
SECRETARIA DE EDUCACIÓN PÚBLICA
SERVICIOS EDUCATIVOS

DEL ESTADO DE CHIHUAHUA
UNIVERSIDAD PEDAGÓGICA NACIONAL

UNIDAD 081

“LAS INSTRUCCIONES ME AYUDAN
EN LA VIDA DIARIA”

PROPUESTA DE INNOVACIÓN DE
INTERVENCIÓN PEDAGÓGICA

QUE PRESENTA

LUZ SILVIA VEGA GONZÁLEZ

PARA OBTENER EL TÍTULO DE
LICENCIADO EN EDUCACIÓN

 CHIHUAHUA, CHIH., AGOSTO 2005

 3

DEDICATORIA

A mis padres como una muestra
del amor que me han dado y ha

sido en mí fortaleza para
seguir adelante.

A mi hermano Víctor Manuel

por el apoyo que siempre
me ha brindado.

Al pequeño Víctor Antonio
fuente de alegría y amor,

por hacerme sentir
dichosa.

 4

ÍNDICE

Página

INTRODUCCIÓN..6

I. UNA REFLEXIÓN SOBRE NUESTRA LABOR DOCENTE.
A. Un análisis breve sobre mi formación académica...9
B. Situación en la que se realiza el trabajo educativo.......................................10
C. Conociendo la comunidad a través de la práctica...25
D. El paradigma de investigación..27
E. La investigación-acción...29

II. HACIA UN PROBLEMA EDUCATIVO.
A. El problema más relevante..31
B. Los beneficios de darle tratamiento..31
C. Tipo de proyecto..33
D. Propósitos...35

III. TRANSFORMANDO LA PRÁCTICA DOCENTE.
A. Las instrucciones me ayudan en la vida diaria..35
B. Plan y programas de Español...41
C. Modelo constructivista...43
D. Las instrucciones...52
E. La importancia del material en el proceso educativo....................................53
F. Plan de trabajo y cronograma...55

1. ¡Ponte listo!...57
2. Elaboremos un maletín...59
3. Juguemos al toma todo...62
4. Encontremos el tesoro perdido...63
5. Jugando con el gira, gira...65
6. Sopa revuelta..66
7. Saboreamos y olemos...68
8. ¡Vamos a jugar béisbol con las instrucciones!..69
9. El navío cargado de instrucciones..70
10. Juego de canicas..72

IV. MÉTODO DE SISTEMATIZACIÓN DE LA PRÁCTICA
A. Narrativa de lo sucedido en la aplicación..75

 5

B. Categorizaciones...83
C. Generalización..90
D. Resultados..91

PROPUESTA ..92

CONCLUSIONES...95

BIBLIOGRAFÍA..98

ANEXOS

 6

INTRODUCCIÓN

El trabajo que el maestro desempeña en el aula tiene gran trascendencia

en el contexto en el que se mueve, aunque ya no tiene la imagen de antaño,

cierto es que los alumnos que acuden diariamente a su clase no son seres

aislados, pertenecen a una familia y ésta a su vez a una sociedad; por ello debe

responder a su labor profesionalizando su desempeño y elevando la calidad

educativa.

En el aula se detectan problemáticas diversas que obstaculizan la buena

marcha del proceso enseñanza aprendizaje, en este caso, seleccioné como

importante la interpretación de instrucciones escritas para darle tratamiento

bibliográfico, contextual y práctico de tal forma que se aminore el problema

entre los niños de 5º grado.

Vivimos en un mundo donde constantemente nos estamos relacionando

con las instrucciones, al comprar un artículo electrodoméstico, al preparar una

receta de cocina, en diferentes ámbitos el niño puede encontrar que los

instructivos forman parte de su vida cotidiana. En la escuela son el ingrediente

principal para la realización de cualquier actividad, si no es por escrito, el

maestro las da de manera verbal.

 7

Capacitarlo para enfrentarse cada bimestre a las instrucciones que vienen

en sus exámenes le da importancia a esta propuesta de innovación, ya que al

lograr que los niños se interesen, busquen interpretar las instrucciones,

ejecutarlas y más aún, elaborarlas es un verdadero reto que se plantea al inicio

de este trabajo y el eje sobre el cual giran una serie de investigaciones que se

pusieron en la práctica mediante el diseño y aplicación de la alternativa de

innovación arrojando resultados satisfactorios.

El trabajo está estructurado en cuatro capítulos que tienen seguimiento

uno a otro conforme se fueron realizando las investigaciones necesarias que

me ayudaran a diseñar la alternativa.

El capítulo uno presenta una reflexión sobre mi labor educativa, para lo

cual consideré necesario hacer una remembranza de lo vivido como alumna en

la escuela, haciendo un contraste en un análisis sobre la forma en que se lleva

a cabo el trabajo en la escuela, presento el contexto en donde laboro, el

paradigma de investigación y el método de investigación acción como modelos

que vinculen lo teórico con lo práctico.

El capítulo dos especifica el problema, los beneficios que se tendrán al

darle tratamiento, el tipo de proyecto que corresponde al tipo de problema y los

 8

propósitos que establecí como una meta a la cual deseaba llegar respecto a las

habilidades y conocimientos que lograrían los alumnos.

El capítulo tres es la alternativa de innovación la cual enfoca las

instrucciones como ayuda en la vida diaria de niño, siendo diez estrategias

didácticas que se diseñaron y aplicaron, en este capítulo se presenta el plan de

trabajo y en forma detallada la manera de llevar las estrategias a la práctica.

El capítulo cuatro es el análisis de los resultados, para ello utilicé el

Método de Sistematización de la Práctica, se da una narración de los sucesos

ocurridos al aplicar la alternativa, las categorías más importantes encontradas

en el análisis y la generalización.

Contiene también una propuesta de innovación, las conclusiones, las

referencias bibliográficas consultadas para la elaboración del trabajo y los

anexos.

 9

I. UNA REFLEXIÓN SOBRE NUESTRA LABOR DOCENTE.

A. Un análisis sobre mi formación académica.

Mis estudios iniciaron a la edad de cinco años, cuando me enviaron mis

padres al Jardín de Niños Adolfo López Mateos, recuerdo que las instrucciones

que ahí se ejecutaban eran las expresadas por la maestra como “pinta una

manzana roja”, repartía material para trabajar; en un balde tenía colores, tijeras,

cubos que al trabajar los sacábamos y regábamos por todo el piso, la última

instrucción del día era recoger todo y limpiar nuestra mesa.

La educación primaria la cursé en la escuela Jesús García, ahí la forma de

presentar las instrucciones no fue solamente de manera verbal como en el

Jardín, sino que venían en los exámenes escritos, fue ahí donde empezaron

mis problemas, pues tenía que seguir instrucciones y no entendía claramente

lo que tenía que hacer; resultado de ello fueron las bajas calificaciones, reprobé

tercer grado por esta causa. Esto me sirvió de experiencia, pues en los

siguientes grados me animaba más a preguntarle a los maestros lo que tenía

que hacer para llenar el libro y contestar los exámenes. Me tocaron maestros

amables que me ayudaron con el problema que tenía, siempre me destaqué en

las participaciones deportivas lo que me favoreció pues los maestros a cambio

de una buena participación me ponían calificación aprobatoria.

 10

La escuela secundaria estatal por cooperación Adolfo López Mateos fue la

institución en la que continúe mis estudios, aunque aún no sabía interpretar

bien las instrucciones, me pude desempeñar siguiendo como atleta destacada y

esto me beneficiaba, los años fueron pasando y aprendí a sobrevivir entre el

mundo de los exámenes, las instrucciones y los compañeros que me ayudaban.

 Mis estudios fueron interrumpidos por causas familiares, sin embargo

tiempo después continúe cursando el Bachillerato y la licenciatura en la Normal

del Estado en el semiescolarizado, aquí puedo decir que ya podía ejecutar

exámenes con mayor facilidad, fue por medio del constante enfrentamiento con

instructivos conforme fui logrando comprender las instrucciones, sin embargo

aún al comprar algún aparato eléctrico no tengo el cuidado de revisar primero

las instrucciones y menos de leerlas, considero que es importante que

tengamos este tipo de cultura que nos ayude aún a cuidar los artículos que

compramos.

 Actualmente mis estudios son de licenciatura en la Universidad

Pedagógica Nacional, buscando superarme para desempeñar mejor mi trabajo

frente al grupo, pues al analizarlo puedo encontrar problemáticas, de esto

refiere el siguiente apartado.

 11

B. Situación en la que se realiza el trabajo educativo.

Cotidianamente el maestro realiza su labor dentro de un marco referente

específico, día con día acude a la escuela a desempeñar su trabajo, como una

parte esencial del mismo es necesario que primero que nada el maestro

conozca a cada uno de los niños que pertenecen al grupo escolar el cual le fue

asignado para trabajar durante un ciclo escolar. Para hacerlo antes que nada

llega presentándose ante los niños, pues a veces no es el mismo grupo que el

año anterior, realizando una dinámica de acercamiento para que los niños

vayan teniendo confianza, explicándoles de manera verbal la forma en que le

gusta que se realicen los trabajos escolares, cómo es su carácter, todo esto con

la finalidad de que los niños vayan conociendo más al maestro. Asimismo se

presentan unos con otros, para que haya un clima de más confianza y

familiaridad en el grupo de tal manera que con ello se beneficie la enseñanza

aprendizaje que ha de realizarse en el grado que se atiende.

Frecuentemente se presentan algunos inconvenientes en el desempeño

de la labor educativa, el maestro al realizar su trabajo las logra percibir, es

necesario no quedarse ahí, sino ir a un análisis de las problemáticas más

significativas que se están presentando con el propósito de realizar acciones

que vayan en beneficio de su erradicación. Un análisis es la herramienta de la

cual nos valemos los docentes para obtener mejores resultados en el quehacer

 12

docente, se trata de seguir todo un proceso de investigación para analizar el

origen, desarrollo y perspectiva de los conflictos que se dan en la práctica

docente, donde están involucrados los profesores, los alumnos y la comunidad

escolar.

En el diagnóstico escolar debemos partir de la realidad para no incurrir en

valoraciones que no correspondan a la realidad. El hacer un diagnóstico es

contribuir a reconocer opciones que permitan al individuo la transformación de

su realidad. Para diagnosticar se deben tener los antecedentes para entender el

presente. Una de las cosas a realizar inicia cuando el maestro realmente se

interesa por conocer la vida de cada niño, el ambiente en el que vive tanto

familiar como en la comunidad, sus gustos, diversiones, formas en que pasa su

tiempo libre, sus costumbres, su manera de percibir la vida.

Tenemos que conocer la realidad del alumno, para ello es necesario por

medio de una plática informal hacerle algunas preguntas ¿qué edad tiene?

¿cuáles son sus intereses, sus preferencias, su manera de ocupar el tiempo

extra clase? ¿qué problemas tiene en su hogar? ¿qué tipo de música escucha?

¿qué lee? ¿a qué juega? ¿qué trabajos y obligaciones realiza en casa? ¿cuáles

son sus aspiraciones? , entre otras cosas de las cuales es necesario conocer

para entender más a cada niño y tratar de entender su realidad. Es importante

también realizar una visita a su hogar, para ver el tipo de relación que mantiene

 13

la familia y el rol que tiene el niño dentro de la misma. Se realiza una encuesta

para encontrar datos importantes a la investigación (Anexo 1)

Al realizar un análisis de las respuestas, se pudo obtener que: La edad de

los alumnos es de 10 a 11 años, la mayoría de ellos ven caricaturas con

contenido violento y le dedican tres o cuatro horas diarias a la televisión. A

nueve de los alumnos les gusta leer revistas pícaras, pero no leen otro tipo de

lecturas. El tiempo dedicado a leer es únicamente para poder llevar a cabo la

tarea, incluso hay niños que ni cumplen con dichos trabajos. Los padres de

familia (tan solo uno) ya sea papá o mamá se dedican a trabajar y no leen, unos

por falta de tiempo y otros por no saber leer y escribir. Los libros de texto con

que se cuenta en los hogares son tan sólo los libros de sus hijos y una que otra

novela de vaqueros. Para la mayoría de los alumnos el leer significa

decodificación rápida y no la consideran importante para poder realizar tareas,

¿etiquetas de dulces o juguetes? en sí no saben lo que significa leer. Ninguno

sabe seguir instrucciones porque no comprenden lo que deben hacer para

seguirlas.

Se conversa con los niños y se anota la información más relevante, se

pueden aplicar pequeñas encuestas, también en el aspecto pedagógico ¿qué

conocimientos posee? Esto nos ayuda a formarnos una idea del grupo en el

que se está trabajando. Si la escuela tiende a un enfoque constructivista es

 14

probable que en ella se usen fichas biopsicopedagógicas, donde se escriban los

datos más relevantes del alumno con el fin de tener abundante información

sobre cada uno de ellos. También se les presentó una lectura, se invitó a que

la leyesen y contestaran unas preguntas sencillas sobre el contenido del texto

(Anexo 2)

Al realizar un análisis sobre lo obtenido se rescata que: La mayoría de los

alumnos primero realizaron más de una instrucción antes de darse cuenta de

cual era el objetivo del test. Que los niños no comprenden instrucciones, pues

tan solo decodifican información. Referente a este test se pudieron aplicar otros

exámenes y solamente cuando el maestro lo lee lo pueden contestar. De

doce niños que se les aplicó este test solamente dos contestaron solos. Cabe

destacar que en este bimestre los alumnos reprobaron en sus exámenes

objetivos por no leer e interpretar las instrucciones correctamente, por lo que en

todas las asignaturas obtuvieron bajas calificaciones.

En el diagnóstico del ambiente, para realizar esta investigación el maestro

conversa con los padres de familia y vecinos, observa, consulta con sus

compañeros, pide opiniones, consulta estadísticas con la finalidad de averiguar

si la localidad está incluida en un plan de desarrollo. También se investiga

sobre: ¿Qué servicios de apoyo didáctico y educativo le ofrece la escuela?

¿cómo funcionan? ¿de qué forma apoyan los padres de familia a sus hijos?

 15

Toda esta información se va recopilando como información básica para el

maestro.

Con los datos recopilados, el maestro se va formando una idea de la

situación en la que está laborando. Comparte los resultados de su

investigación con sus compañeros maestros para juntos analizar causas y

posibles consecuencias del problema que se presenta en el aula, ya que en

muchas de las ocasiones también se repite en los demás grados y grupos.

Al principio este conocimiento será incompleto, sin embargo conforme

avanza el ciclo escolar se recopila más y mejores referencias, se ajusta y se

perfecciona la información.

Es importante proyectarnos hacia el futuro, detectar posibilidades de

solución, comparar modelos o ideales y valorarlos. Es decir, realizar un buen

diagnóstico.

Un buen diagnóstico requiere datos suficientes, fidedignos y bien

relacionados. Nos permite proyectar un plan de apoyo fundamentado más que

nada en la realidad misma en la que se desenvuelve el niño diariamente, es

decir, partiendo de la situación de su entorno inmediato.

 16

DIAGNÓSTICO PEDAGÓGICO

Referentes Referentes Referentes

Prácticos contextuales teóricos

Conocimiento
cotidiano

Formación
docente

Poca
importancia al

contexto

Poca atención de
los padres.

Prácticas
tradicionalistas

GRUPO ESCUELA

COMUNIDAD

Enfoque

Desarrollo
del niño

Conocimientos
teóricos

Aprendizaje

Metodología

Evaluación

¿CÓMO DESARROLLAR EN EL ALUMNO
EL JUICIO CRÍTICO DE ANÁLISIS QUE LE
AYUDE A LA INTERPRETACIÓN Y
EJECUCIÓN DE INSTRUCCIONES
ESCRITAS?

 17

El problema de comprensión en la lectura es tan viejo como la lectura

misma, esta problemática se ha tratado de solucionar de diversas maneras, se

han elaborado propuestas para resolverlo, sin embargo, en el salón de clases

deja de ser un problema de libros y teorías para convertirse en un problema real

y de ese momento los niños no comprenden lo que leen y sobre todo realizan la

lectura pero tan solo decodifican signos porque luego preguntan ¿qué voy a

hacer aquí?.

Este problema se acentúa a la hora de realizar los obligados exámenes

escritos en donde el niño rara vez contesta lo que se solicita a pesar de tener

las referencias y conocimientos del contenido se dejan llevar por la última

palabra de la instrucción y resuelven equivocadamente el texto, lo cual ocasiona

que los alumnos salgan mal en el examen, ya sea por no leer bien o porque no

comprendieron. Como este caso podemos nombrar un sinnúmero de ejemplos

y no solo en la materia de español, también en matemáticas, historia, geografía.

El hombre necesita de las palabras para apropiarse del mundo que lo

rodea, de hecho el lenguaje fue el descubrimiento más asombroso, el que nos

diferencia del resto de los seres vivos del planeta. Lenguaje se define como: “El

conjunto de sonidos articulados y de señales, símbolos con los que el

hombre manifiesta lo que piensa o siente. 1 El niño desarrolla su lenguaje al

1 Diccionario Larousse. México 1995. pág. 43

 18

igual que surgió el de la humanidad, primero con balbuceos, palabras aisladas

conjunta con garabatos, después un lenguaje completo, perfeccionable.

Los niños aprenden por imitación y aprenden más de 50,000 palabras en

menos de tres años, demuestra la inteligencia y capacidad del hombre, el niño

imita sobre todo a su madre, por ello se le nombra lengua materna, plantean

hipótesis a cada momento y las comprueban o rechazan según los resultados.

Por ejemplo: un niño pequeño dice “mia gua gua” si la madre repite el niño

comprobará que es correcta, pero si su mamá le dice “mira un perro” el niño se

planteará nuevas hipótesis y tratará de comprobarlas.

 Ken Goodman sostiene que:

 Todos los bebés humanos aprenden a hablar su lenguaje
hogareño bien en corto tiempo y sin enseñanza formal,
pero cuando van a la escuela, parecen tener dificultades
con el lenguaje escrito, muchas de las tradiciones
escolares parecen actualmente obstaculizar el desarrollo
del lenguaje2.

 El lenguaje es total, es real y natural, por medio de él los hombres se han

comunicado entre sí, el niño descubre que a través de sus palabras obtiene lo

que desea, por lo que lo usa dándole una utilidad social, con un fin

determinado, lo usa de diferente manera con sus amigos que en su casa, donde

2 Goodman, Ken. (1996) Lenguaje total: La manera natural del desarrollo del lenguaje en
 Antología Alternativas para la enseñanza aprendizaje de la lengua en el aula. U.P.N. p. 9

 19

se cuida de no decir ciertas palabras, el lenguaje le da cierto poder al

interrelacionarse.

 Promover la comunicación en el aula contribuye a socializar los

aprendizajes de los niños “la conversación contribuye más al aprendizaje de los

niños cuando está basada en las propias experiencias directas de éstos.”3 La

acción y el lenguaje emitido son una misma función psicológica dirigida a una

solución del problema planteado, lo que Piaget llama equilibramiento.

 Al ir creciendo y desarrollando su lenguaje el niño deja su egocentrismo y

hace intrínseco su pensar, es decir va formulando mentalmente las hipótesis y

las prueba acto llamado reversibilidad del pensamiento por Piaget.

 Ahora, veamos que este problema no es exclusivo del ámbito escolar,

pues en ocasiones se ha visto que personas adultas y con cierto grado de

estudios no comprenden lo que leen. Incluso compañeros maestros

ocasionalmente realizan preguntas como ¿y cómo me voy a tomar este

medicamento? Siendo que ya se le han dado las instrucciones en la receta o en

la caja que contiene el medicamento. O al llenar la papelería de educación

donde las instrucciones de llenado vienen en el reverso, al empezar el trabajo

3 Tough, Joan. (1996) La conversación al servicio de la enseñanza y el aprendizaje en

Antología: Alternativas para la enseñanza aprendizaje de la lengua en el aula. U.P.N.
p. 35

 20

no faltan dos o tres compañeras que pregunten ¿tú sabes cómo se llena? Esto

nos lleva a deducir que el problema de la falta de comprensión de instrucciones

es general.

La escuela primaria es el ámbito formal para que los niños aprendan a leer

y a escribir en el primer ciclo, y decimos ambiente formal porque el niño ya

posee un increíble cúmulo de conocimientos para los nuevos aprendizajes,

desde muy pequeños deletrean palabras comunes como: coca, leche, ya posee

un amplio repertorio de palabras, de experiencias personales con el lenguaje

escrito, incluso sabe letras y distingue su nombre.

En realidad la capacidad de aprender de los niños es inmensa e increíble,

incluso en una revista de selecciones en un escrito afirma que si los adultos

siguiéramos aprendiendo al ritmo de los niños pequeños, a la edad de 20 años

podríamos saber 10 idiomas diferentes y el contenido de una biblioteca de más

de 30,000 libros, sin embargo, aquí viene el pero, al llegar a la escuela primaria

la idea general de los padres (muchas veces transmitidas a los niños y mucho

peor respetado por muchos maestros) es la de que los niños deben aprender a

leer rápido y de corridito y si es posible “sin errores”.

En el lenguaje escrito Freinet considera: “Leer como la conclusión de un

proceso de evolución natural que va del lenguaje a la expresión gráfica, a la

 21

expresión escrita y a la aprehensión del pensamiento escrito o impreso”.4

Es decir que el aprender a leer es comprender un escrito, a convertir en ideas

imágenes y pensamientos lo que se está leyendo, no solamente descifrar o

decodificar o darle sonido a los signos. Leer es un proceso tan complejo que el

no hacerlo perjudica en todos los aspectos al alumno, la comprensión lectora

(es decir leer) es una herramienta fundamental en la vida humana que ayudará

al niño durante su vida escolar a aprender un mundo amplio y maravilloso.

En todas las materias es elemental la lectura y quienes leen y comprenden

observan un mejor desarrollo académico que quienes son deficientes en el uso

de esta herramienta. Con base en los principios del constructivismo, se

considera a “la lectura como un proceso interactivo entre pensamiento y

lenguaje, y a la comprensión como la construcción del significado, según los

conocimientos y experiencias del lector.”5

Al referirse a que una persona no comprende lo que lee se puede referir a

las siguientes situaciones:

 “Que comprenda mal y quede convencido de que entendió bien.

 Cuando no comprende y está consciente de ello.

4 Romian, Helene. (1998) Aprender a leer en tres años S.E.P. México p. 142
5 Gómez Palacio, Margarita. (1996) La lectura en la escuela Biblioteca para la actualización del

maestro. S.E.P. p. 19

 22

 Cuando comprende a medias, capta algunos datos sobresalientes pero los

demás no.

 Cuando no ve la necesidad de comprender”.6

Este último caso se va generalizando cada día más ya que el niño

experimenta con la información ya dada (en televisión, películas, computadora)

y se acostumbra a ser un sujeto pasivo, no hace el intento de imaginar, ante un

problema prefiere contestar cualquier dato, esto se acentúa a veces con la

conducción de las lecturas y de las instrucciones, en los libros vienen

indicaciones que se deben seguir como: comparte la información, reunan en

equipo y el maestro quizá por no batallar, por mala costumbre o por

desconocimiento les interpreta las instrucciones y les repite hasta que según

“nuestra opinión queda claro lo que van a realizar; por ello cuando se enfrenta

a un escrito que les plantea una situación problemática como sería un examen

escrito para acceder a un nuevo grado y un diferente maestro, fracasan.

No saben como actuar y lo primero que hacen es acudir con los

profesores a que les digan lo que van a hacer. Respecto a este punto es

necesario destacar que el maestro en el aula debe de trabajar utilizando todos

los elementos del entorno escolar, en el aprendizaje se dan tres momentos:

a) El maestro guía e interviene para que el aprendizaje del niño aumente.

6 Passmore, John. (2000) Filosofía de la enseñanza. Fernández Editores México p. 34

 23

b) lo pone a interactuar con otros alumnos, es decir lo enfrenta a una

competencia (es natural en los niños el deseo de competir y ganar, de ser el

mejor).

c) Guiar el trabajo colectivo donde el maestro es un intermediario

involucrado en el proceso.

Ahora que el apoyo del maestro puede variar de instrucciones explícitas a

pistas vagas e incluso a que les interprete todo y deje de lado la intención

principal que es plantear un problema (desequilibrio según Piaget) para la

búsqueda de una solución y se dé el aprendizaje (equilibrio)

Por ello Vigotsky asegura que:”

Es importante que la enseñanza se organice de tal
manera que la lectura y sobre todo las instrucciones
escritas sean necesarias para algo. Se deben plantear
porque son necesarias, ya que es importante para
la vida cotidiana.7

Aplicando estas sencillas recomendaciones se puede evitar la no

comprensión, pero también es necesario observar un poco que el hecho de

aprender el lenguaje hablado es un proceso natural y así debiera ser el paso del

lenguaje hablado al escrito, según Vigotsky en el lenguaje hablado el niño

7 Vigotsky en el aula. (1969) Folleto 3. Lizbeth Dioxión Krauss Aurora de Vigotsky in the

classroom logmar publishers, U.S.A.

 24

avanza espontáneamente, en cambio el lenguaje escrito debe aprenderse

mediante una instrucción especial, por eso veamos a continuación.

Los obstáculos para la comprensión.

 El lenguaje hablado es espontáneo, tiene formas descuidadas,

regresiones, vacilaciones, esto le ayuda a quien habla a sentirse seguro; el

lenguaje escrito no es espontáneo, transmite una gama de significados los

cuales requieren de ser traducidos.

Entre otros obstáculos se puede nombrar el hecho de que el lenguaje

utilizado por el alumno es subvalorado y a veces hasta rechazado por sus

compañeros y el mismo alumno entre las formas establecidas, el paso que

debiera ser natural del lenguaje hablado al escrito está plagado de reglas

(ortografía, buena letra, lectura sin errores, limpieza) en el proceso se busca

una formalidad (a veces tradicionalista).

El hecho de provenir de una familia con determinado nivel educativo y la

forma en que se establecen implícitamente las relaciones sociales impiden

según la formación recibida en el hogar, que el niño luche, sino que se somete

a las letras así como a una serie de comportamientos y exigencias que la

escuela y la clase le imponen.

 25

El estilo informal cotidiano del lenguaje usado en casa y que al entrar en

competencia con los demás alumnos entra en un desequilibrio (por la estima) y

busca por sí mismo una nueva forma de expresarse. Con el lenguaje escrito

aparece la sintaxis, nuevas palabras, contextos a los que no está

acostumbrado, textos carentes de significado ajenos a su realidad y a veces

hasta la forma de letras.

El alumno al ingresar a la escuela ya posee formas discursivas completas,

complejas y eficaces en la comunicación, pero son restringidos por ser

diferentes a lo establecido, el niño se desenvuelve en un contexto el cual es

necesario conocer, por ello el siguiente apartado.

C. Conociendo la comunidad a través de la práctica.

La comunidad en la que laboro se llama La Junta, pertenece al municipio

de Guerrero, se encuentra a sólo 20 kilómetros de su cabecera municipal y a

150 kilómetros de la capital del estado.

La población económicamente activa se emplea en diferentes fuentes de

trabajo: en aserraderos, fábrica de triplay, en el campo experimental Joel,

donde se dedican al cultivo de papa, en diferentes huertas podando,

desahijando, pizcando; seleccionando manzana en los frigoríficos de la

localidad, en las diferentes tiendas ya sea como dependientes o como

 26

cargadores. La comunidad se encuentra en etapa de transición de medio rural

a ciudad por lo que se cuenta con una serie de trabajos. Algunas personas

trabajan en las maquiladoras que se ubican en ciudad Cuauhtémoc, a 45

kilómetros, viajando diariamente. También está la agricultura, en su mayor

parte de temporal y con muy poca producción, por lo que se puede decir que

basta únicamente para cubrir las necesidades de la familia.

Por las características descritas, acuden a la localidad personas

procedentes de comunidades rurales en busca de mejores oportunidades de

trabajo. Los medios de comunicación son adecuados, pues por la ubicación

tienen acceso a la población a través de diferentes rutas, por las carreteras, se

puede viajar a distintas partes del Estado, en el tren también se puede trasladar

a los lugares serranos y aún al estado de Sinaloa. Se extiende una red amplia

de teléfonos de México por toda la población, contando en la mayoría de los

hogares con teléfono en su casa.

La mayoría de las casas habitación están construidas con adobe, algunas

de ladrillo y las menos con block de concreto. La población está distribuida en

barrios y colonias siendo así: Barrio Benito Juárez, El Ranchito, La Presa,

Colonia Fernando Baeza, Lázaro Cárdenas, Lomas del Sol, Ferrocarrilera, zona

centro y el Barrio El Mirador, siendo este último donde se encuentra localizada

la escuela donde laboro. Aquí la población tiene una característica muy

 27

peculiar, pues en su mayoría han emigrado de poblaciones serranas, son

personas humildes, los alumnos que acuden a la escuela por ser de turno

vespertino se quedan solos durante la mañana, para que sus padres trabajen,

es su responsabilidad cumplir con las tareas escolares y aparte cuidar de sus

hermanos pequeños.

Para establecer un modelo de investigación que guíe el trabajo es

necesario precisar:

D. El paradigma de investigación.

Cada descubrimiento que a lo largo de la historia ha surgido se ha basado

en métodos de investigación, ya que solo a través de ella se puede descubrir

algo nuevo. A continuación trataremos de describir lo más importante los

paradigmas y con cuál de ellos podemos trabajar nuestra problemática.

Dentro del paradigma positivista el conocimiento válido solo puede

establecerse por referencia a lo que se ha manifestado a través de la

experiencia, es decir que se postula que la etiqueta de conocimiento solo puede

adscribirse a los fundamentados en la realidad tal como aparecen en los

sentidos, es decir la realidad existe mientras se capta por medio de los

sentidos.

 28

El investigador, en este caso el profesor, proporciona respuestas a

interrogantes educativos, el tipo de explicaciones establecidas se basa en

comprobar o desaprobar las hipótesis.

Respecto al paradigma interpretativo se puede decir que dentro del campo

de educación se muestra una realidad objetiva, se basa en patrones recibidos

como realidades objetivas, la relación de sujeto objeto es para examinar, el

profesor o sus alumnos, ver cual es su comportamiento para de ahí partir a una

enseñanza práctica y objetiva.

La finalidad de la investigación en educación es que el conocimiento de la

clase se defina y organice en la escuela. Examinar lo que los maestros saben

de sus alumnos y cómo relacionan ese saber con la organización del saber

curricular en la clase. No se pretende ofrecer explicaciones sobre la vida

humana sino profundizar sobre el conocimiento de por qué la vida social se

percibe y experimenta tal como ocurre.

Por último describiremos el paradigma crítico dialéctico, que es el

paradigma de investigación en el cual se sustenta este trabajo.

Dentro de este paradigma las cosas cambian, se trata de conocer los

problemas reales del sujeto, existe una análisis reflexivo del sujeto y el objeto,

 29

es decir hay una participación entre ambas partes, surge de los problemas de la

vida cotidiana, transforma la realidad.

 A través de la participación de las personas que se encuentran

involucradas en la investigación ha de lograrse la toma de decisiones o líneas

de investigación para lograr la transformación de la realidad en que viven a

partir de la investigación y la práctica. La investigación acción se aborda a

continuación como metodología que una y de significado al trabajo.

E. La investigación - acción.

La investigación acción es una forma de desarrollo profesional del

maestro, a través de ella se pretende que se genere y estimule la aparición de

una cultura profesional que considere la necesidad de una transformación real

de su práctica docente.

La calidad de los resultados de aprendizaje es un indicador de la calidad

que se está dando respecto a la materia educativa y el desempeño del docente,

las evaluaciones de la calidad educativa sobre los aprendizajes que el niño

logre, ayudan a los maestros a reflexionar sobre la calidad de su enseñanza. La

investigación acción constituye una forma de controlar el aprendizaje del

alumno para lograr los objetivos definidos para determinado conocimiento, por

 30

medio de ella se pretende perfeccionar la práctica mediante el desarrollo de la

capacidad de análisis crítico de los docentes hacía su mismo desempeño

laboral dirigido al perfeccionamiento.

 La investigación acción unifica procesos considerados
 a menudo independientes, por ejemplo: la enseñanza.
 El desarrollo del currículum, la evaluación, la
 investigación educativa y el desarrollo profesional. 8

 Por medio de la investigación acción se vinculan estos elementos,

llevando al docente a replantearse su desempeño diario ante el grupo escolar

encaminándolo a reestructurarla, perfeccionarla en beneficio de sus alumnos.

 Uno de los objetivos principales de la investigación – acción es llevar al

maestro hacia la necesidad de iniciar cambios, de innovar todos aquellos

elementos que anteriormente habían sido nocivos a su labor.

 Para tener más precisión sobre este trabajo es necesario establecer con

claridad el problema significativo detectado, lo cual se tratará en el siguiente

capítulo.

8 Elliott, John. (1995) Las características fundamentales de la investigación – acción en

Antología: Investigación de la práctica docente propia. U.P.N. México p. 39

 31

II. HACIA UN PROBLEMA EDUCATIVO.

A. El problema más relevante.

La problemática que se considera más significativa dentro del grupo de 5º

grado de la escuela “Niños Héroes” No. 2746 de La Junta, Gro., Chih.

¿Cómo desarrollar en los alumnos el juicio crítico de análisis que les

ayude a la interpretación y ejecución de instrucciones escritas?

B. Los beneficios de darle tratamiento.

El grupo está integrado por 16 alumnos, ocho niños y ocho niñas, son

inquietos, entre ellos se llevan bien aunque a veces hay conflictos, les gusta

participar en clase, sin embargo el problema detectado detiene el proceso

enseñanza aprendizaje. Este problema repercute en todos los ámbitos de la

vida de los alumnos ya que en el futuro serán personas que no sabrán lo que

firman, no sabrán utilizar un aparato, un juguete nuevo, aplicarse mascarillas,

tomar mal los medicamentos, aplicar mal un fertilizante... un sin fin de

complicaciones que parecen no ser importantes, más al ponerse a meditar

 32

detenidamente toma uno en cuenta lo importante que es la comprensión de la

lectura y sobre todo a nivel de instrucciones que es el problema que nos

compete.

Como lo hemos venido diciendo, perjudica en todas las asignaturas,

limitando así la incomprensión de instrucciones, el buen desempeño escolar y el

buen rendimiento en el aprendizaje. Los alumnos generalmente decodifican lo

escrito y pocas veces comprenden lo escrito o creen que comprendieron pero

no es así y como consecuencia los alumnos no participan en el grupo al

momento de querer cumplir con uno de los objetivos en la asignatura de

español que es la incomprensión de la lectura y la información escrita de esta

información.

En el libro de español ejercicios se presentan actividades para favorecer

dicha comprensión lectora, consiste en preguntas o subrayados de las ideas

pertenecientes a una lección con pequeños dibujos que resumen la acción que

el texto presenta. Se proponen objetivos en los que el niño lee y en base a

preguntas éste expresa lo que comprendió.

En el aula el alumno requiere de leer para poder desarrollar las otras

asignaturas ejercitando constantemente lecturas, sin embargo terminan el año

escolar y el niño no logra comprender lo que lee. Cuando el docente propone

 33

actividades para que el alumno comprenda instrucciones, presentamos algunas

preguntas y por lo general nosotros mismos las respondemos, o les damos las

pistas para que respondan. Es de gran importancia que el alumno logre

comprender lo que lee y que valore que esto le auxilia en su vida cotidiana.

La comprensión de instrucciones escritas no es algo exclusivo de la

escuela, es algo que atañe a su vida diaria, la comprensión de la lectura en vez

de desligar al niño de su comunidad a su escuela puede ser un instrumento útil

en su vida cotidiana. Para darle sentido al trabajo es necesario establecer el

tipo de proyecto adecuado a seguir.

C. Tipo de proyecto.

Se ha seleccionado al proyecto de intervención pedagógica como el más

adecuado al tipo de problema que se aborda, por ser el problema relacionado

directamente con los contenidos académicos que están incluidos en la currícula.

El proyecto de intervención pedagógica se centra en los contenidos

escolares, siendo un aspecto importante que se lleva día a día dentro del aula y

el que nos llevará a la resolución del problema. Este proyecto nos permite

elaborar propuestas metodológicas didácticas que nos lleven a centrar más en

el problema a resolver, para que haya una transformación en la práctica

docente.

 34

Si el docente desea intervenir en la solución del problema, debe conocer

bien a su grupo, saber con quien está tratando y qué es lo que va a estudiar.

Los docentes en este proyecto desempeñamos un papel de mediador

entre los contenidos y los procesos de enseñanza de los educandos, con la

finalidad de que los problemas que se presentan de manera más constante en

la práctica sean superados.

El proyecto de intervención pedagógica se define como una estrategia de

trabajo de tipo propositivo que va en busca de recuperar resultados una vez

aplicada la alternativa, destacándose los aspectos teóricos, metodológicos e

instrumentales que son necesarios para su aplicación y el reconocer ciertas

limitaciones al trabajar con el grupo.

Se pone más atención a ciertos contenidos académicos, en este caso los

relacionados con la lectura de instructivos, dándole más énfasis al trabajo en

esta área, de tal forma que al darle un seguimiento a la labor puedan obtenerse

cambios significativos tanto para el alumno como para el maestro, logrando con

ello mejorar el trabajo en el aula y que los niños obtengan una mejoría respecto

al proceso enseñanza aprendizaje, para lo cual se considera establecer la

alternativa de innovación diseñada.

 35

D. Propósitos.

◊ Modificar la práctica docente enfocada principalmente a desarrollar en el

niño actitudes donde el juicio crítico sea el factor que le ayude a la

interpretación y ejecución de instrucciones escritas.

◊ Promover actividades que lleven al alumno a reconocer la importancia de

comprender las instrucciones escritas.

◊ Propiciar que el alumno esté en contacto permanente con diversos tipos de

instructivos, que los analice críticamente y pueda transferir en sus propias

palabras dichas instrucciones.

◊ Incitar a los niños a que transfieran a la acción lo que comprenda de un texto

instructivo.

 36

III. TRANSFORMANDO LA PRÁCTICA DOCENTE

A. Las instrucciones me ayudan en la vida diaria.

Una alternativa son situaciones de aprendizaje con un propósito definido

respecto al proceso enseñanza aprendizaje, en este caso enfocado al problema

¿cómo desarrollar en el alumno el juicio crítico de análisis que le ayude a la

interpretación y ejecución de instrucciones escritas? En alumnos de quinto

grado, los cuales no comprenden las instrucciones que se le dan simplemente

en un examen escrito, lo que dificulta que el proceso se realice eficientemente,

por lo que es un problema que requiere de pronto tratamiento.

 Para ello se ha considerado al constructivismo como una pedagogía a

implementar, donde el alumno esté en contacto directo con el objeto de

conocimiento, quien por medio de realizar determinada actividad logre construir

el conocimiento. “Aprender un contenido implica desde el punto de vista de la

psicología cognitiva actual, atribuirle un significado, construir una

representación o un <<modelo mental>> del mismo”.9
 Para lograrlo, el

alumno debe realizar determinada actividad mental, esto es, construir

9 Coll, César.(1994) Un marco de referencia psicológico para la educación escolar; la concepción

constructivista del aprendizaje y de la enseñanza en Antología: Corrientes pedagógicas
contemporáneas. U.P.N. México p. 35

 37

significados los cuales ha de lograr al estar en contacto permanente con los

instructivos, de tal manera que los niños puedan en el transcurso del tiempo

entenderlos y ejecutarlos.

En la alternativa se trabajará en este enfoque, presentando a los niños

material concreto para manipular y así puedan llegar al conocimiento. El

alumno es el responsable de lograr el aprendizaje, es él quien construye y nadie

puede hacerlo por él, cada niño aprende a un ritmo y con un estilo particular,

corresponde al maestro adecuar el material y el propósito de enseñanza para

alcanzar a lograr que los niños comprendan la lectura de instructivos.

La actividad mental constructiva del alumno debe principalmente estar

basada en una plataforma de los conocimientos que él ya posee mediante el

proceso de asimilación, acomodación y equilibración.

 Para que el aprendizaje sea significativo se deben cumplir ciertas

condiciones: primero, que el contenido de aprendizaje despierte en el niño

motivación por aprenderlo en una significatividad lógica que se realiza cuando

el material de aprendizaje es apreciado y tienen una organización clara desde el

punto de vista de la facilidad de lograrlo. En segundo lugar, el alumno debe

tener una disposición para aprender.

 38

Aquí está la importancia del papel que asuma el profesor en el trabajo

escolar, pues debe presentar el contenido motivando a los niños para que

tengan una actitud positiva para aprender, con material didáctico acorde y

llamativo.

Se trabajará con una serie de actividades para que los niños realicen tanto

de manera individual como por equipo y se socializarán los aprendizajes

obtenidos de manera que el maestro pueda apreciar los avances logrados

respecto a los objetivos planteados para cada estrategia didáctica que se

implementará.

Partir de saber los conocimientos previos de los niños sobre los

instructivos, recolectando tantos instructivos que se puedan de artículos

domésticos, de elaboración de juguetes, para que los niños comprendan la

necesidad que hay de poder comprenderlos de lo contrario no se podrían armar

o terminar de hacer el juguete; en el caso de los artículos domésticos que

reconozcan que al no seguir las instrucciones dadas, se pueden dañar y acortar

la vida de los refrigeradores, hornos de microondas, televisores, videos,

planchas, para elaboración de alimentos como recetas que vienen en las latas

de leche, de gelatinas, entre otros, llevando al salón de clases cuanto instructivo

podamos juntar, esto para que entiendan que los instructivos forman parte de

nuestra vida.

 39

Posteriormente por equipos se podrán analizar, y ejecutar las

instrucciones que vienen en ellos, se procurará que sean variados de tal

manera todos los niños puedan interactuar con distintos instructivos.

Se utilizará como recurso didáctico el juego, ya que por medio de él, los

niños interactúan más fácilmente con el conocimiento, de manera divertida

están aprendiendo “el juego es un sistema afectivo-comportamental

propiamente dicho...ha sido vinculado a la creatividad, a la solución de

problemas, al aprendizaje del lenguaje, al desarrollo de papeles sociales y a

otros numerosos fenómenos cognoscitivos y sociales”.10
 Por los grandes

beneficios que aporta el juego en el aprendizaje, la alternativa estará basada en

él.

El constructivismo está en todo su esplendor en la escuela cuando el

maestro permite al niño plena libertad para desarrollar el trabajo, para investigar

lo que le interesa y propiciar que el niño razone. Para esto es necesario que la

maestra pierda sus aires de sabelotodo, su actitud autoritaria para convertirse

en conductora de actividades capaz de animar a los niños a trabajar con los

contenidos académicos, en este caso concreto, con los instructivos. Se

implementará una serie de estrategias mediante la cual se trabajará cierto

periodo de tiempo con distintos juegos, novedosos, cuyo éxito dependerá de la

10 Garvey, C. (1995). ¿Qué es el juego? en Antología: El juego. U.P.N. México p. 91

 40

interpretación tanto individual como grupal de instrucciones, también el

armado de juguetes donde los niños pongan en práctica sus habilidades

manuales y al mismo tiempo que les sean útiles en cuestiones académicas,

en ello se utilizarán materiales de reuso.

 Esta es una manera innovadora de trabajar, pues anteriormente se

trabajaba en un enfoque tradicionalista donde el maestro era el expositor, el que

controlaba la clase, quien imponía la manera de trabajar que regularmente era

por medio de exposiciones orales sin detenerse a ver si los alumnos

comprendían el tema.

Ahora se les da oportunidad a los niños de trabajar ellos mismos con los

contenidos académicos de manera que puedan manipularlos y comprenderlos

mejor, realizándose así el proceso enseñanza aprendizaje.

 En la tecnología educativa se tenía el concepto de enseñanza

aprendizaje como un conjunto de cambios y modificaciones que se operaba en

el niño como resultado de acciones determinadas, no dominaba contenidos sino

técnicas lo cual le otorgaba al maestro la misma condición de control con los

alumnos; éste enfoque de enseñanza también difiere del constructivismo, por lo

que al analizar los enfoques de enseñanza se consideró importante darle más

relevancia a la pedagogía operatoria y al constructivismo para basar en ellos la

alternativa, así como en el enfoque del plan y programa.

 41

B. Plan y programas de Español

 La asignatura de Español en la escuela primaria tiene principalmente un

enfoque comunicativo y funcional atendiendo a la necesidad de que los niños

egresen de la escuela con la capacidad de comunicarse con sus semejantes de

manera efectiva.

Que logren desarrollar a través de los contenidos de español la capacidad

de aprender permanentemente y con independencia a través de la lectura y

escritura como ejes fundamentales, entendiendo que leer no es decodificar,

sino que sea realmente una interacción con el texto, comprenderlo y utilizarlo en

su vida práctica.

Así mismo, escribir no es solamente trazar grafías, sino organizar el

pensamiento para que otros puedan comprender el mensaje que queremos dar

a través de un escrito.

El propósito principal del español es propiciar el desarrollo de la

competencia comunicativa de los niños, que aprendan a utilizar el lenguaje

hablado y escrito para comunicarse de manera efectiva en diferentes

situaciones académicas y sociales, siendo esto una nueva manera de entender

la alfabetización.

 42

Para ello, el programa se organiza en contenidos y actividades en función

de cuatro componentes básicos: expresión oral, recreación literaria, escritura,

reflexión sobre la lengua. Estos, abarcan el programa de 1º a 6º

correlacionándose, repitiéndose varias veces con la finalidad de que sean más

funcionales y efectivos.

Las actividades son sencillas y dinámicas, como presentarse ante un

grupo, enviar mensajes con una finalidad a destinatarios reales, saber obtener

información de diversos textos tales como novelas, cuentos, narraciones,

periódicos, revistas. Es acercar todos aquellos elementos de la vida cotidiana

del niño de manera que pueda ver que del mismo ambiente que lo rodea puede

tener información y al mismo tiempo entenderla y transmitirla a otros.

Sobre la comprensión de instructivos, se destaca como importante “que

los niños se familiaricen con las funciones sociales e individuales de la lectura y

con las convenciones de forma y contenido de los textos y sus distintos

portadores”.11

El componente tiene el propósito que los niños logren comprender lo que

leen y utilicen la información leída para resolver problemas de su vida cotidiana,

que los alumnos desarrollen gradualmente estrategias para el trabajo intelectual

11 S.E.P. (2000) Programas de estudio de Español. Educación Primaria. México p. 18

 43

con distintos textos, incluimos aquí a los instructivos. A continuación se

presenta la pedagogía en la que se sustenta la alternativa.

C. Modelo constructivista.

 La pedagogía congruente a la forma en que el niño construye su

conocimiento según la teoría psicogenética es la pedagogía operatoria. Operar

es relacionar la información y la realidad circundante para lograr una

congruencia entre las esferas de la persona, cognoscitiva, afectiva, social,

psicológica.

Si el conocimiento se construye, entonces el aprendizaje debe ser un

proceso activo, ayudando al niño para que construya su propio sistema de

pensamiento, las materias escolares deben fungir como instrumento para que el

niño los utilice, pero debe tener libertad para actuar, para experimentar y

relacionarse con el conocimiento.

 Para el niño es tan necesaria la teoría como la práctica, no se puede

separar una de otra, es igual el aprendizaje y la enseñanza, son binomios

inseparables. Una persona aprende a nadar cuando está inmerso en el agua,

para nada sirve que le digan como se nada o que escriba como nadar, si no

está en contacto con el objeto de conocimiento no podrá aprender, claro es,

bajo la guía y el apoyo de otras personas autorizadas.

 44

Esta analogía quizás sirva para entender que el niño sólo aprende

operando, actuando, experimentando con la realidad y en contacto con el objeto

de conocimiento, el niño es el conductor y constructor de su propio

razonamiento y los conocimientos deben ser adecuados para integrarse en su

práctica, apropiados a sus esquemas para ser asimilados o acomodados, los

errores cometidos en el aprendizaje, según el concepto del adulto son muestra

del proceso constructivo.

Si el niño aprende en contacto con el objeto y por medio de actividades,

entonces no es posible presentarle una realidad ajena, debe ser una realidad

inmediata, acercándose a su experiencia para que así pueda venir el equilibrio

de los esquemas mentales. Desde el momento en que el pensamiento se hace

común a los sujetos de un mismo nivel mental, el niño requiere de relaciones

interpersonales, en un proceso de aprendizaje social (como sería

dramatizaciones, trabajo en equipos, en grupo). La educación debe tomar en

cuenta la construcción personal del conocimiento y la colectividad para

favorecerla y desarrollarla.

La forma de aprender del niño se ha estudiado a través del tiempo y se

han tomado diversas posturas; para los conductistas lo más importante eran los

objetos de conocimiento y se investigó la forma de aprender de diversos

 45

animales, los cuales al darles un estímulo se producía una respuesta y se

condicionaba esa respuesta.

Los niños al igual que un recipiente, era donde se vaciaban los

conocimientos a fuerza de repeticiones, este enfoque derivaba en la educación

tradicionalista a la cual fueron educados todos los padres de familia los cuales

condicionan mucho a través de sus exigencias la educación de sus hijos,

veremos este aspecto más ampliamente en el apartado educación informal. La

lectura en este enfoque consistía principalmente en la decodificación de signos

y en la lectura de rapidez por lo que el niño de manera mecánica repetía

palabras sin sentido para él.

La teoría psicogenética es una corriente psicológica que hace importantes

aportes sobre los procesos de aprendizaje y desarrollo del ser humano, es un

fundamento teórico sobre el origen del conocimiento. Jean Piaget considera al

niño como un ser activo frente al objeto del conocimiento, quien estructura el

mundo que le rodea por la interacción permanente que tiene con él.

Considera que toda persona desde que nace empieza a buscar maneras

de adaptarse al mundo que le rodea, para lograrlo debe buscar la manera de

aceptar el entorno. Es en la adaptación a nuevas circunstancias donde se

 46

puedan verificar los cambios en las estructuras intelectuales. En la adaptación

se encuentran dos procesos simultáneos: asimilación y acomodación.

La asimilación se da cuando la persona ha adquirido una forma de actuar

ante determinada situación , y al presentársele una situación nueva ya sabe

cómo actuar, pues los conocimientos anteriores le ayudar a resolver el nuevo

reto.

La acomodación es un mecanismo mediante el cual se presenta un

cambio después de la asimilación, cuando se produce esa modificación se

realiza un desarrollo.

Por ser una teoría cognitiva, maneja que la inteligencia es un proceso

activo, organizado de asimilación de cada aprendizaje que se va viviendo, cada

aprendizaje es nuevo y los demás vienen a considerarse como viejos, siendo

este un proceso continuo, reorganizado, donde se toman decisiones de acuerdo

a experiencias. En la construcción del conocimiento se van estructurando

esquemas, para ello intervienen los factores de maduración, transmisión social

y equilibrio.

Maduración es el proceso biológico, genéticamente programado desde

que el ser es concebido, es similar en todas las personas, la estructura del

 47

organismo está contenida en los genes, el sujeto precisa de condiciones

fisiológicas, que con la intervención de otros factores es posible el aprendizaje.

Este factor es el que menos cambia, sin embargo es la base para que se

produzca otros cambios, es decir, el niño va creciendo y tanto como su

maduración y desarrollo corpoexpiral como su actividad le permiten realizar

acciones más complicadas cada vez.

La transmisión social, por medio de la cual el niño aprende de otras

personas la cultura generadora por la humanidad. El niño recibe

constantemente información que le dan otras personas, con las que interactúan

padres, amigos, maestros, medios de comunicación.

Equilibrio, el desarrollo es posible en el sujeto por la maduración, por la

actividad y la transmisión social coordinadas por el proceso de equilibración,

que ante cada experiencia impulsa a encontrar soluciones: Los sujetos al

buscar el equilibrio prueban constantemente sus procesos mentales asimilados

en esquemas existentes o acomodando al implementar un cambio en sus

esquemas existentes.

Este proceso de equilibramiento es el que hace posible el aprendizaje,

puesto que el sujeto busca un estado constante de equilibrio, construye

esquemas sobre los cuales acomodar o asimilar experiencias e información

 48

para adaptarse, pero el sujeto al contacto con el medio entra continuamente en

el desequilibrio, fortaleciendo y ampliando más sus esquemas. El niño recibe

información del mundo simbólico que lo rodea, pero a la vez construye sus

propios mecanismos para acceder a la información (lingüística) que se le

ofrece.

El niño va conociendo su mundo al elaborar hipótesis y enfrentarlas con la

realidad, comprobándolas o disprobándolas, los factores mencionados están

constantemente influyendo en la estructuración de esquemas. Este proceso

implica una división en etapas para poder entender el desarrollo ya que el niño

de dos años es diferente a uno de doce.

Los periodos del desarrollo:

Para delimitar las etapas del desarrollo Piaget establece cuatro periodos,

los periodos son una forma de marcar la evolución, la historia del hombre, de la

tierra, del universo se divide en periodos.

Es una manera de diferenciar y percibir el tiempo. La necesidad de

establecer periodos o fases, se debe a la discontinuidad de la evolución, es

necesario agrupar características de cierto periodo del desarrollo así como la

relación con las nuevas funciones.

 49

Para Piaget: “El niño no es un adulto en pequeño es un ser que

construye su propio conocimiento, que manipula, ensaya, acomoda, actúa,

constituyendo esquemas cognitivos. En cada momento es diferente, con

distintas capacidades”.12

Cada niño es distinto y la edad en que se dan los periodos varía según la

madures, actividad y la transmisión social. Los periodos son:

 Sensoriomotor: se da aproximadamente de cero a dos años. El niño

responde a reflejos, sus esquemas se integran por acomodación a hábitos y

percepciones. Las reacciones son primarias, porque se centran en su

cuerpo y no atiende a objetos externos, el niño se supone el centro del

universo y sus reacciones son circulares porque se repiten.

 Periodo preoperacional: se da aproximadamente de dos a siete años, se

caracteriza por que aparecen acciones interiorizadas que son reversibles, es

decir que el niño piensa en una acción o lo ve y piensa en lo que pensaría si

no lo hiciera.

 Periodo de operaciones concretas: este periodo está explicado

ampliamente ya que es en el que se toma en cuenta para este trabajo, es

12 André, Nicolás. (1978) Jean Piaget p. 236

 50

decir los alumnos de quinto grado, aunque también puede adecuarse a los

diferentes grados.

Este periodo se da aproximadamente de siete a once años. En esta etapa

su descentralización es dirigida a relaciones entre variables, cambiando una

con dependencia funcional de la otra, pero la estructura sigue dependiendo de

la acción propia orientada hacia un fin.

Hasta ahora el niño se bastaba con acciones interiorizadas o

conceptualizadas pero ahora son operaciones porque se transforman en

reversibles que cambian una variable. Las operaciones se vuelven comunes a

todos los niños del mismo nivel mental, ya que no se limita a razonamientos

privados, sino también en intercambios socializados, reúne información y la

pone en relación, empieza la abstracción reflexiva y operación reversible.

El indicio de que aparecen las estructuras operatorias es la conservación,

de ahora en adelante las transformaciones definen a los hechos y las

transformaciones descentradas de la acción se hacer reversibles y compensan

las variaciones. La abstracción reflexiva consiste en extraer propiedades de

objetos, reunir, ordenar, encontrar correspondencia. El niño no se limita a

acumular informaciones, sino que las relaciona entre sí y mediante la

confrontación verbal con sus compañeros y adultos adquiere conciencia de su

 51

propio pensamiento con respecto al de los otros. Corrige el suyo (acomodación)

y asimila el ajeno. “El pensamiento del niño se objetiva en gran parte al

intercambio social”13

Respecto a la comprensión de la lectura y en particular de los instructivos,

el niño mentalmente tiene la capacidad suficiente para poder modificar sus

esquemas para asimilar el nuevo conocimiento que se le presenta.

 Periodo de operaciones formales: aproximadamente de once a quince años.

Aparece la capacidad para usar operaciones abstractas, aparece el

pensamiento formal para formular hipótesis, deja de sentirse como

subordinado del adulto en la preadolescencia, comenzando a considerarse

como un igual.

Conociendo al niño en cada etapa de su desarrollo no es posible proponer

actividades generales para los alumnos en diferentes etapas, o seguir una

educación que no esté de acuerdo con la forma en que el niño aprende,

asimismo, hacer un apartado especial para hablar del objeto de estudio, en

este caso las instrucciones, mismo que se presenta a continuación.

13 De Ajuriaguerra, J. (1994) Estadios del desarrollo según J. Piaget en Antología. El niño:

desarrollo y proceso de construcción del conocimiento. U.P.N. México p. 55

 52

D. Las instrucciones.

Aunque a través de lo ya expuesto se ha hablado respecto al concepto

instrucciones, es necesario definir: “Instrucción, serie de reglas que se

comunican para lograr un fin, informaciones dadas para el manejo de una

cosa”.14

En todas las situaciones de la vida damos y seguimos instrucciones y más

en la escuela donde casi todo el trabajo se realiza por este medio, las clases

diarias, la resolución de ejercicios, los exámenes y además como contenidos

los cuales se especifican en otro apartado, aplicados a juguetes, recetas,

fabricación de objetos y otros.

Todo lo que el niño aprende en la primaria y sobre todo en el grado de

quinto que es donde se está laborando son base esencial para la vida escolar y

futura del alumno y en todas las materias, por ejemplo en tercer grado se

comprendió la resta, multiplicación y división, en otros grados le serán más

accesibles los conocimientos subsecuentes. En español ni qué hablar, tanto en

expresión oral como escrita si se le da la debida atención sus cimientos serán

firmes y no se les dificultarán los demás hechos.

14 Diccionario Enciclopédico Larousse A – K pág. 450

 53

 En cuanto a instrucciones es esencial que el niño sepa seguirlas, tanto

en formatos como en la aplicación porque aunque se dice que los exámenes

escritos no son determinantes, son una parte de la valoración y los que más

indican el grado de avance del alumno, además de que son una exigencia

institucional para emitir el número que va en la boleta, por ello es necesario

trabajar en todos los grados y por su importancia en tercero, la comprensión de

instrucciones escritas son una herramienta que facilitará al niño su desempeño

escolar, si comprenden las instrucciones de un examen, si sabe lo que se le

pide podrá resolverlos y aplicar sus conocimientos reales, en cambio si no

comprende lo que lee y contesta mal, no se sabe realmente si no supo el

contenido o no supo qué hacer. A continuación es necesario tratar sobre la

importancia que tiene el material didáctico como elemento útil en la enseñanza

aprendizaje.

E. La importancia del material en el proceso educativo.

Dentro de los materiales y recursos didácticos se pueden nombrar las

funciones y finalidades que éstos pretenden así como la relación que tienen con

el alumno.

a) aproximan al alumno a la realidad de lo que se quiere enseñar,

haciendo más importante la clase.

 54

b) Economizan esfuerzos para conducir a los alumnos a la comprensión

de hechos y conceptos.

c) Dan oportunidad para que el alumno manifieste las aptitudes y el

desarrollo de habilidades así como el manejo de materiales didácticos

elaborados por ellos mismos.

d) Se da mayor interacción entre el maestro y el alumno lográndose así

una mejor enseñanza y por consiguiente un mayor aprendizaje.

e) facilita la adquisición del conocimiento evitando el aburrimiento,

provocando la actividad y desarrollando su creatividad.

En este caso, es necesario que el docente reúna una serie de instructivos

diferentes entre sí, para armar juguetes, de aparatos domésticos, para elaborar

comidas, recetas, entre otros que presentará en cartulinas ampliadas para que

el niño esté en contacto tanto visual como manual con los mismos a fin de

familiarizarlo, de despertar en el niño la inquietud de comprender para qué se

usan, que utilidad tienen, que ellos mismos puedan elaborarlos, entre otras

actividades que pudieran realizarse con material concreto y establecer el plan

de trabajo a seguir.

 55

F. Plan de trabajo y cronograma.

 La elaboración de un plan de trabajo es con la finalidad de tener una

herramienta que vaya guiando la aplicación de la alternativa de innovación, está

estructurado atendiendo a las estrategias, definir el propósito que se pretende

alcanzar, el material que será necesario utilizar para evitar improvisaciones, la

forma en que se va a evaluar ya que es necesario ir revisando el proceso que

los niños irán desarrollando mediante la aplicación sistemática de las

estrategias, así como los instrumentos que se utilizarán los cuales serán tablas

de registro donde se irá rescatando cada logro obtenido de los alumnos.

También el tiempo que requiere cada sesión de trabajo y en mes en el que se

aplicará.

ESTRATEGIA PROPÓSITO MATERIAL EVALUACIÓN TIEMPO CRONOLOGÍA
¡Ponte listo! Que los niños

conozcan su
capacidad en la
lectura de
instructivos y la
ejecución de
las acciones
que en ellos se
le indican.

Una hoja
fotocopiada
para cada
niño.

Se calificará
otorgando un
10 general, por
cada error
cometido se irá
disminuyendo
un punto. Cada
niño se
evaluará.

En dos
sesiones
de 50
minutos.

En el mes de
septiembre los
días 8 y 22

Elaboremos un
maletín.

El niño ejercite
su creatividad
al elaborar
juguetes
mediante el
seguimiento de
instrucciones
tanto dadas
como creadas
por él mismo.

Una caja de
cereal grande
vacía, tijeras,
grapadora,
cartoncillo,
pintura
vinílica.

Se evaluará si
los niños
lograron
elaborar el
maletín en una
tabla de datos
se registra el
resultado de la
actividad.

En una
sesión
de 50
minutos.

El 27 de
septiembre del
2004.

Juguemos al
toma todo.

Que el alumno
lea y ejecute
instrucciones.

Cuatro toma
todos, tarjetas
conteniendo

Se evaluará
anotando un
punto por cada

En dos
sesiones
de 50

Los días 4 y 18
de octubre del
2004

 56

instrucciones
escritas.

acción
ejecutada
correctamente

minutos o
más.

Encontremos el
tesoro perdido.

Ejecute
instrucciones y
descubra la
importancia de
hacerlo bien
para obtener el
éxito.

Recuadros de
cartulina.

Se anotará si
cada equipo
realizó a
conciencia la
lectura de
instrucciones,
se registran los
aciertos
logrados.

En dos
ocasiones
en
sesiones
de 50
minutos.

Los días 7 y 15
de octubre del
2004.

Jugando con el
gira gira.

Que el alumno
por medio del
juego
comprenda lo
que lee, que
lea
instrucciones y
las ejecute.

Un gira, gira,
tarjetas con
instrucciones

Se evaluará la
habilidad para
comprender lo
que leen, en
este caso las
instrucciones y
la realización
de dicha
acción.

En una
ocasión en
sesiones
de 50
minutos.

Los días 9 de
noviembre del
2004

Sopa revuelta Que los niños
interactúen con
diversos
contenidos
mediante el
seguimiento de
instrucciones.

Tarjetas con
instrucciones
escritas, un
bote grande.

Se evaluará
considerando
tópicos de
acuerdo al
tema en que se
basen las
instrucciones
registrando en
una tabla de
registro.

En una
sesión en
el mes de
noviembre

Los días 12 de
noviembre del
2004.

Saboreamos y
olemos.

Que el alumno
siga
instrucciones y
construya un
contenido
académico
específico.

Un paliacate,
frutas y
verduras
cortadas en
trocitos y en
un recipiente
cada una.

Se realiza un
registro en una
tabla. Se
califica la lista
de
instrucciones
que elaboren
en una escala
del 6 al 10

En una
sesión de
50
minutos.

 17 de diciembre
del 2004.

¡Vamos a jugar
béisbol con las
instrucciones!

Lea y ejecute
instrucciones
mientras
repasa un tema
de geografía
jugando, que
comprenda que
será ganador si
lee y
comprende
indicaciones.

Una caja
forrada
conteniendo
muchas
tarjetas de
instrucciones
aplicadas a
un tema de
geografía.

Asignando
puntuaciones a
los aciertos en
la lectura y
ejecución de
instrucciones,
en una tabla se
irán registrando
los nombres y
el total de
aciertos.

En una
ocasión en
el mes de
enero.

11 de enero del
2005

El navío Que los niños Tarjetas de Se evalúa el En una El día 17 de

 57

cargado de
instrucciones.

revisen las
instrucciones
de la
preparación de
un alimento y lo
elaboren.

cartulina, una
pelota,
pizarrón, gis,
cuaderno y
lápiz.

desempeño de
los niños
durante la
actividad y se
registran los
resultados en
una tabla.

sesión del
tiempo
necesario.

enero del 2005

Juego de
canicas

Que elaboren
un instructivo
con reglas
sobre el juego
de las canicas.

Pizarrón, gis,
cuaderno,
lápiz, tarjetas
de cartulina
en blanco.

El desempeño
de los niños y
su participación
para la
elaboración del
instructivo

En una
sesión en
de 50
minutos
cada una.

El 20 de febrero
del 2005

1. ¡Ponte listo!

Propósito: Que los niños conozcan su capacidad en la lectura de instructivos y

la ejecución de las acciones que en ellos se le indican.

Material: Una fotocopia para cada niño.

Desarrollo:

Se les cuestiona a los niños si alguna vez han visto una hoja conteniendo

una serie de instrucciones.

Se da el tiempo y la oportunidad que ellos necesiten para que expresen

sus conocimientos previos sobre los instructivos.

La maestra les propone retar a su capacidad de lectura y seguimiento de

instructivos mediante un ejercicio.

 58

Se pide a un niño voluntario para que reparta una hoja a cada niño y se

les da un tiempo para que resuelvan el reto.

Antes de contestar lee primero las instrucciones:

1. Colorea de rojo el triángulo.

2. Dibuja una carita feliz.

3. Ilumina de amarillo el círculo.

4. Escribe el nombre de las figuras que observas.

5. Anota tu nombre al principio de la hoja.

6. Voltea con tu compañero y dile como se llama tu mamá.

 59

7. Saca tu libro de español de tu mochila.

8. Sal afuera del salón y grita “soy feliz”

9. Pide a tu compañero que te preste un sacapuntas.

10. Después de leer todas las instrucciones solamente escribe tu nombre

en el final de la hoja.

 Al final cada niño coloca su hoja en el escritorio. Se realizan comentarios

grupales sobre el ejercicio realizado, qué les pareció, cuantos errores

cometieron.

Evaluación: Se calificará otorgando un 10 general, por cada error cometido se

irá disminuyendo un punto. Cada niño realizará de manera particular su

evaluación (Anexo 3)

2. Elaboremos un maletín.

Propósito: El niño ejercite su creatividad al elaborar juguetes mediante el

seguimiento de instrucciones tanto dadas como creadas por él mismo.

Material: Una caja de cereal grande vacía, tijeras, grapadora, cartoncillo, pintura

vinílica.

 60

Desarrollo:

 Invitar a los niños a compartir sus conocimientos con el grupo respecto a

los maletines o portafolios que utilizan algunas personas, que si los han visto,

quiénes los usan, dónde los han visto.

 Se deja un espacio para que ellos comenten sin presiones.

 Se les invita a elaborar uno, para lo cual deberán seguir instrucciones

escritas:

 Recorta las cuatro aristas, dejando entera la tercera parte de la

caja.

 Quita la cara del frente y dobla la otra sobre ella.

 Recorta o agrega las correas de cartoncillo.

 Engrapa, cose o pega dos tiritas de cartoncillo por el frente.

 61

 Pega, engrapa o cose el asa de cartoncillo.

 Recorta las tiras de los costados.

 Píntala de un color bonito.

 62

En la realización del maletín los niños podrán consultar las veces que

consideren necesarias las instrucciones para que el resultado sea favorable y

puedan elaborar su maletín.

Evaluación: Se evaluará si los niños lograron elaborar su maletín en una tabla

de datos se registra el resultado de la actividad (Ver anexo 4)

3. Juguemos al toma todo.

Propósito: Que el alumno lea y ejecute instrucciones.

Material: Cuatro toma todos, tarjetitas conteniendo instrucciones escritas.

Desarrollo:

Se inicia preguntándole a los niños qué experiencias han tenido con los

juegos de toma todo, si alguna vez lo han jugado y cómo lo han jugado.

Se propone una nueva manera de jugarlo, para ello deberán formar

equipos de cuatro integrantes.

A cada equipo se les reparte un total de 10 tarjetas con las cuales deberán

jugar, las cuales contienen instrucciones escritas.

Se les da la oportunidad de que ellos jueguen sin presiones de tiempo.

 63

Ganará el equipo que termine todas sus tarjetas.

El equipo perdedor debe ejecutar todas las instrucciones de las tarjetas

del centro del juego.

Evaluación: Se evaluará anotando un punto por cada acción ejecutada

correctamente. (Ver anexo 5)

4. “Encontremos el tesoro escondido”

Propósito: Ejecute instrucciones y descubra la importancia de hacerlo bien para

obtener éxito

Material: Recuadros de cartulina.

Desarrollo:

 Se iniciará con una plática sobre los tesoros, si han visto alguna vez una

película de este tema.

 Se dejará el tiempo necesario para que ellos compartan sus

conocimientos previos al respecto.

Se les invita a jugar para encontrar un tesoro perdido, por lo que el equipo

ganador será el que encuentre el tesoro.

Que se organicen en equipos de cuatro integrantes según afinidades.

 64

Deberán leer y ejecutar las acciones que serán:

1. Salgan del salón, caminen siete pasos a la derecha, ahí debajo de una

piedra encontrarán la siguiente indicación.

2. Después de leer la tarjeta que encontraste, sabrás que debes caminar

rumbo al salón de segundo grado y buscar entre las plantas.

3. Lee la instrucción la cual te dice que debes girar cinco veces a la

izquierda y cinco a la derecha antes de caminar rumbo al patio hasta el tercer

árbol, busca una tira pegada en una rama.

4. Si lees cuidadosamente, descubrirás que un compañero debe

quedarse en este sitio mientras los demás van a la tienda escolar en busca de

la siguiente pista.

5. Si están leyendo el papel es porque lo encontraron, vayan con el

director y pregúntenle ¿dónde está el tesoro escondido? Hagan lo que les

indica el director y lo encontrarán.

Una variación del juego puede ser:

Formarán dos equipos y cada miembro escribirá instrucciones indicando el

recorrido que se deberá hacer. Las frases que se escribirán serán sencillas

para que los alumnos las interpreten rápidamente.

Los miembros del equipo uno encontrarán el tesoro escondido del equipo

número dos y viceversa.

 65

Evaluación: Se realizará al finalizar el juego mediante un registro en donde se

anotará si cada equipo realizó a conciencia la lectura de las instrucciones o no,

y si se logró encontrar el objeto. En caso de no encontrarlo se iniciará

nuevamente el recorrido. Se registrarán los aciertos logrados por cada equipo.

(Anexo 7)

5. Jugando con el “gira, gira.”

Propósito: Que el alumno por medio del juego comprenda lo que lee, que

después de leer instrucciones las ejecute.

Material: Un gira, gira. Tarjetas con instrucciones.

Desarrollo:

Se muestra al grupo el gira gira el cual puede elaborarse con una caja de

leche, estilo pirinola.

Se les invita a jugar, dejando oportunidad para que sean ellos quienes

establezcan las reglas del juego, que sepan que por cada número hay tarjetas

con instrucciones.

Se propone sentarnos en el piso en un círculo.

Por turno cada alumno da vuelta al gira, gira y dependiendo el número que

cae, el alumno toma la tarjeta con ese número.

 66

El niño lo lee y da a conocer al grupo por medio de una representación, sin

decir palabra debe darse a entender por medio de ademanes lo que dice su

tarjeta, que será un enunciado o una acción específica. Cada niño pasará al

frente y realizará una acción específica según el número que le toque.

Evaluación: La habilidad para comprender lo que leen, en este caso las

instrucciones y la realización de dicha acción. (Anexo 8)

6. Sopa revuelta.

Propósito: Que los niños interactúen con diversos contenidos mediante el

seguimiento de instrucciones.

Material: Tarjetas con instrucciones escritas, un bote grande.

Desarrollo:

Se les pregunta a los niños si han comido sopa, cuál es su preferida, cómo

es su presentación al estar en el plato.

Se les invita a realizar el juego llamado sopa revuelta, para ello se les dice

que la sopa está en el bote, que vienen a ser las tarjetas, que ellos pasarán por

turnos, por decisión personal a tomar una tarjeta del bote.

Deben leer la instrucción y realizarla.

 67

La estrategia abarcará el tiempo que sea necesario hasta que todos los

niños hayan pasado, leído una instrucción y la realicen.

Como ejemplos de tarjetas se muestran las siguientes.

Evaluación: Se evaluará considerando tópicos de acuerdo al tema en que se

basen las instrucciones, utilizando una tabla de registro (Anexo 9)

Dibuja un animal del ecosistema
acuático

Arranca una hoja de tu cuaderno
y dibuja el ecosistema en que te
gustaría vivir.

Nombra cinco animales del
ecosistema que menos te agrada.

Menciona los nombres de cinco
plantas que hay en el desierto.

 68

7. Saboreamos y olemos.

Propósito: Que el alumno siga instrucciones y construya un contenido

académico específico.

Material: Un paliacate, diferentes frutas y verduras como: papa, zanahoria,

jícama, mango cortadas en trocitos y en un recipiente cada una.

Desarrollo:

Se inicia preguntándole a los niños qué tipos de frutas y verduras conocen

y se hace un listado en el pizarrón.

Cada niño seleccionará una fruta o verdura que más le guste y dirá al

grupo por qué le gusta.

Los recipientes con la fruta hasta este momento se tienen escondidos,

luego según las preferencias indicadas, se seleccionarán algunos niños.

Los niños seleccionados, se irán un momento para afuera del salón,

entrarán con los ojos vendados, se les pide que se tapen la nariz y que prueben

las frutas y verduras.

El alumno deberá probar los cubitos sin masticarlos, como cuando se

chupa un caramelo y deberá decir lo que es.

Luego probará de nuevo sin taparse la nariz. Asimismo pasarán los demás

niños seleccionados que esperan afuera del salón de clases.

 69

 Al término se comenta la actividad y se obtienen conclusiones sobre el

sentido del gusto.

 Sobre este juego se les pide que ellos elaboren una lista de las

instrucciones necesarias para jugarlo.

Evaluación: se realiza un registro en una tabla, así como la lista de

instrucciones que elaboraron se califica del 6 al 10 (Anexo 10)

8. ¡Vamos a jugar béisbol con las instrucciones!

Propósito: Que el alumno logre leer y ejecutar instrucciones correctamente para

poder ser ganador en el juego.

Material: Una caja forrada conteniendo muchas tarjetas de instrucciones

aplicadas a un tema de geografía.

Desarrollo:

Se les pregunta sobre el juego de béisbol, si lo conocen, si alguna vez han

jugado, si lo han ido a ver al estadio, o bien si han escuchado en la radio las

trasmisiones.

Se deja el tiempo pertinente para que expresen sus conocimientos previos

sobre el tema.

 70

Se les invita a jugar un partido de béisbol, para lo cual deberán formar

equipos de cuatro o cinco integrantes.

Se ponen cuatro bancas en forma del diamante del terreno del juego del

béisbol. Un niño del equipo contrincante será el picher, el cual deberá leer al

bateador una instrucción que tomará de la caja de instrucciones., si la contesta

o ejecuta correctamente pasará a tomar el lugar de primera base, si el alumno

falla será ponche o aut y al tener tres auts pasará a batear el otro equipo.

Así se realiza el juego hasta la quinta o sexta entrada.

Al término del juego se comentará grupalmente la actividad y se obtienen

conclusiones del tema visto.

Evaluación: Se evalúa asignando puntuaciones a los aciertos en la lectura de

instrucciones y ejecución, en una tabla se irán registrando los nombres de los

niños y el total de aciertos logrados (Anexo 11)

9. El navío cargado de instrucciones.

Propósito: Que el alumno comprenda la secuencia lógica para la elaboración de

un alimento.

Material: Tarjetas de cartulina, una pelota, el pizarrón, gis, cuaderno y lápiz.

 71

Desarrollo:

Un día antes de aplicar la estrategias se les pregunta si alguna vez se han

fijado en los productos que traen recetas de cocina e instrucciones para su

elaboración.

Se deja un espacio libre para que ellos manifiesten sus conocimientos al

respecto.

Se les encarga que van a leer las instrucciones para la elaboración de la

gelatina.

Al día siguiente se inicia un juego llamado “el navío cargado de

instrucciones”, se les irá aventando una pelota y el niño que la recibe deberá

decir una instrucción para la elaboración de la gelatina, en desorden según

como se acuerde.

Se van anotando en el pizarrón en desorden.

Cuando ya se han nombrado todas las instrucciones, se le pide a un niño

que las lea del pizarrón.

Se les pregunta si esa es la secuencia lógica para la correcta elaboración,

de ser negativa la respuesta se les pide que ellos mismos la ordenen para que

pueda hacerse la gelatina.

La ordenan y la escriben en su cuaderno y en las tarjetas de cartulina.

Luego deberán preparar por equipos una cajita de gelatina.

Evaluación: se evalúa el desempeño de los niños durante la actividad y se

registran los resultados en una tabla (Anexo 12)

 72

10. Juego de canicas.

Propósito: Que los niños elaboren un instructivo con reglas sobre el juego de las

canicas.

Material: Pizarrón, gis, cuaderno, lápiz, tarjetas de cartulina en blanco.

Desarrollo:

Se inicia preguntándole a los niños si han jugado a las canicas, si conocen

las reglas, las instrucciones para jugar, si existe un instructivo escrito que ellos

hayan leído para poder jugar.

Se les invita a elaborar uno.

Que expresen oralmente respetando turnos para hablar las instrucciones

para jugar a la rayuela.

Se van escribiendo en el pizarrón en desorden.

Mientras los niños van nombrando el maestro o un niño designado para

ello irá anotando las instrucciones en las tarjetas en blanco.

Se clasificará en orden las instrucciones, pasarán por turnos a seleccionar

una instrucción y la ordenan pegando en el pizarrón las tarjetas por orden

secuencial.

Anotarán en su cuaderno las instrucciones y las reglas rescatadas.

Iremos al patio a jugar atendiendo al instructivo.

 73

Evaluación: el desempeño de los niños y su participación para la elaboración

del instructivo, se registra en una tabla (Anexo 13)

Al aplicar las estrategias didácticas descritas, se vivieron una serie de

momentos importantes de mencionar porque reflejan la forma en que los niños

fueron evolucionando en su proceso educativo respecto a las instrucciones, de

ello se tratará en el siguiente capítulo.

 74

V. MÉTODO DE SISTEMATIZACIÓN DE LA PRÁCTICA

La sistematización es un proceso que se hace de manera continua para

atesorar los conocimientos logrados a través de las experiencias que se han

tenido al aplicar la alternativa de innovación. Por medio de ella se procesan los

datos más sobresalientes vividos al trabajar con el grupo las estrategias

didácticas por medio de las cuales pretendemos modificar las circunstancias

primeras en un afán de elevar la calidad educativa.

Para ello debemos reflexionar sobre los aprendizajes que surgen de la

práctica y las contribuciones del tratamiento de la información, los cuales se

pueden organizar en cuadros, guías de preguntas, esquemas; buscando así

que la experiencia no se revise de forma demasiado detallada para evitar que

se pierda tiempo y esfuerzo en narraciones extensas, esto según Ma. De la Luz

Morgan quien presenta cinco etapas para la sistematización: 1) Unificar criterios

y crear un discurso común, 2) Definir y acordar una imagen-objetivo de su

propia sistematización, 3) es una narrativa completa desde el eje seleccionado,

4) Análisis e interpretación y 5) comunicar los conocimientos nuevos

producidos.

El Método de Sistematización de la Práctica de Mercedes Gagneten, es el

que se usa aquí, tiene varias etapas: en la fase uno se hace una reconstrucción

 75

de sucesos en un relato descriptivo de las acciones, sentido y pensado por los

actores en la aplicación, lo cual abarca la siguiente sección del trabajo. Una

segunda fase la compone el análisis, esto es separar elementos más

significativos para tener una idea más completa de los logros. Descomponerlos

en partes importantes, estas son las categorías semánticas y lógicas más

abarcativas que contengan los temas del proceso vivido. La tercer fase es

interpretar, la cuarta es conceptuar y la quinta es generalizar, estas fases se

presentan en los cuadros que contienen las categorías, los constructos y la

teoría, mismos que más adelante se presentan.

A. Narrativa de lo sucedido en la aplicación.

Para aplicar la estrategia ¡Ponte listo!, previamente fotocopié el material

necesario de tal forma que cada niño tuviera una hoja, sin decir palabra, al inicio

de clases, les repartí las hojas, se pusieron contentos porque les gusta trabajar

con fotocopias, tan pronto lo tuvieron en sus manos se dispusieron a

contestarlo, resolvieron todo lo que se les indicaba sin fijarse siquiera en la

primera indicación que consistía en simplemente leer, pintaron el triángulo,

dibujaron la carita feliz, escribieron el nombre de las figuras, anotaron su

nombre al principio de la hoja, en fin ejecutaron todo; cuando llegaron a la

indicación número 5 comentaron que se habían equivocado, que sí tenían otra

hoja para corregir su error, les dije que no y pusieron su hoja en el escritorio.

 76

En los comentarios grupales rieron pues todo el grupo se equivocó por no

leer bien al principio de su hoja. Se podría decir que fue un fracaso, sin

embargo confirma todo lo que hasta ahora se ha afirmado, que no leen

correctamente las instrucciones, por lo tanto no ejecutan lo que ahí se les

indica.

En la estrategia “Elaboremos un maletín” se les pidió que llevaran una caja

de cereal con anticipación, después se les dio unas hojas con las instrucciones

para la elaboración del maletín.

Se puede observar que de 16 niños, catorce se basan mayormente en las

ilustraciones o pasos a seguir sobre el maletín. Unos alumnos me estuvieron

preguntando directamente sobre cómo elaborar dicho maletín, otros se

preguntaban entre ellos, algunos niños volvían a empezar desde el principio. Al

final todos elaboraron el maletín, claro es unos más bien elaborados que otros.

Cabe decir que aunque se dieron las instrucciones escritas, a un lado

tenían la ilustración de cómo iría quedando el maletín paso a paso y los niños

más bien se dirigieron por los dibujos. Esta actividad estuvo bonita ya que se

mostró entusiasmo en los alumnos por elaborar su maletín y también al escoger

el color para pintarlo; comentaban sobre la utilidad que le darían cada uno a su

 77

maletín. También hubo sugerencias sobre qué otros trabajos podríamos

elaborar como lapiceros, máscaras, títeres.

Considero que la actividad tuvo éxito porque los niños estaban motivados

por lo que no se dieron por vencidos hasta tener terminado su trabajo,

mostraron interés, pues el maletín le darían un uso práctico, leyeron varias

veces las instrucciones de elaboración y más que nada se empeñaron en

comprender aunque ayudados de las ilustraciones, al menos se interesaron por

percibir cada paso de la ejecución.

La estrategia “Juguemos al toma todo” estuvo muy divertida ya que los

alumnos en todo momento se mostraron entusiasmados en ver qué les tocaba

en las tarjetas a ejecutar, unos tenían vergüenza en ejecutar ciertas acciones,

pero aún así todos querían participar. Hubo muy buena disposición entre ellos,

se perdió por un rato la paciencia cuando los niños creían que ya terminaban y

de pronto les tocaban más tarjetas.

Así continuaron hasta terminar, luego quisieron volver a jugarlo. Cuando

los niños juegan, no se molestan porque tienen que leer y ejecutar

instrucciones, pues solo se interesan por ganar, se observa que el interés lúdico

está por encima de cualquier obstáculo, el hecho de sentirse ganadores los

 78

motivaba a buscar en su libro cuáles son las partes del cuento, salir y gritar la

consigna que se le indicaba en su tarjeta.

En la estrategia “encontremos el tesoro perdido” hubo mucho entusiasmo

por parte de los alumnos, aunque cabe mencionar que en ocasiones el equipo

tuvo que empezar de nuevo porque perdían el hilo de las instrucciones; uno de

los equipos se enojó y no querían seguir jugando ya que uno de los otros

equipos parecía llevar ventaja, pero no fue así.

Este juego les gustó porque tuvieron que salir al patio y todo lo que sea

fuera del salón les agrada. Sugirieron que trabajáramos más con este tipo de

actividades.

En la estrategia “jugando con el gira-gira” los niños tenían ya antecedentes

sobre la manera de jugar ya que esta estrategia es parecida a la del toma-todo,

al indicarles la forma de juego ellos de inmediato se fueron al suelo para

disponerse a jugar, les comenté que el juego no tenía reglas por lo que ellos las

debían establecer entre todos y de común acuerdo, esto dio oportunidad a que

los líderes del grupo empezaran a emitirlas, establecieron que iniciarían las

niñas, alternándose por turnos una niña, un niño; Bryan tomó entre sus manos

las tarjetas con indicaciones y según el número que le tocaba a su compañero

le daba él mismo la tarjeta.

 79

Fue divertido porque las primeras veces no lograban darse a entender

pero conforme la actividad fue avanzando sincronizaron más sus movimientos

para expresarse sin palabras el enunciado contenido en la tarjeta, al principio

había barullo en el grupo y los niños no se coordinaban para dar con la

respuesta correcta, se desesperaban y gritaban unos a otros; un niño les dijo

que así no iban a lograr nada, que se calmaran y fue como empezaron a poner

más atención a los movimientos del niño que estaba al frente.

Fui una espectadora de sus actitudes, cabe destacar que fue un éxito en

forma ascendente, en la medida que se coordinaron fue evolucionando el juego

y su disposición a realizarla bien.

La colaboración de los niños y su empeño al no desistir de la actividad les

ayudó a ejecutar las instrucciones que contenían las tarjetas, cuando a los

niños les interesa un trabajo, aunque les cueste no se dan por vencidos por el

mismo interés que les despierta.

En “sopa revuelta”, los niños interactuaron con instrucciones respecto a

temas de geografía, me sirvió de repaso general. Inicié preguntándoles sobre

lo que habían comido ese día, cinco niños comieron sopa, esto me sirvió para

preguntarles de qué tipos de sopa conocen, de cuales les gusta más, luego los

invité a saborear la sopa de instrucciones que tenía en un bote, ellos rieron

 80

pues sabían que eran tarjetas de cartulina, y me pidieron que les dijera cómo

iban a jugar; puse una banca al frente del salón donde acomodé el bote, los

niños fueron pasando de manera voluntaria a leer una instrucción y a ejecutarla

mientras los demás los animaban, caminaron como leones, como changos,

representaron animales de diferentes ecosistemas, entre varias de las acciones

que ejecutaron siguiendo las instrucciones dadas.

El propósito se logró, ellos interactuaron, hubo comunicación, han logrado

convivir sin inhibiciones, pues les he animado a tener confianza como grupo, se

han integrado a través de las actividades realizadas en las estrategias, se

muestran más despiertos y lograr ubicar las instrucciones en un texto,

particularmente en los exámenes, me comentan sus dudas, he observado que

están participando más en clases y de manera general puedo decir que los

resultados son buenos, cada estrategia ha contribuido de alguna manera a que

las condiciones del grupo estén cambiando para bien, pues están más

dispuestos al juego y a colaborar unos con otros.

La estrategia “saboreamos y olemos” fue la más sabrosa, ya que los

niños no solamente participaron, sino que tuvieron la oportunidad de saborear

algunas frutas. Compré limones, papa, zanahoria, mango, las llevé al salón

cortadas en trocitos y en recipientes, hicimos un listado de frutas y verduras,

ellos expresaron sus gustos levantando la mano cuando citaba una palabra del

 81

pizarrón, seleccioné un niño por cada fruta, salieron del salón , entraron y

probaron primero tapándose la nariz sin tapársela ellos descubrieron que el

sabor se gusta más cuando no se tapan la nariz. Lo más importante de esta

actividad es que los niños al final escribieron las instrucciones que se han de

seguir para jugar a los sabores.

Realizaron un buen trabajo la mayoría de los niños, solamente tres

presentaron una redacción sin ilación, esto me ayudó a pedirle a ellos mismos

que hicieran una representación de sus instrucciones lograron darse cuenta de

su error y lo corrigieron.

En “¡vamos a jugar béisbol con las instrucciones!” se formaron dos

equipos, se pusieron cuatro bancas representando el terreno de juego, la

primera, segunda, tercer base y el home, el niño bateador ejecutar una

instrucción, al hacerlo pasaba a primera base donde permanecía hasta que un

compañero (que era el bateador siguiente) ejecutaba la instrucción

correspondiente. Se jugó dos veces en distinto día porque les gustó el juego

siendo los dos equipos ganadores, pues el equipo perdedor retó al ganador y se

realizó el segundo juego.

El entusiasmo y la algarabía fue el denominador de esta estrategia, los

demás niños de la escuela fueron espectadores que acudieron ante el ruido que

 82

escuchaban, pues el juego se extendió abarcando unos minutos de la hora de

recreo, luego los niños compartieron la forma de jugar y se llevaron las tarjetas

para jugar con niños de otros grupos.

“El navío cargado de instrucciones” se realizó el día 17 y 27 de enero, les

pedí a los niños un día antes de su aplicación que leyeran las instrucciones

para preparar gelatina de una cajita que debían comprar para llevar al salón. Al

día siguiente les fui aventando una pelota de goma al que le caía, debía decir

una instrucción, se escribieron en el pizarrón en desorden, entre todos se

acomodaron siguiendo un orden lógico, les pregunté qué pasaría si las

instrucciones para elaborar un alimento se realizan en desorden, comentaron

que no quedaría bien; escribieron en su cuaderno las indicaciones correctas y al

final por equipos de tres integrantes prepararon una gelatina.

En “juego de canicas” los niños elaboraron instructivos, previamente

discutieron entre ellos cuáles serían las principales instrucciones que iban a

escribir, determinaron escribir algunas instrucciones en el pizarrón y llevarlo a

votación pues las niñas eran las que más discutían que así no era, esto por

desconocer un poco sobre el juego porque hay algunas que si juegan con sus

compañeros y saben sobre las reglas del juego. Las ordenaron por orden

quedando así terminado el instructivo, luego fuimos al patio a jugar siguiendo

las instrucciones elaboradas.

 83

B. Categorizaciones.

Estrategia: Elaboremos un maletín.
Categoría Constructo Teoría Papel del

maestro
Papel del
alumno

Entusiasmo Surgió cuando
los niños
pudieron
darse cuenta
que el maletín
era su
creación y le
asignaron una
utilidad
personal, se
entusiasmaron
al decorarlo
de los colores
que más les
gusta.

“Exaltación y
fogosidad del
ánimo,
excitado por
algo”.15
“La expresión
de los
estados
emotivos
puede ser
explícita,
declarada
verbalmente o
mediante
señales no
verbales...en
todo trato
social se
intercambian
informaciones
referentes a
las relaciones
sociales”.16

Promover
actividades en
las que los
niños puedan
elaborar
artículos
mediante el
seguimiento
de
instrucciones,
dejando que
sean ellos
mismos
quienes lo
elaboren, si
se equivocan
pueden
rectificar.

Activo, es él
quien está
directamente
encargado del
logro del
propósito.

Interpretación:
 El entusiasmo es una característica de los niños, es necesario
despertarlo y sostenerlo para asegurar su interés en lograr el objetivo, el
elaborar artículos que pueden ser útiles con material de desecho despierta en
ellos la creatividad y les ayuda a mantenerse activos mientras comprenden la
utilidad del seguimiento de instructivos.

15 BIBLIOTECA de Consulta Microsoft® Encarta® 2005. © 1993-2004 Microsoft Corporation.
 Reservados todos los derechos.

16 Ricci, Pío E. (1995) Funciones de la comunicación en Antología: La Comunicación y la expresión
 estética en la escuela primaria. U.P.N. p. 25

 84

Estrategia: Juguemos al toma todo.
Categoría Constructo Teoría Papel del

maestro
Papel del
alumno

Participación Los niños en
la estrategia
debían
realizar las
acciones que
estaban
escritas en
tarjetas de
cartulina,
cuando les
indiqué que
íbamos a
jugar al toma
todo se
mostraron
dispuestos y
su
participación
fue la que
ayudó a que
se llevara a
cabo el juego,
todos
participaron
activamente

“La manera como
el profesor y el
alumno
organizan su
actividad
conjunta no es
independiente de
la naturaleza del
contenido en el
que están
trabajando...en el
estudio de las
formas de
participación de
la actividad
conjunta es como
se comprende la
forma en cómo
se ejerce la
acción
educativa.”17

Solamente
como
espectador de
lo que sucedía
al interior del
salón para
verificar que
los niños
siguieran las
instrucciones
plasmadas en
las tarjetas
que
previamente
elaboró con el
fin de que los
niños jugaran,
aprendieran,
participaran y
compartieran
sus
conocimientos.

Participativo
en todo
momento,
respondieron
preguntas de
las tarjetas,
salieron del
salón para
gritar
consignas,
en fin, su
disposición y
participación
fue el papel
principal.

Interpretación: Debemos motivar a que los niños participen más activamente en
su proceso enseñanza aprendizaje, pues así comprenderán que son ellos los
directamente beneficiados con lo que aprenden, se involucrarán más en las
actividades que el maestro proponga y haya planeado con anticipación.

17 Coll, César. (1995) Constructivismo e intervención educativa: ¿Cómo enseñar lo que se ha

de construir? en Antología: Corrientes pedagógicas contemporáneas. U.P.N. p. 22

 85

Estrategia: Juguemos al toma todo.

Categoría Constructo Teoría Papel del

maestro
Papel del
alumno

Interés
lúdico

Cuando los
niños juegan
se preocupan
por ganar,
tienen un
sentido de
competencia,
jugando leían
instrucciones y
procuraban
ejecutarlas
correctamente
ya que
solamente así
podrían ganar.

“Jugar es vivir,
convivir,
expresar,
comunicarse; al
jugar entre ellos,
los niños
aprenden a
relacionarse, a
compartir, a
respetar a sus
compañeros, y
todo por el puro
gusto de jugar.
Un juego para el
niño representa
un reto, una
necesidad de
lograr hacer
algo. Vale la
pena favorecer
el juego en las
horas escolares
cada vez más,
para que el niño
sienta que ir a la
escuela no es
una carga, sino
un gusto”. 18

De
observador
de los
sucesos que
se estaban
dando, de
moderador
para impedir
que hubiera
problemas
entre ellos ya
que había
momentos en
que
levantaban
su voz.

Activo,
jugando y
ejecutando
acciones que
indicaban las
tarjetas.
Deseaban
ser
ganadores y
se
esforzaban
por hacerlo
bien.

Interpretación:
 Promover el juego en diversas asignaturas es bueno ya que los niños
aprenden mientras juegan y lo hacen de manera divertida, el poder llevarles
instrucciones a través del juego favoreció al hecho que ellos se familiarizaran
con ellos.

18 S.E.P. (1996) Aprender jugando p. 15

 86

Estrategia: Encontremos el tesoro perdido.

Categoría Constructo Teoría Papel del

maestro
Papel del
alumno

Actividades
fuera del
salón

Los alumnos
trabajaron
siguiendo
instrucciones
fuera del
salón de
clases, las
cuales eran
pistas para
encontrar un
tesoro

“Cualquier
esfuerzo
reestructurador
de los centros
educativos ha de
estar centrado en
cómo afecta para
mejorar el
aprendizaje de
los alumnos y
qué condiciones
requiera para que
ocurra, la mejora
se centra en la
cultura escolar
(hábitos,
habilidades,
formas de trabajo
tanto dentro
como fuera del
aula). Cambios a
nivel de prácticas
docentes y el
aprendizaje
individual
complementario
al aprendizaje a
nivel de
organización”. 19

Promotor
de
actividades
fuera del
salón de
clases de
forma tal
que estén
bien
planeadas
y se
alcance el
propósito
educativo.

Activo, es
quien realiza
las acciones
que se le
asignan ya
sea por
equipo o de
manera
individual.

Interpretación:
 No se puede limitar el aprendizaje solamente al área del salón de
clases, pues los niños siempre están aprendiendo, llevarlos fuera les da más
libertad, se muestran más abiertos a realizar actividades pues se sienten
menos presionados.

19 Bolivar, Antonio.(2004) ¿Dónde situar los esfuerzos de mejora?. Revista de las escuelas de

calidad Educare. Número 6 p. 40

 87

Estrategia: Jugando con el gira-gira.

Categoría Constructo Teoría Papel del

maestro
Papel del
alumno

Colaboración Los alumnos
colaboraron
entre sí para
ejecutar las
instrucciones
de las
tarjetas,
entendieron
que
colaborando
juntos y
teniendo un
mismo
objetivo se
trabaja mejor.

“Resulta útil el
concepto de
conocimiento
compartido, es
decir, tener en
cuenta que
mediante
múltiples
procesos, la
construcción
del
conocimiento
en el aula se
realiza, en gran
parte a través
de la
colaboración e
interacciones
entre
alumnos”.20

Un amigo y
compañero
que está en
las mismas
circunstancias
que ellos,
participando
en las
actividades
que se
realizan de
manera
conjunta, de
tal forma que
puede ser
parte de su
equipo de
trabajo.

Ayudarse
unos a
otros para
que la
actividad
pueda
realizarse
de manera
conjunta.

Interpretación:
 El grupo escolar generalmente permanecen juntos durante los seis
ciclos escolares que se requieren para cursar la educación primaria, el lograr
que entre ellos pueda existir la colaboración en las actividades escolares es
un gran avance para facilitar su estancia en el grupo, al mismo tiempo la
colaboración les permite que los aprendizajes se desarrollen en un buen
ambiente donde todos se interesan por los demás. Donde puedan realizar
trabajos donde la colaboración de cada uno sea importante.

20 García, Eduardo. (1994) Papel del profesor y del alumno en una metodología investigativa

en Antología: Planeación, comunicación y evaluación en el proceso enseñanza-
aprendizaje. U.P.N. p. 117

 88

Estrategia: Sopa revuelta.

Categoría Constructo Teoría Papel del

maestro
Papel del
alumno

Interacción La interacción
es la acción
que se ejerce
recíprocamen
te entre dos o
más objetos,
agentes,
fuerzas,
funciones.
Los alumnos
realizaron
varias
acciones de
manera
conjunta en
las
estrategias
trabajadas.

“Un marco
ambiental de
trabajo en el
aula debe
favorecer
actitudes
activas en los
alumnos...debe
permitir
respetar a un
tiempo los
ritmos
individuales de
aprendizaje, la
dinámica
general de
trabajo en el
aula, a través
de la
interacción
entre el proceso
personal y el
proceso
colectivo de
construcción de
conocimientos”.
21

Coordinador
de las
acciones que
realizan los
niños para
ayudar a que
no ocurra un
caos ya que es
tanto su
entusiasmo al
participar que
a veces se
desborda y se
produce el
caos.

Los niños
interactuaron
entre ellos y
con el objeto
de
conocimiento
que tenía
contenidos
académicos
ya
conocidos,
en una
retroalimenta
ción .

Interpretación:
 La interacción grupal permite que los niños trabajen con más libertad y
confianza exteriorizan y comparten sus conocimientos, al interactuar con el
contenido se manifiestan ideas diferentes enriqueciéndose entre todos, esto
permite que los aprendizajes sean más cotidianos y vivenciales.

21 Ibidem.

 89

Estrategia: Saboreamos y olemos.

Categoría Constructo Teoría Papel del

maestro
Papel del
alumno

Comunicación En todo acto
educativo la
comunicación
es un factor
importante
que nos
permite
coordinarnos
mejor. Los
niños
comprendiero
n que nos
podemos
comunicar a
través de
señas y de la
lengua
hablada y
escrita.

“En el salón
de clases se
llevan a cabo
prácticas y
procesos de
comunicación
que rebasan
el simple
intercambio
de palabras,
las prácticas
y procesos de
comunicación
suponen un
proceso de
interacción
entre el
maestro y los
alumnos”.22

Inducirlos por
medio de
cuestinamiento
s después de
las
representacion
es de
instrucciones
que hicieron a
la reflexión de
la importancia
de la
comunicación
tanto oral
como escrita y
por señas

Reflexionar,
comentar y
llegar a
conclusiones
importantes
respecto a la
comunicació
n.

Interpretación:
 Sin comunicación no puede llevarse a cabo el acto educativo, sin
embargo el docente debe estar seguro de que no se de una comunicación de
tipo vertical donde solamente él sea quien exponga y hable, sino que permita
que los alumnos puedan expresarse libremente de tal forma que entienda que
no será reprimido en ningún momento y que puede equivocarse como una
parte esencial del aprendizaje, que se de una comunicación de forma
horizontal y en todas direcciones.

22 Creel, Mercedes Charles. (1995) Comunicación y procesos educativos en Antología: La

comunicación y la expresión estética en la escuela primaria. U.P.N. p. 55

 90

C. Generalización.

Es tiempo de que en la escuela primaria las actividades que realicen los

alumnos despierten su entusiasmo, pues es la mejor manera que interesarlos y

sostener su atención en los trabajos académicos a realizar, esto se logra

cuando los maestros diseñamos actividades atractivas para ellos.

Su participación es importante ya que es el niño quien debe construir su

propio conocimiento al interrelacionarse con el contenido, al manipular,

investigar, compartir sus aprendizajes con sus compañeros como actividades

cotidianas en el aula.

Utilizar el interés lúdico como una acción común en la escuela es una

garantía que asegura que los niños aprenden, pues lo hacen de manera natural,

espontánea. El juego de reglas contribuye a que los niños puedan redactar

ellos mismos las instrucciones para poder jugar, no se detienen a pensar en

que están aprendiendo, pues su reto es ganar. Las actividades fuera del salón

estimulan a los niños, esos momentos descansan, juegan y aprenden.

Los niños al jugar interactúan entre ellos, se pueden ver aspectos

importantes en la educación como la colaboración y la comunicación como

elementos necesarios para ganar. El maestro siempre estará pendiente de las

 91

acciones de los niños, luego en reunión grupal se comparten las experiencias y

se destacan los aspectos educativos más importantes vividos mientras

interactuaron.

D. Resultados

Cada una de las estrategias ayudó a que los niños se familiarizaran con

las instrucciones, aprendieran a elaborarlos, reconocieran que marcan el

camino a seguir en la realización de un trabajo. Ahora leen con más

detenimiento los instructivos pues saben que por medio de ellos pueden realizar

mejor las acciones, en caso de los exámenes que les ayudan a contestar al

seguir las indicaciones.

El entusiasmo mostrado por los alumnos en cada actividad fue un

elemento clave para la lograr los propósitos establecidos en la alternativa de

innovación, el juego contribuyó a la participación de los niños en los contenidos

educativos construyendo así de manera significativa la importancia que tienen

los instructivos y su aplicación y uso en la vida diaria. La educación es un

proceso que requiere de darle continuidad, aunque en el grupo de quinto grado

se tuvieron buenos resultados, considero necesario que se siga trabajando en

este aspecto.

 92

PROPUESTA

Toda acción que el docente promueva en su grupo tiene una respuesta,

los alumnos tienen expectativas respecto a la forma en que el profesor le

presentará el contenido académico, considerando los resultados obtenidos al

trabajar la alternativa, propongo que:

Los docentes utilicen el juego de manera cotidiana en el grupo para

trabajar cualquier contenido de las asignaturas, para cada tema podemos

adecuar un juego específico o irlo variando según el interés que muestren los

niños, ya que serán ellos los que con la actitud que tengan hacia el juego y la

forma en que lo vayan desarrollando quienes determinarán si está bien

diseñado o no. Puede modificarse para utilizar los elementos que el contexto le

aporta a nuestra práctica docente, con materiales sencillos, pueden hacerse

memoramas, rompecabezas, juego de la Oca, serpientes y escaleras, juegos

de concursos que contengan preguntas de contenidos académicos para repasar

los temas, en fin en una serie incontable de juegos que pueden dárseles un giro

académico.

Mediante el juego los niños aprenderán, pues se interesarán en el tema y

si no saben se dedicarán a investigar lo necesario para la próxima vez que

jueguen poder ganar.

 93

Que se vinculen los contenidos académicos con la vida cotidiana de los

alumnos, esto es, acercar el contexto, la colonia y la familia a la escuela; en el

momento mismo de darles oportunidad de externar sus conocimientos previos

los niños están compartiendo sus experiencias, haciendo del diálogo una

instrumento pedagógico. Que lo aprendido no se quede encerrado bajo las

cuatro paredes del aula sino que trascienda más allá del perímetro escolar, a

los hogares de los niños y a la comunidad misma.

 Que el maestro sea amigo de sus alumnos para que ellos tengan la

suficiente confianza de acercarse a él cuando tuviere alguna duda,

comentándoles que los errores son el principio del aprendizaje, que no se

queden con ellas pues se irán haciendo lagunas que luego se convertirán en

océanos que ahogarán e impedirán futuros aprendizajes.

Para que los niños interactúen libremente debe existir en el aula un

ambiente agradable donde todos se tengan confianza unos a otros pues

regularmente duran juntos los seis años.

 Propiciar acercamientos constantes con diferentes instructivos, los cuales

se recopilan entre todos los niños del grupo para analizarlos entre todos y

destacar la información que contiene.

 94

 Formar una antología de instructivos de juegos tradicionales como: la

rueda San Miguel, Jugaremos en el bosque, el diablo y la monja, el

calabaceado, entre muchos juegos más, mismos que serán recopilados durante

el ciclo escolar participando los padres de familia y abuelos de los niños para

juntar los más posibles.

Armar un libro de armado de juguetes conteniendo ilustraciones que

indiquen la forma más eficiente de armarlos, desde trenes con cajas vacías y

tubos de rollos de papel hasta la construcción de juguetes de madera, muñecas

de trapo, entre otros.

Conformar un recetario con comidas cotidianas, para lo cual se pide ayuda

a las madres de familia para que las instrucciones sean lo más clara posibles.

 95

CONCLUSIONES

Este trabajo es el resultado final de los cuatro años de estudio, es el reflejo

de las reflexiones hechas sobre la forma en que estaba llevando a cabo mi

trabajo en el aula. Para elaborarlo se fueron desarrollando los temas

estudiados durante los cuatro años de estudios en la Universidad Pedagógica

Nacional, donde ingresé con un deseo de superación, pues como maestra veía

que había retos que por falta de capacitación me eran difíciles de enfrentar.

Los cambios ocurridos mediante la modernización educativa vinieron a

dejar una serie de interrogantes que se veían reflejados en mi práctica docente,

haciendo repetitivas las clases que me impartieron a mí en cuanto a

metodología y forma de trabajo. El enfoque actual es lograr que los niños

aprendan a aprender, sin embargo no se logró de la noche a la mañana, esta

propuesta de innovación me ha servido para tener nuevas perspectivas en mi

quehacer docente.

Como alumna – maestra aprendí a tener un trato diferente hacia los niños,

puedo ahora compartir con ellos los juegos escolares y respetar sus intereses,

al principio me desesperaba si durante la actividad había algarabía y desorden,

sin embargo he podido comprender que aunque griten y salten están

aprendiendo.

 96

Las experiencias vividas me ayudaron a sentirme mejor docente, más

capacitada para atender los posteriores grupos que seguramente me serán

asignados durante el tiempo de servicio que aún me falta por cubrir. Puedo

ahora tener más seguridad para darle tratamiento a las problemáticas que

seguramente se interpondrán en mi carrera profesional, sabiendo que como

maestra el error puede estar en mí, en la forma de tratar a los niños, en la

manera de abordar el contenido, de motivarlos a la construcción del

conocimiento y no solamente en los niños, en los padres o en el contexto.

El trabajo con los niños nos brinda oportunidades de aprender de cada

uno de ellos, a ser entusiastas, positivos, a no dejarnos vencer por los

obstáculos que se nos presenten. Ellos siempre están animosos, alegres,

cuando enfrentamos problemas personales debemos tener cuidado de no

llevarlos al aula y más aún de no dirigir nuestras acciones impregnadas de mal

humor y enojo.

La docencia ennoblece al hombre, lo hace sentirse útil a la sociedad a la

que sirve, el desempeño del maestro no son acciones aisladas, se reflejan en

los niños y estos a su vez los llevan a casa, cuando el maestro es alegre y

optimista regularmente sus alumnos asumen la misma actitud, cuando es

enojón e irritante los niños muestran el mismo estilo. Toman apatía o simpatía

hacia la escuela, comparte a sus padres y familiares lo que en la escuela vive.

 97

Por ello debemos tomar conciencia de la importancia de nuestro trabajo y

desempeñarlo lo mejor posible, poniendo nuestras energías en aminorar

problemáticas haciendo el mejor de sus esfuerzos por cambiar su práctica

docente para beneficiar a sus alumnos, al proceso enseñanza aprendizaje y

elevar la calidad educativa.

Los propósitos planteados en este trabajo fueron superados gracias a la

participación entusiasta de los alumnos y al empeño y decisión utilizado en

cada una de las acciones emprendidas y que han quedado plasmadas en este

escrito, siendo un trabajo agotador pero satisfactorio.

 98

BIBLIOGRAFÍA

BIBLIOTECA de Consulta Microsoft® Encarta® 2005. © 1993-2004

 Microsoft Corporation. Reservados todos los derechos.

Bolivar, Antonio.(2004) ¿Dónde situar los esfuerzos de mejora?. Revista de

las escuelas de calidad Educare. Número 6 p. 40

Coll, César. (1995) Constructivismo e intervención educativa: ¿Cómo enseñar

lo que se ha de construir? en Antología: Corrientes pedagógicas
contemporáneas. U.P.N.

Coll, César.(1994) Un marco de referencia psicológico para la educación

escolar; la concepción constructivista del aprendizaje y de la enseñanza
en Antología: Corrientes pedagógicas contemporáneas. U.P.N. México.

Creel, Mercedes Charles. (1995) Comunicación y procesos educativos en

Antología: La comunicación y la expresión estética en la escuela
primaria. U.P.N.

De Ajuriaguerra, J. (1994) Estadios del desarrollo según J. Piaget en

Antología. El niño: desarrollo y proceso de construcción del
conocimiento. U.P.N. México p. 55

DICCIONARIO LAROUSSE. (1995). México: Ediciones Larousse . 245

páginas.

Elliott, John. (1995) Las características fundamentales de la investigación –
acción en Antología: Investigación de la práctica docente propia. México
U.P.N.

García, Eduardo. (1994) Papel del profesor y del alumno en una metodología

investigativa en Antología: Planeación, comunicación y evaluación en el
proceso enseñanza-aprendizaje. U.P.N. p. 117

 99

Garvey, C. (1995). ¿Qué es el juego? en Antología: El juego. U.P.N. México

Goodman, Ken. (1996) Lenguaje total: La manera natural del desarrollo del

 lenguaje en Antología Alternativas para la enseñanza aprendizaje de la
lengua en el aula. U.P.N. p. 9

PASSMORE, John. Filosofía de la enseñanza.(2000). México: Fernández

Editores. 167 páginas.

Revista de las escuelas de calidad. Consejo Editorial Educare. Número 6.
Verano-otoño 2004. 64 páginas.

Ricci, Pío E. (1995) Funciones de la comunicación en Antología: La

Comunicación y la expresión estética en la escuela primaria. U.P.N.

S.E.P. (1998) Aprender a leer en tres años. México. 89 páginas.

-------- (1996) Aprender jugando. México. 79 páginas.

 -------- (1996) La lectura en la escuela. México. 311 páginas.

-------- (2000) Programas de estudio de Español. Educación Primaria. México

 63 páginas.

-------- André, Nicolás. (1996) Jean Piaget. México. 112 páginas.

Tough, Joan. (1996) La conversación al servicio de la enseñanza y el

aprendizaje en Antología: Alternativas para la enseñanza aprendizaje
de la lengua en el aula. U.P.N.

Vigotsky en el aula. (1969) Folleto 3. Lizbeth Dioxión Krauss Aurora de
 Vigotsky in the classroom logmar publishers, U.S.A.

 100

ANEXOS

 101

ANEXO 1

ENCUESTA REALIZADA A LOS ALUMNOS

Preguntas a los alumnos para conocer más sobre su persona.

1. ¿Qué edad tienes?

2. ¿Qué haces en tus ratos libres?

3. ¿Qué programas de televisión ves?

4. ¿Qué tipos de libros te gusta leer?

5. ¿Cuánto tiempo dedicas a la lectura al día?

6. ¿Entiendes lo que lees?

7. Después de leer un cuento ¿podrías contármelo con tus propias palabras?

8. Cuando lees instrucciones, ¿logras comprender lo que debes realizar?

9. ¿Qué libros hay en tu casa?

10. ¿Crees que es importante leer? ¿por qué?

11. ¿Qué es para ti leer?

 102

ANEXO 2

PARA ENCONTRAR PROBLEMAS EN EL ASPECTO PEDAGÓGICO

Lee con atención el siguiente escrito y contesta algunas preguntas.

Las respuestas se organizaron en una tabla de registro

 103

Para realizar el análisis de los datos obtenidos se registraron en una tabla
de datos:

ALUMNOS Lee y
comprende

Identifica
ideas

principales

Decodifica Rescata
una que

otra
idea.

No lee ni
comprende

Sigue
instrucciones

Tiene
dificultad
para
interpretar

 Víctor
 Selena
 Cinthia
 Marisol
Campoy

 Marisol
Orduño

 Fany
 Tere
Campoy

 Onorio
 Manuel
 Eduardo
Karen
Edgar
Pepe
Diego
Bryan
Tere M.

Dándole seguimiento a muestras que ayuden a tener más claro el

problema que se presenta, se le presentó una hoja al niño conteniendo lo
siguiente:

Antes de contestar lee primero las instrucciones:

1. Colorea de rojo el triángulo.

2. Dibuja una carita feliz.

3. Ilumina de amarillo el círculo.

4. Escribe el nombre de las figuras que observas.

5. Después de leer todas las instrucciones solamente escribe tu nombre

en el final de la hoja.

R A S G O S

 104

ANEXO 3

AUTOEVALUACIÓN DE LA ESTRATEGIA ¡PONTE LISTO!

NOMBRE DEL
ALUMNO

CALIFICACIÓN
OBTENIDA COMENTARIOS

 Víctor 0 Contestó todo
 Selena 0 Contestó todo
 Cinthia 0 Contestó todo
 Marisol Campoy 0 Contestó todo
 Marisol Orduño 0 Contestó todo
 Fany 0 Contestó todo
 Tere Campoy 0 Contestó todo
 Onorio 0 Contestó todo
 Manuel 0 Contestó todo
 Eduardo 0 Contestó todo
Karen 0 Contestó todo
Edgar 0 Contestó todo
Pepe 0 Contestó todo
Diego 0 Contestó todo
Bryan 0 Contestó todo
Tere M. 0 Contestó todo

 105

ANEXO 4
EVALUACIÓN DE LA ESTRATEGIA: ELABOREMOS UN MALETÍN

NOMBRE DEL
ALUMNO

Fue
necesario
consultar
varias veces

Comprendió
las instrucciones
dadas.

 Creatividad en
la elaboración del
maletín

CALIFICACIÓN
 Víctor 10
 Selena 10
 Cinthia 10
 Marisol Campoy 9
 Marisol Orduño 8
 Fany 9
 Tere Campoy 9
 Onorio 8
 Manuel 8
 Eduardo 8
Karen 9
Edgar 8
Pepe 8
Diego 8
Bryan 9
Tere M. 8

 106

ANEXO 5

EVALUACIÓN DE LA ESTRATEGIA “JUGUEMOS AL TOMA TODO”

4 de Octubre del 2004

NOMBRE DEL ALUMNO
ACCIONES
EJECUTADAS

OBSERVACIONES DE
LA MAESTRA

COMENTARIOS DE
LOS NIÑOS

 Víctor II Fue divertido

 Selena II
 Haces muchas y es
divertido

 Cinthia II Divertido y trae juegos
 Marisol Campoy II Quiero volver a jugar

 Marisol Orduño I
 Si me gustó porque es
divertido

 Fany I
 Me gusto jugar y quiero
volver a hacerlo.

 Tere Campoy I Me gusto por divertido
 Onorio I Es divertido jugar
 Manuel

 Eduardo I

 Estuvo siempre atento
a pesar de que es un
niño distraído

Karen II Me gusto, es divertido

Edgar I
Se mostró
entusiasmado Muy chido.

Pepe I Se integró al grupo. Bien

Diego III
No me gustó, perdí el
juego.

Bryan IIII
Me gusto mucho,
jugamos y está divertido

Tere M.

 107

EVALUACIÓN DE LA ESTRATEGIA “JUGUEMOS AL TOMA TODO”

18 de Octubre del 2004

NOMBRE DEL ALUMNO
ACCIONES
EJECUTADAS

OBSERVACIONES DE
LA MAESTRA

COMENTARIOS DE
LOS NIÑOS

 Víctor IIII Mostró entusiasmo Me gustó
 Selena III Estuvo contenta Este juego es divertido
 Cinthia II Mostró alegría Me gustó

 Marisol Campoy III
 Disputó por tirar más
veces el toma todo

 ¿cuándo jugamos otra
vez?

 Marisol Orduño II Hizo trampa Si me gustó

 Fany III
 Quizo ganar y tirar más
veces Me gusto jugar

 Tere Campoy II Participó activo Es divertido
 Onorio II Participó ¡Qué chido, maestra!

 Manuel II
 Estuvo dispuesto a
jugar Me gustó

 Eduardo III Estaba contento Que suave jugar
Karen II Se apresuraba para Me gusto, es divertido

Edgar II
mostró agrado por la
actividad Me gustó

Pepe III Se integró. Bien

Diego III
Hizo equipo con otro
compañero Gané, me gustó.

Bryan IIII
Estuvo alegre en todo
momento

Me gusto mucho,
jugamos y está divertido

Tere M. II Participó activamente Me gustó

 108

ANEXO 6

TARJETAS PARA JUGAR AL TOMA TODO

DESCRIBE A UN HÉROE DE LA
TELEVISIÓN (SIN DECIR SU
NOMBRE, CON CARAS,
GESTOS Y ADEMANES)

ELABORA UN
INSTRUCTIVO PARA JUGAR
CANICAS O TROMPO.

MENCIONA UN REFRÁN Y
EXPLÍCALO

DALE UN ABRAZO A UN
COMPAÑERO.

ORDENA
ALFABÉTICAMENTE LAS
SIGUIENTES PALABRAS:
SAGAZ – ERES – BRAVO -
MUY

MENCIONA LAS PARTES
DEL CUENTO.

CUENTA UNA LEYENDA

ESCRIBE EN EL
PIZARRON CINCO
PALABRAS COMPUESTAS

SAL DEL SALÓN Y CANTA
UNA CANCIÓN.

INVENTA UN CHISTE

 109

ANEXO 7
EVALUACIÓN DE LA ESTRATEGIA

 “ENCONTREMOS EL TESORO PERDIDO”

ESCALA
8 aciertos = 10
7 aciertos = 8
6 aciertos = 6

EQUIPO No. 1 Aciertos logrados
 Integrantes:
 Manuel II
 Lalo I
 Víctor III
 Teresa Irene I
 Cinthia I
 10

EQUIPO 2
 Integrantes
 Bryan I
Karen I
Marisol O. I
 Selena I
 Marisol C. I
 Edgar II
 7

EQUIPO 3
Onorio I
Pepito II
Diego I
Teresa de Jesús II
Fany II
 8

Ganador

Fueron los
enojados

Ganador

 110

EVALUACIÓN DE LA ESTRATEGIA
 “ENCONTREMOS EL TESORO PERDIDO”

En su segunda aplicación

Se cambiaron las instrucciones para darle variedad al juego

EQUIPO No. 1
Aciertos

logrados
 Integrantes:
 Onorio I
 Bryan II
 Víctor I
 Fany I
 Edgar II
 7

EQUIPO 2
 Integrantes
 Teresa Irene I
Karen II
Pepito II
 Lalo I
 Marisol C. I
 Cinthia I
 8

EQUIPO 3
Manuel I
Marisol O. I
Diego I
Teresa de Jesús I
Selena II
 6

Equipo ganador

 111

ANEXO 8

EVALUACIÓN DE LA ESTRATEGIA “JUGANDO CON EL GIRA, GIRA”

NOMBRE DEL ALUMNO
LEYÓ LA INSTRUCCIÓN
Y LA COMPRENDIÓ

EJECUTÓ LA
INSTRUCCIÓN LEÍDA
CON AYUDA DE UN
COMPAÑERO

 Víctor ✔
 Selena ✔
 Cinthia ✔
 Marisol Campoy ✔
 Marisol Orduño ✔
 Fany ✔
 Tere Campoy ✔
 Onorio ✔
 Manuel ✔
 Eduardo ✔
Karen ✔
Edgar ✔
Pepe ✔
Diego ✔
Bryan ✔
Tere M. ✔

Se pondrá una según lo realizado por el alumno.

 112

ANEXO 9

EVALUACIÓN DE LA ESTRATEGIA
“SOPA REVUELTA”

NOMBRE DEL ALUMNO

 Identificó los
diferentes
ecosistemas.

Identificó la
instrucción de
su tarjeta

Ejecutó
correctamente
las
instrucciones.

Se identificó
con algún
ecosistema.

 Víctor 10 9 9 9
 Selena 9 9 8 8
 Cinthia 9 9 9 9
 Marisol Campoy 9 9 9 9
 Marisol Orduño 8 8 8 8
 Fany 8 8 8 8
 Tere Campoy 7 7 8 7
 Onorio 8 8 8 8
 Manuel 9 9 8 9
 Eduardo 10 9 9 9
Karen 9 9 9 9
Edgar 9 10 9 9
Pepe 8 7 8 8
Diego 8 9 9 8
Bryan 9 10 9 9
Tere M. 8 9 8 8

10 = Excelente
 9 = Muy bien
 8 = Bien
 7 = Regular

 113

ANEXO 10

EVALUACIÓN DE LA ESTRATEGIA

“SABOREAMOS Y OLEMOS”

NOMBRE DEL
ALUMNO

Nariz
tapada

Nariz
destapada

Nariz
tapada

Nariz
destapada

Nariz
tapada

Nariz
destapada

Participó en
la
elaboración
de un
instructivo
para jugar

 Víctor ✔ ✔ ✔ Si
 Selena ✔ ✔ ✔ Si
 Cinthia ✔ ✔ ✔ Si
 Marisol Campoy ✔ ✔ ✔ Si
 Marisol Orduño ✔ ✔ ✔ Si
 Fany ✔ ✔ ✔ Si
 Tere Campoy ✔ ✔ ✔ Si
 Onorio ✔ ✔ ✔ Si
 Manuel ✔ ✔ ✔ Si
 Eduardo ✔ ✔ ✔ Si
Karen ✔ ✔ ✔ Si
Edgar ✔ ✔ Si
Pepe ✔ Si
Diego ✔ ✔ ✔ Si
Bryan ✔ ✔ ✔ Si
Tere M. ✔ ✔ ✔ Si

PAPA ZANAHORIA MANGO

 114

ANEXO 11

EVALUACIÓN DE LA ESTRATEGIA
¡VAMOS A JUGAR BÉISBOL CON LAS INSTRUCCIONES!

NOMBRE DEL ALUMNO
PUNTOS
LOGRADOS

CARRERAS
POR EQUIPOS

PUNTOS POR
EQUIPO

 Víctor II
 Selena III
 Cinthia IIII
 Marisol Campoy III 3 12
 Marisol Orduño I
 Fany II
 Tere Campoy II
 Onorio III 2 8
 Manuel III
 Eduardo III
Karen III
Edgar III 3 12
Pepe IIII
Diego IIII
Bryan IIII
Tere M. IIII 4 16

EQUIPO
No. 1

EQUIPO
 No. 2

EQUIPO
No. 3

EQUIPO
No. 4

 115

ANEXO 12

EVALUACIÓN DE LA ESTRATEGIA

EL NAVÍO CARGADO DE INSTRUCCIONES

NOMBRE DEL ALUMNO

Ordenó la
secuencia

Clasificó pero
faltó
secuencia.

 Víctor 9
 Selena 9
 Cinthia 7
 Marisol Campoy 8
 Marisol Orduño 7
 Fany 9
 Tere Campoy 9
 Onorio 9
 Manuel 9
 Eduardo 8
Karen 8
Edgar 9
Pepe 7
Diego 9
Bryan 9
Tere M. 9

ESCALA DEL 10 AL 7

 116

ANEXO 13

EVALUACIÓN DE LA ESTRATEGIA

JUEGO DE CANICAS

NOMBRE DEL ALUMNO

Faltaron
pasos-pero
desea
participar

Terminó
completo su
instructivo y
participó en el
juego

Omitió
instrucciones.

Respetó
reglas al
jugar pero
no participó
en la
elaboración
del
instructivo

 Víctor 10
 Selena 9
 Cinthia 8 8
 Marisol Campoy 9
 Marisol Orduño 8 8
 Fany 9
 Tere Campoy 8 8
 Onorio 8 9
 Manuel 8 8
 Eduardo 10
Karen 9
Edgar 8 8
Pepe 7 8
Diego 10
Bryan 10
Tere M. 8 8

ESCALA DEL 7 AL 10

