruno
 5. Francisco Gabriel
 6. Kevin Alejandro
 7. Aldo
 8. Raúl Fernando
 9. Alejandro
10. José Luis
11. José de la Luz
12. Omar Alberto
13. Erick Javier
14. Octavio Eduardo
15. Karen Janeth
16. Daisy Misuky
17. Diana Alejandra
18. Amairani
Esmeralda

19. Brenda Isabel
20. Hilda Anahí
21. Ximena
22. Isela Berenice

 112

APÉNDICE 3
“LA FICHA HISTÓRICA”

NOMBRE
UBICÓ

GRECIA
EN EL
MAPA

REGISTRÓ LO MÁS

IMPORTANTE EN LA FICHA

PARTICIPÓ
EN CLASE

 SI NO TODAS ALGUNAS NINGUNA SI NO
 1. Irving Alejandro

 2. Allán Elías
 3. José Rubén
 4. Bruno

 5. Francisco Gabriel
 6. Kevin Alejandro
 7. Aldo

 8. Raúl Fernando
 9. Alejandro
10. José Luis
11. José de la Luz

12. Omar Alberto
13. Erick Javier
14. Octavio Eduardo

15. Karen Janeth
16. Daisy Misuky
17. Diana Alejandra

18. Amairani Esmeralda
19. Brenda Isabel
20. Hilda Anahí
21. Ximena

22. Isela Berenice

 113

APÉNDICE 4
“MEMORAMA HISTÓRICO”

NOMBRE

UBICÓ LOS
RASGOS

PRINCIPALES
DE LA EDAD

MEDIA

SE INTEGRÓ AL

EQUIPO

RESPETÓ LAS
REGLAS DEL

JUEGO

 SI NO SI NO SI NO
 1. Irving Alejandro
 2. Allán Elías
 3. José Rubén
 4. Bruno
 5. Francisco Gabriel
 6. Kevin Alejandro
 7. Aldo
 8. Raúl Fernando
 9. Alejandro
10. José Luis
11. José de la Luz
12. Omar Alberto
13. Erick Javier
14. Octavio Eduardo
15. Karen Janeth
16. Daisy Misuky
17. Diana Alejandra
18. Amairani
Esmeralda

19. Brenda Isabel
20. Hilda Anahí
21. Ximena
22. Isela Berenice

 114

APÉNDICE 5
“LOTERÍA HISTÓRICA”

EQUIPO

RASGO

MUY BIEN

BIEN

REGULAR

EQUIPO 1

EQUIPO 2

EQUIPO 3

EQUIPO 4

 115

APÉNDICE 6
“LA HISTORIETA”

NOMBRE

REALIZÓ

LA
HISTORIE

TA

TEMAS COMPRENDIDOS DE LOS AZTECAS

 SI NO ARTE EDUCACIÓN COSTUMBRES RELIGIÓN
 1. Irving A.
 2. Allán Elías
 3. José Rubén
 4. Bruno
 5. Francisco G.
 6. Kevin A.
 7. Aldo
 8. Raúl F.
 9. Alejandro
10. José Luis
11. José de la L.
12. Omar Alberto
13. Erick Javier
14. Octavio E.
15. Karen Janeth
16. Daisy Misuky
17. Diana A.
18. Amairani E.
19. Brenda Isabel
20. Hilda Anahí
21. Ximena
22. Isela B.

 116

APÉNDICE 7
“MUSEO ARQUEOLÓGICO”

NOMBRE

REALIZÓ EL

TRÍPTICO

HIZO LA
DESCRIPCIÓN

CORRECTA

CREATIVIDAD EN
LA REALIZACIÓN

DE LA
ESCULTURA

 SI NO SI NO MB B R
 1. Irving A.

 2. Allán Elías
 3. José Rubén
 4. Bruno

 5. Francisco G.
 6. Kevin A.
 7. Aldo

 8. Raúl F.
 9. Alejandro
10. José Luis
11. José de la L.

12. Omar Alberto
13. Erick Javier
14. Octavio E.

15. Karen Janeth
16. Daisy Misuky
17. Diana A.

18. Amairani E.
19. Brenda Isabel
20. Hilda Anahí
21. Ximena

22. Isela B.

 117

APÉNDICE 8
“LA LÍNEA DEL TIEMPO”

NOMBRE PARTICIPÓ EN

EL EQUIPO
UBICÓ HECHOS Y

ACONTECIMIENTOS EN LA
LÍNEA DEL TIEMPO

 SI NO MUY
BIEN

BIEN REGULAR

 1. Irving A.

 2. Allán Elías
 3. José Rubén
 4. Bruno

 5. Francisco G.
 6. Kevin A.
 7. Aldo

 8. Raúl F.
 9. Alejandro
10. José Luis
11. José de la L.

12. Omar Alberto
13. Erick Javier
14. Octavio E.

15. Karen Janeth
16. Daisy Misuky
17. Diana A.

18. Amairani E.
19. Brenda Isabel
20. Hilda Anahí
21. Ximena

22. Isela B.

 118

	cap01.pdf
	C. Referentes teóricos

	107-110.pdf
	BIBLIOGRAFÍA

	111-118.pdf
	APÉNDICE 1
	Muy bien
	APÉNDICE 2
	MB
	
	
	
	
	
	
	
	
	
	1
	1
	1
	1
	1
	1
	1
	1
	1
	1
	2
	2
	2

	APÉNDICE 3
	APÉNDICE 4
	APÉNDICE 5
	APÉNDICE 6
	APÉNDICE 7
	APÉNDICE 8

