

UNIVERSIDAD PEDAGÓGICA

NACIONAL

PPRROOYYEECCTTOO DDEE IINNNNOOVVAACCIIÓÓNN DDOOCCEENNTTEE
PPRROOYYEECCTTOO PPEEDDAAGGÓÓGGIICCOO DDEE AACCCCIIÓÓNN DDOOCCEENNTTEE::
AALLTTEERRNNAATTIIVVAA DDEE IINNNNOOVVAACCIIÓÓNN.. EELL TTEEAATTRROO DDEE

AAUULLAA CCOOMMOO EESSTTRRAATTEEGGIIAA PPEEDDAAGGÓÓGGIICCAA PPAARRAA UUNN

AAPPRREENNDDIIZZAAJJEE SSIIGGNNIIFFIICCAATTIIVVOO EENN PPRREEEESSCCOOLLAARR

MMAARRÍÍAA CCOONNCCEEPPCCIIÓÓNN DDÍÍAAZZ PPEEÑÑAA

Agradecimientos

A mis padres, en especial a ti mamá que me mostraste el camino del amor, la
tenacidad y la pasión por lo que haces. Estoy segura que donde quiera que

estés me miras con orgullo, compartes mis logros y bendices mis actos.

“Perdí a mucha gente que quise y que amo todavía… pero gané el cariño y
ejemplo de sus vidas y junto a ese “perder” hoy intento el valor de ganar porque
siempre es posible luchar por lo que amamos y porque siempre hay tiempo para
empezar. Hoy culmino un deseo hecho realidad es una excelente oportunidad de

comenzar un nuevo proyecto en mi vida.
Mira alto, sueña alto, anhela lo bueno, pues la vida nos trae lo que anhelamos.”

A mi familia, a mi esposo por ser un gran maestro y en especial a mis hijos por
ser el motor de mi vida.

“Sueña lo que quieras soñar, ve a donde quieras ir, se lo que quieras ser porque
tienes tan sólo una oportunidad para hacer todo lo que quieras.”

 2

MMAARRÍÍAA CCOONNCCEEPPCCIIÓÓNN DDÍÍAAZZ PPEEÑÑAA

ÍNDICE

INTRODUCCIÓN 3

1. DIAGNÓSTICO PEDAGÓGICO 7

 1.1 CONTEXTUALIZACIÓN 7
 1.1.1 GEOGRÁFICA 7
 1.1.2 HISTÓRICA 9
 1.1.3 SOCIAL 13
 1.1.4 ECONÓMICA 18
 1.1.5 EDUCACIONAL 19
 1.1.6 CARACTERÍSTICAS SOCIALES Y CULTURALES
 DE LA ESCUELA Y LA COMUNIDAD 20

 1.2 EVALUACIÓN DE LA PRÁCTICA DOCENTE 21

 1.3 ELEMENTOS DE LA TEORÍA QUE APOYAN LA COMPRENSIÓN DE LA PROBLEMÁTICA 25

 1.4 METODOLOGÍA 28

 1.5 DIAGNÓSTICO DEL PROBLEMA 33

2. PLANTEAMIENTO O DEFINICIÓN DEL OBJETO DE ESTUDIO 35

 2.1. DELIMITACIÓN DEL PROBLEMA 35
 2.2. TIPO DE PROYECTO A DESARROLLAR 38

3. ALTERNATIVA DE INNOVACIÓN 43

 3.1. FUNDAMENTACIÓN 44
 3.2 SUPUESTOS 55
 3.3 PROPÓSITOS 56
 3.4. PLAN DE ACCIÓN 57
 3.5 VIABILIDAD 68
 3.6 APLICACIÓN, EVALUACIÓN Y SEGUIMIENTO 69
 3.7 REDACCIÓN DEL INFORME 75

CONCLUSIONES Y RECOMENDACIONES 84

BIBLIOGRAFÍA 86

 OBRAS TEATRALES PARA PONER EN PRÁCTICA 88

 ANEXOS 89

 3

MMAARRÍÍAA CCOONNCCEEPPCCIIÓÓNN DDÍÍAAZZ PPEEÑÑAA

Introducción

Habiendo concluido la licenciatura, de acuerdo al plan de estudios de la

Universidad Pedagógica Nacional, he elaborado el presente Proyecto de

Innovación Docente en su modalidad de Proyecto Pedagógico de Acción Docente

titulado “EL TEATRO DE AULA COMO ESTRATEGIA PEDAGÓGICA”. El proyecto surge tras

la detección de un problema escolar directamente en la práctica docente dentro

del “Jardín de niños Buckingham”, en su contexto escolar particular y las

condiciones que se detallarán a continuación.

 La vinculación que los alumnos tienen con el conocimiento es

principalmente nemotécnica, y responde a la visión tradicionalista de aprender por

medios estrictamente intelectuales. Esto puede resultar en un problema para que

el aprendizaje resulte verdaderamente significativo. En mi opinión, el Teatro ofrece

un apropiamiento del aprendizaje por medio de la experiencia inclusiva de todos

los sentidos, haciendo de éste un mecanismo perdurable y sólido.

Esta alternativa de educación la he analizado a partir de dos ejes —el

Teatro como juego y como alternativa de educación— y puedo afirmar que, en

este caso, la cultura de la innovación en la educación invita a la investigación

pedagógica, la didáctica, la experimentación, y, en un lugar muy preponderante, la

evaluación. Puede parecer pretencioso que, después de cerca de tres mil años de

vigencia, alguien considere el Teatro como una innovación, máxime cuando en la

mayoría de los centros de enseñanza se llevan a cabo dramatizaciones que dan

prestigio y realce al Colegio. Incluso a través de todo el curso del Renacimiento a

la fecha el Teatro ha sido ya utilizado como recurso pedagógico, teniendo como

precursor a Comenius, quien es considerado el iniciador del Teatro como recurso

pedagógico, con el postulado de aprender directamente de la realidad, con

presentaciones o representaciones1. En nuestro caso, no queremos que el Teatro

escolar sea solamente el broche de oro con que termine un curso tradicional:

puede y debe de ser fomentado de tal manera que se convierta en un elemento de

aprovechamiento en la metodología cotidiana de nuestro quehacer educativo.

1 Ver capítulo 3, pág. 47.

 4

MMAARRÍÍAA CCOONNCCEEPPCCIIÓÓNN DDÍÍAAZZ PPEEÑÑAA

Parte de lo que me enfocaré más adelante será el lenguaje: su origen, los sonidos

naturales, las manifestaciones y expresiones de emoción, como resultado de

actividades de grupo. Otro aspecto básico será la gestualidad como horizonte para

reforzar y transmitir información.

Se dará cuenta de la historia del Teatro en general, que da inicio con las

representaciones de la tradición funeraria y los rituales mistéricos de Grecia, siglo

VI a. C.; que aparece en Atenas, más tarde, con un contexto sociocultural y se

convierte en algo más que una simple medida de entretenimiento. Después se

dará cuenta de cómo desde esa época en la que el Teatro adquiere tintes

pedagógicos, buscando educar a la ciudadanía en el nuevo paradigma

sociopolítico. Pero es en la época de la Grecia clásica, en el tiempo del estadista

Pericles, cuando el teatro cobra una gran importancia, dando inicio, así, a la

libertad de expresión.

Alrededor del año 543 a. C. se instauran los primeros certámenes teatrales

con la intención de utilizar el Teatro como laboratorio, del pueblo y para el pueblo.

De igual manera, a lo largo de la Historia, los medios de comunicación han ido

avanzando en paralelo al Teatro.

Posteriormente veremos que el Teatro como medio de comunicación tiende

a reformar el punto de vista personal, y sirve como modificador de nuestros

conocimientos a través de una metodología de investigación-acción.

El estudio y las posteriores propuestas surgen de la importancia de nuevas

tecnologías, en donde existe cada vez más intercomunicación, una perspectiva

integradora en el marco de la educación global en el niño, un aspecto visualizador

en el rol del docente, siendo éste un modelador de aprendizaje, y el alumno un

creador de su propio trabajo de adquisición de conocimientos.

 El enriquecimiento que nos proporciona el Teatro, vinculándolo a cualquier

tema que deseemos profundizar con nuestros alumnos es, para muchas escuelas,

un recurso desconocido y muchas veces no usado en las aulas de clase por falta

de apoyos de la escuela, cuando éste puede ser de gran apoyo y utilidad para

todas las partes involucradas en el proceso educativo; sin embargo, por diferentes

razones, no se le ha dado la importancia debida.

 5

MMAARRÍÍAA CCOONNCCEEPPCCIIÓÓNN DDÍÍAAZZ PPEEÑÑAA

Se abordará, en este sentido, de qué manera el Teatro ayuda al niño a

comprender un tema, entendiendo que nuestra sociedad es multicultural y exige

retos mayores de comprensión. Por supuesto, el papel del profesorado es decisivo

para utilizar nuevas tendencias didácticas.

Este proyecto resulta de la práctica docente cotidiana, con respecto de la

utilización de actividades lúdicas, necesarias para que, tanto el docente como el

educando, logren sus objetivos con eficiencia, con base en el juego dramático. De

ahí que se proponga un Proyecto de Innovación en su modalidad de Acción

Docente.

El proceso de educación se verá fortalecido por un aprendizaje significativo

y vivenciado donde irá creciendo su proceso de maduración, de manera que lo

que se pretenda será que tenga un significado para el niño.

El presente trabajo se justifica satisfactoriamente, porque atiende a uno de

los aspectos más importantes en mi labor con los niños; es decir, la metodología

que propongo en el trabajo girará alrededor del teatro, apoyada totalmente por el

Programa de Educación Preescolar (PEP 2004) como base educativa a través de

una estrategia renovada.

Se tiene la intención de que este proyecto sea una experiencia que pueda

generalizarse a otros centros educativos para que vean que es una manera de

descubrir las posibilidades de enriquecimiento, y en función de responder

adecuadamente a una situación problemática dentro de mi práctica docente en el

Jardín de Niños Buckingham.

A lo largo de los capítulos que ordenan el proyecto, se hará la revisión e

investigación de un diagnóstico y contextualización del Teatro, en su geografía e

historia, como fenómeno social, económico, y sus vínculos con la Educación, y

cuáles son las características sociales y culturales de la escuela y la comunidad.

Después se analizará la problemática propia de la implementación de esta nueva

técnica, delimitación del presente proyecto, la historia de la escuela, el análisis del

problema, el diseño de un programa para sustentarlo, la viabilidad, la estrategia-

plan de acción y las ideas centrales de la problemática. Siendo la parte medular de

este trabajo la alternativa de acción docente del teatro en la educación de los

 6

MMAARRÍÍAA CCOONNCCEEPPCCIIÓÓNN DDÍÍAAZZ PPEEÑÑAA

niños en edad preescolar, detallando su manera de llevarlo a la práctica por

módulos mensuales y actividades creativas.

La aplicación real de esta alternativa ha sido implantada en el Jardín de

Niños Buckingham, lugar donde se detallan las actividades, y donde ocurrió la

observación de la práctica docente que devino en este trabajo.

 7

MMAARRÍÍAA CCOONNCCEEPPCCIIÓÓNN DDÍÍAAZZ PPEEÑÑAA

1. Diagnóstico Pedagógico

Etimológicamente, el concepto “diagnóstico”, según La Real Academia de la

Lengua Española (RAE 2009) proviene del griego. Tiene dos raíces: dia ‘a través

de’, y gignoskein ‘conocer’. Entonces, significa ‘conocer a través de’. El concepto

de este significado es la identificación de la naturaleza o esencia de un problema y

la posible causa del mismo. Los pasos para hacer un diagnóstico son: la

observación, la descripción, siendo necesario un lenguaje, la clasificación, la

agrupación, la identificación de relaciones significativas, la observación crítica de

las características, la selección de prioridades, el desarrollo de un criterio y el

diagnóstico, con la lógica capacidad de raciocinio intelectual.

 Ahora bien, el diagnóstico pedagógico pretende el análisis de situaciones

internas y externas que constituyan la problemática escolar, logrando la

contextualización de dicha problemática, del entorno, incluyendo el tiempo y el

espacio, y reflexionando sobre cada situación de las condiciones concretas.

1.1 Contextualización

1.1.1 ASPECTO GEOGRÁFICO

El Jardín de Niños Buckingham se ubica en la calle Petén #204 en la Colonia

Narvarte, C.P. 03020, en la Delegación Benito Juárez. Esta es una subdivisión

política y administrativa del Distrito Federal, que ocupa el 1.78% del área total de

ese estado. Limite al Norte con la delegación Miguel Hidalgo y Cuauhtémoc, al

Este con Iztacalco e Iztapalapa, al Sur con Coyoacán y Álvaro Obregón, y al Este

con Álvaro Obregón. Está constituido por 2,210 manzanas, distribuidas en 102

áreas geoestadísticas básicas. Las localidades principales son Nápoles, Narvarte,

Álamos, Del Valle, Vértiz-Narvarte, Xoco, Emperadores, Portales. De estas

localidades proviene la mayoría del alumnado de este Jardín de Niños.

 8

MMAARRÍÍAA CCOONNCCEEPPCCIIÓÓNN DDÍÍAAZZ PPEEÑÑAA

 Las principales avenidas que colindan con el colegio son Av. Universidad,

Dr. Vértiz y Cumbres de Maltrata, a sólo una cuadra de la glorieta de Vértiz.

Mapa de ubicación del colegio

Vista de la fachada principal

Petén #204
Jardín de Niños
“Buckingham”

 9

MMAARRÍÍAA CCOONNCCEEPPCCIIÓÓNN DDÍÍAAZZ PPEEÑÑAA

1.1.2 ASPECTO HISTÓRICO

El contexto está basado en la realidad social, histórica, política, económica y

cultural, de ahí su importancia.

 Laboro en el Jardín de Niños “Buckingham” desde 1987, el cual fue fundado

e incorporado a la Secretaría de Educación Pública en 1959, cumpliendo en este

2009 cincuenta años de servicio.

 El Jardín de Niños “Buckingham” actual es el resultado de muchos años de

esfuerzo. Contaba con tres aulas, un patio, chapoteadero, un pequeño arenero, y,

a partir del 2000, hubo un incremento significativo en su población escolar.

 El tipo de educación que se impartió en un inicio, fue la tradicional. Hoy,

deseamos que nuestra escuela tenga la misma filosofía hacia los niños de amor;

pero el entorno social y el alumnado han cambiado sustancialmente.

Entre las viejas técnicas de enseñanza y las nuevas tecnologías hay un

abismo. Innumerables factores, entre ellos los sociales, han desencadenado una

caída en la calidad de la educación; considero que el reto más importante de una

institución educativa actual es emplear nuevas técnicas vanguardistas que puedan

convertirse en una práctica integral e indisoluble de la educación.

La enseñanza tradicional tenía fines y objetivos que se conceptualizaban

según su alcance y consecuencia. Fue labor de nosotros ir evolucionando de

acuerdo al análisis de la situación actual, examinando el ambiente interno y

externo, anotando las tendencias culturales, sociales, económicas y demográficas

que existen en la colonia donde está ubicada esta institución. Como actualmente

el conocimiento es constructivo, tuvimos que revisar con detalle nuestra filosofía

de excelencia académica, formación de valores, capacitación docente constante,

personal académico y no académico preparado y programación temática, en

donde se permita al alumno la construcción de sus propios conocimientos

partiendo de sus saberes previos. Todo esto con el fin de mejorar la enseñanza,

surgida de un análisis minucioso que me llevó a una gran vivencia y aprendizaje,

que al alumno, le ha ayudado a edificar su propio diseño pedagógico.

 10

MMAARRÍÍAA CCOONNCCEEPPCCIIÓÓNN DDÍÍAAZZ PPEEÑÑAA

Aula escolar en planta baja

El Jardín de Niños “Buckingham” ofrece una enseñanza bilingüe (español-inglés),

y concibe a la educación como un proceso de desarrollo y perfeccionamiento de

las capacidades que todo niño tiene en potencia. Nos hemos preocupado porque

los alumnos adquieran los conocimientos, no como una simple transmisión y

almacenamiento de información, sino como una experiencia que los motiva a

saber más, disfrutando al máximo su etapa escolar. Logrando desarrollar en ellos

un pensamiento reflexivo, y así dotarlos de todas las herramientas necesarias para

que puedan desenvolverse plenamente como estudiantes motivados a lo largo de

toda su vida escolar.

 Inicialmente el Jardín de Niños se ubicó en la calle de Xochicalco, de la

misma colonia y delegación; a partir del 2002, cuenta con instalaciones y

ubicación nuevas, ya que requería de más espacio, así como de instalaciones más

modernas y adecuadas para la importante etapa preescolar. Considerando que la

educación debe ser integral y todos los factores son muy importantes para el

 11

MMAARRÍÍAA CCOONNCCEEPPCCIIÓÓNN DDÍÍAAZZ PPEEÑÑAA

mejor desarrollo de la misma, si el niño se siente en un ambiente físico de

armonía, con colores que estimulen sus sentidos, en un espacio agradable y

llamativo, instalaciones adecuadas, mobiliario y material didáctico que apoyen su

aprendizaje, será una atmósfera adecuada para que el educando pueda realmente

abrir todos los canales sensitivos enfocados a la adquisición de nuevos

conocimientos.

 12

MMAARRÍÍAA CCOONNCCEEPPCCIIÓÓNN DDÍÍAAZZ PPEEÑÑAA

PLANO DEL COLEGIO

 13

MMAARRÍÍAA CCOONNCCEEPPCCIIÓÓNN DDÍÍAAZZ PPEEÑÑAA

1.1.3 ASPECTO SOCIAL

Uno de los factores que más influye en el entorno social del colegio es el que los

padres de Familia tienen poco tiempo para compartir con sus hijos y la escuela.

Un equilibrio cada vez más difícil, motivado por el cambio de rol en la mujer,

causando más conflicto en esa dualidad hogar/trabajo.

 Una de las dificultades más visibles en nuestro entorno de trabajo es que

hay poco consenso entre padres a la hora de afrontar las problemáticas con los

hijos.

 En datos registrados, obtuvimos que el 69% de las mamás que llevan a sus

hijos al Jardín de Niños Buckingham trabajan; el 31% trabaja mañana y tarde. Es

común que ellas mencionen la poca flexibilidad laboral por parte de sus superiores

para asistir a juntas o informes referentes a sus hijos.

 Estoy consciente del difícil papel social y económico que representa una

familia; pero es necesario encontrar un balance adecuado entre trabajo y familia.

Nuestra escuela busca apoyar a los padres, comprendiendo y valorando su

disposición para ejercer mejor el papel que desempeñan con sus hijos.

 Procuramos sensibilizarlos sobre la importancia que tiene el brindarles a

sus hijos tiempo de calidad, para lo cual sugerimos diferentes actividades para

que, aunque el tiempo de convivencia con sus hijos no sea por períodos largos

(por el trabajo), sí sea realmente efectivo que es finalmente lo más importante y lo

que le dejará al niño algo positivo. Hablamos de la comunicación con la familia, los

valores, el respeto a la individualidad, roles de género, desarrollo de apoyo y

confianza, toma de decisiones, disciplina, habilidades para la vida. Esto ha

ayudado a que los niños se sientan más capaces de discutir acerca de las

cuestiones emocionales asociadas a la comunicación con sus padres.

 A través del personal docente se ha detectado que la ausencia de las

madres trabajadoras tiene un efecto importante en la educación, aunque

finalmente los niños aprenden a ser más autónomos. Lo que nuestra escuela

pretende es dotar a los alumnos de todas las estrategias necesarias para que

 14

MMAARRÍÍAA CCOONNCCEEPPCCIIÓÓNN DDÍÍAAZZ PPEEÑÑAA

aprendan a desarrollarse en la situación muy particular que a cada uno le toca

vivir, pues cada familia tiene su propia historia y esto no debe ser determinante o

un obstáculo para que el niño se desarrolle plenamente, es papel determinante del

docente apoyar en las competencias que se le dificulten al alumno y potenciar en

las que se observen más habilidades.

 Por otra parte, el colegio, como determina el artículo 3° constitucional,

garantizado por el artículo 24°, lleva una educación laica, ajena a cualquier

doctrina religiosa, contribuyendo a la mejor experiencia humana, fortaleciendo a la

escuela como medio educativo de interés general a la sociedad.

 La gran mayoría de los padres de familia cuenta con medios económicos

suficientes, ya que trabajan en bancos, oficinas, en el comercio o en el entorno

empresarial. Aunque esta situación a veces vaya en detrimento de tiempo para

sus hijos.

El Jardín de niños Buckingham, del cual soy Directora, representa el lugar

físico de la práctica, teniendo grupos cronológicamente iguales de entidad

heterogénea. Para implementar dicho proyecto tuvimos que hacer un estudio

analítico-reflexivo de los que componen la estadística escolar, cantidad de niños y

niñas, la dinámica de grupo, los objetivos y en qué medida se han estado

alcanzando las condiciones del entorno social, familiar y escolar.

 Lo primero fue conocer el ambiente del cual desprendo este estudio, con el

objetivo de ver la realidad de los intereses del alumno y aventurarme a pensar en

su práctica.

 Analizar los recursos humanos, compuestos por cuatro grupos: maternal,

primero, segundo y tercer grado, cuatro docentes y dos auxiliares, han servido

como punto de partida, dentro de los recursos humanos con los que cuento. Mis

recursos arquitectónicos son: una casa adaptada de dos pisos con cuatro salones,

área gráfico-plástica, área de desarrollo motriz, comedor, tres áreas de baños,

jardín y patio, área de biblioteca y área para la dirección.

Aún cuando ya contábamos con espacios bien delimitados y equipados,

para salvaguardar la integridad física de los alumnos y permitir su desarrollo al

máximo, realicé una valoración de las técnicas a desarrollar para la creación del

 15

MMAARRÍÍAA CCOONNCCEEPPCCIIÓÓNN DDÍÍAAZZ PPEEÑÑAA

ambiente adecuado que permite el despliegue de actividades de diferente índole,

como son las cognitivas, artísticas y lúdicas. Aspectos como ubicación del

mobiliario, iluminación del ambiente, conciencia estética en la distribución del

espacio, ya que el arte juega un papel especial en la vida del niño.

Por otro lado, resulta vital conocer a la población escolar en diferentes

aspectos, ya que este tipo de parámetros nos darán el perfil determinado para

poder trabajar de mejor manera con nuestros alumnos. Para lograr dicho

conocimento se elaboran cuestionarios que nos permiten obtener información

específica del educando y su contexto para así formar grupos funcionales.

A continuación se presentan algunos ejemplos:

ENCUESTAS Y ESTADÍSTICAS

Encuesta de salud

Nombre del niño Edad

Peso Talla

Enfermedades Infecciosas Presentación de Carnet de Vacunas

Problemas Gastrointestinales Problemas Respiratorios

Alteraciones en la agudeza visual Alteraciones en la agudeza auditiva

Alteraciones de la conducta Detección de problemas posturales

Observación de pies, hombros y

columna

Factores Hereditarios

Desnutrición Comentarios

Requerimientos particulares del alumno

Para el establecimiento de las relaciones sociales en el niño, en los procesos de

socialización se consideró por lo que pasa el educando para posibilitar las

herramientas necesarias que establece su relación con el entorno y dar un

enfoque psicogenético con el que surge la necesidad de profundizar en los

 16

MMAARRÍÍAA CCOONNCCEEPPCCIIÓÓNN DDÍÍAAZZ PPEEÑÑAA

aspectos familiares que lo rodean y sustentar el plan de acción y el programa a

seguir.

 Conociendo que el alumno construye sus representaciones sociales a

través de la interacción en la escuela, familia y espacios sociales, se ha logrado, a

través del juego, conocer algunas situaciones específicas de ámbito familiar. La

aplicación del siguiente cuestionario nos ayudó a conocer el lenguaje, el tipo de

comunicación que tienen hacia sus hijos, la economía con la que cuentan y una

gama de recursos diagnósticos para poder atender al niño lo mejor posible.

Cuestionario a padres de familia

El cuestionario contempla los siguientes aspectos:

Vivienda Agua

Drenaje Educación

Alimentación Higiene

Seguridad Violencia y Abuso

Maltrato al niño Integración familiar

Tiempo dedicado al deporte Tiempo dedicado al descanso

Tiempo dedicado a la recreación y

cultura

¿Qué es lo que considera más valioso

de la escuela?

¿Qué es en lo que considera podría

mejorar la escuela?

Comentarios en general

 El problema es que los padres acepten y conozcan una nueva alternativa

de aprendizaje, en donde la pedagogía operatoria sea con un enfoque

constructivista de la educación.

 17

MMAARRÍÍAA CCOONNCCEEPPCCIIÓÓNN DDÍÍAAZZ PPEEÑÑAA

ESTADÍSTICA PARA ESTABLECER LAS ACTITUDES DE LOS NIÑOS

0

10

20

30

40

50

60

A B C

A: Inseguridad
de sí mismos
B: Temor al
rechazo
C: Apatía ante
la acción

Afortunadamente, los índices de violencia intrafamiliar y escolar han sido nulos, ya

que hemos analizado estos problemas que preocupan tanto a la sociedad

educativa y general, platicando con los niños que han tenido un desarrollo

levemente más bajo que el normal, e impidiendo el fenómeno social actual

denominado como “bullying”, desde la perspectiva del agresor como de la víctima.

 18

MMAARRÍÍAA CCOONNCCEEPPCCIIÓÓNN DDÍÍAAZZ PPEEÑÑAA

1.1.4 ASPECTO ECONÓMICO

Aunque mencioné que la mayoría de los padres cuenta con una economía familiar

estable, beneficiada por los niveles de educación y grados de estudio que han

logrado, y por la capacitación que satisface la economía en su hogar, existen

pocos casos donde esa economía se nota mucho más carente.

 Los padres de estos niños hacen un gran esfuerzo para mantener a sus

hijos en el colegio, viendo la educación como la mejor inversión que pueden

darles.

 La mayor parte de los alumnos vive con su familia en departamentos

propios o rentados, algunos en casas particulares, y, los menos, con sus abuelos.

Un 95% se traslada en automóvil propio, el 3% camina hacia la escuela, y el 2%

utiliza el taxi como medio de transporte. Todos mantienen un nivel de vida medio,

sin carencias. En muchos casos, las familias pertenecen a algún club social;

toman entre uno y dos períodos vacacionales. Los niños mencionan que asisten al

teatro, cine, o eventos familiares.

 Aún así, nos enfrentamos actualmente a una crisis mundial en la economía

que se manifiesta con un precario dinamismo económico. Esta crisis se puede

conceptualizar por primera vez en la historia como un suceso global. Solamente

en mínima parte, ha habido caso de pérdida de empleo de alguno de los padres,

pues la economía mexicana no está exenta de esta reacción mundial. Pero esta

crisis representa una oportunidad y se observa que los padres le hacen frente con

responsabilidad y acciones eficientes. Estos tiempos exigen cuidar el bienestar

social y las condiciones económicas.

 19

MMAARRÍÍAA CCOONNCCEEPPCCIIÓÓNN DDÍÍAAZZ PPEEÑÑAA

1.1.5 NIVEL EDUCATIVO DE LOS PADRES DE FAMILIA

El Jardín de Niños Buckingham, con base en encuestas hechas a los padres de

familia, se encontró con que la mayoría son profesionistas, siendo pocos los que

no cuentan con educación media superior.

 En una encuesta realizada a 56 padres de familia, se obtuvieron los

siguientes datos:

Tabla de resultados

Casos Profesión y oficio Porcentaje

15 Gerente Comercial/Director de empresa 26.79%

9 Profesionistas que ejercen 16.7%

7 Empleado/empleado federal 12.5%

6 Comerciante 10.71%

5 Licenciado en Derecho 8.93%

5 Auditor/contador 8.93%

4 Ingeniero 7.14 %

3 Médico 5.36%

2 Psicólogo 3.57%

En la tabla se puede ver que predominan los que se dedican al mundo empresarial

y comercial, seguidos de los que ejercen alguna profesión, como psicología,

odontología, diseño gráfico, periodismo, etc.; luego viene un rango más o menos

proporcionado de comerciantes, y otras profesiones que tuvieron alguna incidencia

más alta.

 20

MMAARRÍÍAA CCOONNCCEEPPCCIIÓÓNN DDÍÍAAZZ PPEEÑÑAA

1.1.6 CARACTERÍSTICAS SOCIALES Y CULTURALES DE LA ESCUELA Y LA

COMUNIDAD

Los padres de familia están conscientes de la importancia de la educación para el

futuro de sus hijos. Cuando las escuelas aprenden a comunicar su visión a los

padres de familia, éstos entienden y se ajustan a las realidades de toda clase de

escenarios, logrando aliados poderosos dentro de la comunidad escolar.

 Hemos trabajado en algunos proyectos, en donde los Padres de Familia se

han involucrado con éxito, en primer lugar, porque los Padres de Familia deben de

participar en la educación de sus hijos. Cuando éstos así lo hacen se ve una

mejoría en el rendimiento escolar.

 Los Padres de Familia deben modelar la búsqueda de aprendizaje durante

toda la vida, el cuestionamiento, la curiosidad, mediante la lectura, visitando

museos, centros de ciencia, promoviendo paseos culturales y recreativos, así

como eventos especiales en donde la comunidad escolar participe.

 He observado con satisfacción que las familias que forman nuestra

comunidad escolar aceptan la lectura de diferentes tópicos y utilizan los periódicos

y noticieros radiofónicos como medio de información. Se interesan por las

diversiones de tipo cultural.

 Hemos dirigido a los Padres de Familia para involucrarse en la enseñanza

de diferentes aspectos, explorando temas vitales de la vida real, de la ciencia, del

arte y de la historia.

 Finalmente, los Padres de Familia pueden promover un alto rendimiento, sin

importar dónde vivan o sus ingresos económicos, aumentando la autoestima de

sus hijos, aprendiendo a establecer metas a corto y mediano plazo, y estimulando

a sus hijos cuando alcancen sus metas.

 Hemos dado gran importancia, como método de enseñanza, a la lectura en

casa, llevando a cabo en el último año una actividad que denominamos “El Libro

Viajero”, en donde los niños, con base en una especie de diario, comentarán

 21

MMAARRÍÍAA CCOONNCCEEPPCCIIÓÓNN DDÍÍAAZZ PPEEÑÑAA

alguna vivencia sobresaliente en sus vidas, preferentemente que dejara alguna

moraleja.

 Juntos hemos trabajado para que Familia, Comunidad y Educadores,

desarrollemos estrategias efectivas que entusiasmen y enriquezcan la educación

de nuestros niños, fortalecidos por estas relaciones. Continuamos aumentando

ese compromiso entre Padres y Escuela.

 Por otra parte, en el Jardín de Niños “Buckingham”, con el objeto de

inculcar valores, se llevan a cabo conmemoraciones tradicionales, cívicas,

comunitarias y ecológicas, dentro de la planeación anual de trabajo, en donde el

Teatro siempre ha formado parte esencial para su preparación.

1.2 EVALUACIÓN DE LA PRÁCTICA DOCENTE

Desde que se fundó la escuela, el Programa Educativo ha seguido los

lineamientos de la Secretaría de Educación Pública. Mi experiencia comenzó

como docente, y, tras los años de experiencia se puede observar que la práctica

ha sido cada vez más madura, responsable y eficiente. Sin embargo, ahora como

directivo, cuando hablamos del Teatro como una estrategia pedagógica para

mejorar la calidad de la enseñanza, surgen nuevas preguntas, y, por lo tanto,

aspectos que evaluar en la práctica.

 La mejora educativa debe incidir en todos los aspectos escolares de los

alumnos: hablamos del rendimiento, pero también del comportamiento en el aula.

Esto nos lleva a evaluar nuestra práctica actual, además de compararla con las

estrategias utilizadas a lo largo de la historia del Jardín de Niños “Buckingham”.

 La relación de la docente y los alumnos ha sido hasta ahora exclusivamente

de tipo intelectual, una relación de tipo oral. Los Padres de Familia, si bien

presentan una buena participación dentro de las actividades escolares, no tienen

oportunidad de constatar los avances en el aprendizaje significativo de sus hijos.

El sistema que se ha llevado consiste en una evaluación tradicional, con

 22

MMAARRÍÍAA CCOONNCCEEPPCCIIÓÓNN DDÍÍAAZZ PPEEÑÑAA

exámenes en papel y tareas repetitivas que en mi opinión requieren ser

cambiadas radicalmente por un método que asegure la implantación profunda del

conocimiento.

 Es de notar en este aspecto que el objetivo principal de incorporar al Teatro

como estrategia pedagógica consiste en lograr un proceso abierto que pueda

conducirnos a facilitar significativamente el desarrollo integral de los educandos.

Basándonos en ello, existen diversas dificultades para llevar a cabo las distintas

actividades planeadas o que surgen dentro de la práctica cotidiana.

 Por una parte, la mayoría de las estrategias empleadas durante la práctica

docente centran el aprendizaje en la racionalización de la información, en adquirir

conocimiento por medio de la transmisión de conceptos nuevos, con la formación

de las competencias necesarias para este fin. Ahora bien, el Teatro como

estrategia pedagógica presupone que ahora el alumno tiene la posibilidad de

adquirir conocimiento, y con ello, las bases de su desarrollo humano, ya no

solamente con la razón, si no con la emotividad. En este punto, es necesario

pensar que se trata de una estrategia que vislumbra la sensibilidad individual y

social a través de la imaginación, de lo afectivo y de lo emocional.

 Esta base vivencial del Teatro constituye un reto en primera instancia: la de

generar docentes cuyos conocimientos y prácticas incluyan el proceder

especializado de este arte escénico, y que, además, puedan formar competencias

sólidas y dinámicas para lograr los objetivos que hemos tenido siempre, pero con

mucha más facilidad.

 Desde la Dirección, se trata de animar, orientar y colaborar con las

profesoras para favorecer el estado de la implementación de esta estrategia. Se

trata también de fomentar espacios de ideas creativas dentro de nuestras juntas

mensuales, con el objetivo de formar competencias a largo plazo, para lograr tanto

metas inmediatas como la evolución de nuestros objetivos a lo largo de los años.

Es decir, todo el proceso debe lograr asimismo un equilibrio entre las estrategias

ya establecidas, y los lineamientos de la Educación en general, y entre encontrar

las condiciones para generar en los alumnos: el aprender a hacer, y aprender a

ser, dentro del Teatro de aula.

 23

MMAARRÍÍAA CCOONNCCEEPPCCIIÓÓNN DDÍÍAAZZ PPEEÑÑAA

 Hablamos de integrar esta dinámica a lo ya establecido. Es decir, el

docente precisa encontrar las condiciones para generar en sus alumnos un

proceso de aprendizaje que facilite una nueva articulación que permita mantener

una interacción constante a través de los procesos emocionales, cognitivos y

sociales que lo rodean en la propia comunidad escolar. Como todo, el Teatro

como estrategia pedagógica debe ser útil también como nueva forma para resolver

problemas comunes.

 El Teatro en sí es una herramienta poderosa porque involucra elementos

conceptuales, que permiten a los alumnos concretar ideas, y a los docentes

asumir retos y ampliar posturas desde la perspectiva pedagógica. Es por ello que

una de las mayores dificultades de nuestra estrategia es desarrollarla en tres

niveles: cultural, académico y metodológico. Cultural porque el Teatro en general

no es un elemento cercano a las vivencias cotidianas de muchas familias

mexicanas; académico porque, al mismo tiempo que se enseña el gusto por el arte

teatral, los alumnos deben de recibir contenidos a través de él; y, finalmente,

metodológico porque nuestra estrategia exige evaluar a cada paso las exigencias

sociales en las que está inmersa la educación mexicana, cada día más compleja,

en la que hay que enfrentarse a nuevo retos y debemos asumir una pedagogía

efectiva, innovadora, que también acerque al niño a su realidad de día a día.

 La tarea, pues, ha sido ardua; pero se observaron avances y mucho

entusiasmo por parte de todo el equipo formativo. En principio, fue una labor de

convencimiento para que las docentes a mi cargo analizaran la trascendencia del

proceso y lo llevaran a cabo.

 Después de observar toda esta problemática de la estrategia, me di a la

tarea de reflexionar acerca de los resultados de los grupos que forman este

plantel, así como a conocer el papel de cada docente, sus opiniones y aspectos

sobresalientes de este trabajo, conociendo los puntos de vista de cada alumno y

padre de familia para lograr libertad de expresión. Esto incluyó al personal docente

y familiares.

 Intervine constantemente en observar situaciones que nos permiten

constatar el aprendizaje, a identificar factores claves, logros, dificultades y errores

 24

MMAARRÍÍAA CCOONNCCEEPPCCIIÓÓNN DDÍÍAAZZ PPEEÑÑAA

estructurales o estratégicos. Todo ello con base en los principios pedagógicos

planteados. En cuanto a las ideas creativas que son necesarias para fomentar

también la formación de competencias nuevas con las docentes, el continuo

intercambio de ideas con mi personal me permite combinar métodos

tradicionalistas e innovadores que quizá aislados impedirían continuar con lo que

ha sido nuestro principio de enseñanza: la educación integral de los niños.

 Por todo lo anterior, es muy importante la intencionalidad de los docentes

para facilitar el aprendizaje, permitiendo que el alumno tenga posibilidades de

acceso a él integralmente, es decir, conjuntando emocionalidad y racionalidad.

Logramos una actitud positiva al trabajo del personal que permite que valoren su

importancia y los beneficios que reporta. También la asistencia y la participación a

los consejos técnicos mensuales y extraordinarios nos ayudaron al seguimiento de

compromisos y propósitos, proponiendo soluciones, diseñando estrategias con

base en problemas principales y apoyándonos en áreas de psicología infantil,

técnicas nuevas de expresión y evaluando el Programa de Educación Preescolar.

 Ya hemos recibido las gratificaciones previstas, por medio de los resultados

de la evaluación final, pero deseo como Directora de esta institución, mucho más;

no olvidando que somos guías mediadoras y facilitadoras; investigadoras que

debemos de tener el compromiso a modificar lo necesario. Es parte de mi

crecimiento profesional no conformarme con los resultados; si bien es observable

el trabajo, aún siento que hay mucho camino por recorrer. Este trabajo, para mí es

un progreso que marca el nivel alcanzado.

 25

MMAARRÍÍAA CCOONNCCEEPPCCIIÓÓNN DDÍÍAAZZ PPEEÑÑAA

1.3 ELEMENTOS DE LA TEORÍA QUE APOYAN LA COMPRENSIÓN DE LA

PROBLEMÁTICA

En el presente trabajo se asume que el Teatro es una expresión artística que

agrupa todas las emociones humanas y desarrolla el potencial de comunicación

en general, porque es capaz de congregar en una práctica lo que nos pueden

aportar la literatura, la música, la danza, las expresiones corporal y dramática, así

como la plástica.

 La teoría cognitiva nos habla del conocimiento previo o individual que puede

ser articulado con un tema o área específica; y comprende lo que el alumno hace

ya, así como las habilidades en la solución de problemas, la realización de tareas

y actividades.

Y en la vida del niño, la principal actividad a la que se dedica más tiempo, y

en la que invierte más energía e ilusión, es el juego. A través de este juego, el niño

aprende a vivir y ensaya las formas de vida que lo llevan a la adquisición de

conocimientos, a la expresión de emociones y sentimientos y a la mejoría de sus

relaciones interpersonales; esta es una experiencia única que no se parece a

ninguna otra. Y el juego puede tomar muchas formas posibles, con estrategias

diversas; una de ellas, sin duda, el Teatro.

 Las características que definen al juego han motivado algunas teorías

claves a la hora de comprender el papel que nuestra sociedad le otorga. Una de

esas características es la libertad, donde el juego es voluntario, haciendo a un

lado la rutina y obligación. Otra característica es el placer, que es una actividad

que divierte y alegra, por lo que resulta deseable; para el niño no hay juego sin

diversión. En la ausencia de finalidad, otra de las características, el niño juega

porque quiere jugar sin esperar ningún resultado. Aquí es donde puede entrar el

Teatro como aportador de elementos cognitivos, pero siempre desde un punto de

vista vivencial. Porque, el teatro puede canalizar la energía del juego por el juego

en conocimiento que se aprende con lo que es más cercano a la realidad: los

sentidos.

 26

MMAARRÍÍAA CCOONNCCEEPPCCIIÓÓNN DDÍÍAAZZ PPEEÑÑAA

 Maestros y padres de familia desean introducir a temprana edad a sus hijos

a que desarrollen actitudes para hacerlos más competitivos en la sociedad

moderna. Los especialistas coinciden en el valor psicopedagógico del juego en la

infancia, pues este proporciona un armonioso crecimiento del cuerpo, la

inteligencia, la afectividad, la creatividad y la sociabilidad, y fue por eso que es

trascendental para involucrarlos en el Teatro.

 Si analizamos profundamente alguno de estos factores, vemos que el juego

también es un medio de socialización, expresión y comunicación con el que el niño

supera su egocentrismo, establece relación con sus iguales, aprende a aceptar

puntos de vista distintos al propio, permite conocerse a sí mismo.

 La adquisición de conocimientos así como la utilización de los mismos es el

eje pedagógico, que se ve enriquecido indudablemente cuando el alumno se

enfrenta a un “público” (sus propios compañeros), lo cual fomenta de entrada la

superación del miedo y la timidez, lo que contribuye, a su vez, a liberar procesos

cognitivos que se manifiestan cuando es traspasada la individualidad.

La escuela es sólo una parte del proceso de educación del niño que

interactúa con la familia, los medios de comunicación, sus compañeros y amigos,

pero la participación de los alumnos en actividades teatrales, con competencias

bien diseñadas, incrementa su experiencia vivencial que puede extenderse a

aplicaciones fuera de la propia escuela.

Claro que todo indicio de cambio se convierte en una fuente de inseguridad

personal y se encierra en su entorno propio, creando estados de aislamiento.

Viene una especie de domesticación, de opiniones por parte de las emisiones de

información. Pero podemos lograr un aprendizaje eficiente, profundo y duradero

cuando hacemos partícipe al alumno de la propia adquisición de conocimientos. Y

la libertad es esencial para lograr este tipo de aprendizaje innovador, característica

también inherente al Teatro.

Puede ser que la jerarquización del problema nos lleve a determinar que el

área de trabajo donde me desenvuelvo es aún un núcleo renuente a la evolución o

cambios en áreas educativas. Pero, retomando ideas como la de Vygotsky, quien

consideraba que es sumamente importante la interacción social en el desarrollo

 27

MMAARRÍÍAA CCOONNCCEEPPCCIIÓÓNN DDÍÍAAZZ PPEEÑÑAA

cognitivo, concretamente el aprendizaje con otros alumnos semejantes en edad y

en grado, el Teatro constituye en muchos sentidos una herramienta ideal para

conseguir durabilidad de los conceptos que se enseñan.

 Por ello hemos de buscar una actividad artística que respete y potencie la

expresividad de nuestros alumnos, pero que les haga saber que, además de la

suya, existen otras opiniones igualmente respetables. La actividad artística que

conjuga estas dos posturas (escuchar y exponer), que son el eje de la convivencia

y la ciudadanía, es el Teatro.

El Teatro, que es, ante todo, diálogo y expresión corporal, supone un reto,

un estímulo, una transformación y la adopción de un rol social. El niño de hoy

necesita todo eso y mucho más para superar la desventaja de la superprotección

familiar, la pobreza de conseguir todos sus antojos, la soledad producida por

largas horas ante el televisor, el agobio de las clases particulares, las riñas

conyugales o la separación de sus padres, y fenómenos comunes a nuestra

época. O para superar sus propios problemas, como pueden ser su timidez,

inseguridad o miedo.

En algunos centros educativos se suele trabajar el Teatro con mucha

dignidad, tanto por parte del profesorado como por monitores especializados, en

horario extraescolar. A este tipo de actividad se conoce con el nombre de Aula de

Teatro y acoge a alumnos con aptitudes dramáticas, dispuestos a todos los

sacrificios por conseguir una brillante representación. Previas al Aula de Teatro y,

ya dentro de las programaciones escolares, aparecen ejercicios de

psicomotricidad, juegos dramáticos, etc., que damos por realizados desde el

Jardín de Niños.

Lo que se ofrece en este Proyecto no es un Aula de Teatro convencional,

sino Teatro de Aula, que presenta una filosofía, planteamientos y soluciones

completamente distintos.

 28

MMAARRÍÍAA CCOONNCCEEPPCCIIÓÓNN DDÍÍAAZZ PPEEÑÑAA

1.4 METODOLOGÍA

La Investigación-Acción

El proyecto de Teatro en Aula como alternativa de educación se fundamenta en la

metodología de “investigación-acción”, apoyándonos en la afirmación de John

Elliot, de que las actividades de enseñanza, investigación educativa, desarrollo

curricular y evaluación, forman parte integral de este tipo de proceso.

 La investigación-acción nos brinda la posibilidad de aplicar categorías

objetivas para la comprensión, y, de allí, el mejoramiento de la organización a

partir del trabajo colaborativo de los propios docentes.

 Asimismo, esta metodología representa la herramienta principal de la que el

profesor echa mano para conocer y comprender un problema incidente en la

práctica cotidiana. De allí, permite establecer alternativas de intervención de un

cambio pedagógico que favorezca directamente la práctica docente, y, al mismo

tiempo, el desarrollo profesional de los profesores.

 El término fue propuesto por el psicólogo polaco Kurt Lewin (1890-1947)2,

reconocido sobre todo por fundar la Psicología Social moderna. Utilizó el término

en 1946 en un artículo titulado “Action research and minority problems”, publicado

en la prensa de la época. El término ha de referirse estrechamente a la idea

general propuesta por su Teoría de campo, en donde afirma que es imposible

apreciar el conocimiento humano fuera de su entorno vital, de su ambiente. Es un

campo dinámico. En cuanto al contenido de su propuesta, la Investigación-Acción

encierra un proceso que consiste en:

1. Insatisfacción con el entorno actual del individuo

2. Identificar el área problemática

3. Dentro de esa área, delimitar un problema específico.

4. Postular varias hipótesis sobre las causas.

5. Seleccionar una de las hipótesis postuladas.

2 En algunos trabajos citado erróneamente como Kurt Lewis

 29

MMAARRÍÍAA CCOONNCCEEPPCCIIÓÓNN DDÍÍAAZZ PPEEÑÑAA

6. Aplicar la Acción para comprobar la hipótesis.

7. Evaluar los efectos de la Acción.

8. Finalmente, llegar a las conclusiones generales.

“Toda investigación es un proceso de producción de nuevos conocimientos,

mientras que toda acción es la modificación intencional de una realidad”, afirma

Lewin. En la estrategia metodológica de la Investigación-Acción la producción de

conocimientos guía la práctica y ésta a su vez se revierte sobre aquélla, la acción

se incluye como parte integrante de la investigación. Describe el proceso como

peldaños en espiral, cada uno compuesto por el análisis, la recolección de

información, la conceptualización, la planeación, la ejecución y la evaluación;

pasos que se reiteran en el curso del trabajo. Estas ideas son retomadas y

desarrolladas más tarde por Kemmis y Carr (1986), quienes la formulan en

términos de la conocida espiral de la Investigación-Acción, conformada por

planeación, acción, observación y reflexión, como momentos de cada fase.

 En tal dirección se destacan de modo especial los trabajos de Lawrence

Stenhouse y su continuador John Elliot del Centre for Applied Research in

Education (CARE) de Inglaterra. En lo que respecta a los factores limitantes de la

aplicación como modalidad investigativa, John Elliot formula un conjunto de

consideraciones, en términos de hipótesis que deriva de un riguroso y

documentado análisis de las experiencias de su puesta en práctica en escuelas

secundarias inglesas. Por su valor práctico y posible vigencia resulta de interés

destacar las hipótesis aceptadas en la confrontación con los profesores y grupos

de trabajo. Elliot plantea que:

1. Los directores de las escuelas suelen mostrarse preocupados en relación

con la pericia de los profesores para llevar a cabo la Investigación-Acción en áreas

problemáticas que son especialmente “sensibles” en sus escuelas. La

preocupación parece estar relacionada con el uso de los datos recabados por los

profesores investigadores.

 30

MMAARRÍÍAA CCOONNCCEEPPCCIIÓÓNN DDÍÍAAZZ PPEEÑÑAA

2. Cuando el Consejo de Dirección no ha estado implicado y no ha sido

consultado en la etapa de planificación, sus miembros pueden reaccionar de un

modo negativo cuando posteriormente se pida su cooperación para asegurar el

acceso del profesor investigador a los datos.

3. Si la carga de trabajo normal del profesor investigador se reduce de tal

modo que aumente la de otros profesores, se produce un efecto adverso cuando

se solicite su cooperación para conseguir el acceso a los datos.

4. (a) La aparición de “una división de trabajo” entre los profesores que

investigan y los que no lo hacen no contribuye a fomentar la cooperación del

cuerpo de profesores con respecto al acceso a los datos.

(b) En la medida en que la Investigación-Acción sea considerada como un

proceso al que todos pueden contribuir, más profesores cooperarán facilitando el

acceso a los datos de sus compañeros.

5. Las “corrientes subterráneas” que circulan entre el profesorado pueden

hacer imposible en el seno de la escuela que cualquier individuo o grupo inicie y

mantenga (a) una Investigación-Acción cooperativa entre el profesorado o (b) la

cooperación del profesorado con los profesores investigadores dentro de la

escuela. En estas circunstancias es necesaria la intervención de un “agente de

cambio” externo.

6. Es improbable que las escuelas mantengan los programas cooperativos de

Investigación-Acción si en la normativa de los centros o de los departamentos no

se les otorga una elevada prioridad.

7. Es difícil que los profesores se comprometan a la Investigación-Acción en

sus escuelas si tal compromiso no cuenta con suficiente aprobación o recompensa

por parte de la dirección.

 31

MMAARRÍÍAA CCOONNCCEEPPCCIIÓÓNN DDÍÍAAZZ PPEEÑÑAA

8. Las aspiraciones iniciales de la Investigación son inalcanzables sino se

proporciona a los profesores “bonificaciones de tiempo” de manera que queden

libres de otros compromisos para dedicarse primordialmente a la Investigación-

Acción.

9. Una causa corriente del fracaso de los profesores cuando tratan de

implantar un plan de Investigación-Acción consiste en que suele ser

excesivamente ambicioso y carente de realismo, tanto en relación con la escala

como con los métodos y las técnicas utilizadas.

10. Los profesores investigadores en las escuelas suelen optar por métodos

cuantitativos de recogida de datos -cuestionarios y pruebas objetivas- más que por

métodos cualitativos -observaciones naturalistas y entrevistas- porque estos

últimos implican situaciones “personalizadas” en la que los colegas y los alumnos

observados o entrevistados tienen dificultad para deslindar la posición de una

persona y su papel como investigador de sus otras posiciones y papeles en la

escuela.

(Elliot John, 1990, pp. 85-100. La Investigación-Acción)

Así es que la efectiva aplicación de las ideas de la Investigación-Acción al

desarrollo curricular puede enfrentar las formas en que históricamente se ha

concebido y realizado la actividad de enseñanza en determinados contextos, en

especial en lo atinente al grado de flexibilidad en el diseño y realización del

curriculum. Es sabido que existen diferencias, asentadas históricamente, en las

formas de trabajo de instituciones universitarias en diferentes países respecto a

los niveles de centralización de las decisiones y las posibilidades de cambios, que

parece ser mayor. Estas peculiaridades pueden favorecer o, por el contrario,

dificultar determinados cambios en las formas del trabajo curricular, por lo que se

deben considerar para garantizar la factibilidad o viabilidad de nuevas propuestas.

 32

MMAARRÍÍAA CCOONNCCEEPPCCIIÓÓNN DDÍÍAAZZ PPEEÑÑAA

Se puede decir, a manera de conclusión, que al momento de implicar el

proceso crítico de la Investigación-Acción en la identificación, el análisis y la

búsqueda de soluciones, con un enfoque científico, de los problemas que ellos

mismos reconocen como necesarios, se constituye un “motor de

perfeccionamiento de la enseñanza”, de la formación permanente de los

docentes, y se abre un espacio propio de estudio e investigación experimental

transformadora.

Ahora bien, toda la teoría se vuelve a repensar cuando ésta es aplicada en

un entorno determinado, es decir, cada escuela tiene sus peculiaridades

contextuales. En el Jardín de Niños Buckingham todo se tuvo que realizar por

pasos muy bien definidos, y, sobre todo, con mucha lentitud. Resulta que el equipo

educativo contempla todas las partes que están implicadas en la producción de

conocimiento (padres, profesores, alumnos), y no se puede, por cierto, tomar

acciones sin antes pasar por la famosa espiral del proceso del análisis, la

recolección de información, la conceptualización, la planeación, la ejecución y la

evaluación; pasos que se reiteran en el curso del tiempo en la escuela.

Tal como dice Elliot, a veces las acciones que se quieren tomar pueden ser

demasiado ambiciosas. Además, yo agregaría a esta observación que hay

cambios grandes que pueden ser realizables, siempre y cuando se hagan con una

escala de tiempo adecuada. Un proyecto de innovación que incide sobre los

elementos más fundamentales del quehacer educativo necesariamente tiene que

contar con mucho tiempo para realizarse. Es así como el proceso de observación

y de reflexión se vuelven esenciales, con el objetivo de plantear a los padres de

familia los objetivos específicos y las metas con que se beneficiarían sus hijos,

aplicando la acción.

 33

MMAARRÍÍAA CCOONNCCEEPPCCIIÓÓNN DDÍÍAAZZ PPEEÑÑAA

1.5 DIAGNÓSTICO DE LA PROBLEMÁTICA

Durante mi práctica docente, en la implementación de nuevas estrategias

pedagógicas, he detectado un problema de desconcierto, en donde los alumnos

dejan de participar de manera adecuada en las actividades por diferentes

circunstancias como timidez, baja autoestima, inseguridad, heteronomía, o

desconocimiento de la actividad. Por lo que considero que el principal problema se

centra en la actitud que presentan los alumnos ante las actividades innovadoras

en el aula.

Las manifestaciones que observo de esta problemática, las cuales sustentan el

diagnóstico planteado son:

 En el rubro de la didáctica, es preciso decir que al cambiar las estrategias el

desempeño de los alumnos es modesto, debido a que algunos niños no colaboran

lo suficiente en las actividades al desconocer los ajustes que se realizan a los

recursos didácticos, a fin de enriquecer las actividades en el aula. Habrá que

trabajar sobre este diagnòstico para lograr nuestros objetivos hacia un aprendiaje

significativo y novedoso para los alumno dejando atràs las pràcticas

tradicionalistas, ya que esta problemàtica afecta directamente en la

implementaciòn del proyecto al enfrentarme a algunos niños que no son

expresivos, se me dificulta captar su interés para el fin que me había propuesto,

de establecer los contenidos educativos a partir de la propia realidad de los

educandos por medio de la representación teatral.

 En el contexto educativo, uno de los elementos importantísimos era

involucrar a los padres de familia para que participaran con sus hijos en la

escuela; me refiero a que al estar presentes activamente en las acciones que la

institución realiza para la integración de los niños con ciertas actividades lúdicas,

nos ayudó a constatar nuestro diagnóstico del problema al ver la reacción de los

alumnos. Aquí pudimos darnos cuenta de la importancia del trinomio alumno-

maestro-padres. En donde se llevan a cabo actividades que fomenten la cultura y

 34

MMAARRÍÍAA CCOONNCCEEPPCCIIÓÓNN DDÍÍAAZZ PPEEÑÑAA

las artes en general, entre ellas exposiciones y collages elaboradas entre padres e

hijos, demostraciones de baile, y representaciones teatrales sencillas, donde los

padres asisten varias veces a la escuela sin escatimar horas para la convivencia

con sus hijos y, al mismo tiempo, rescatar el aprecio por las Bellas Artes.

Brindándoles de esta manera un tiempo de calidad a sus hijos, disfrutando en todo

momento muy de cerca su desarrollo integral.

Los padres, parte fundamental del proceso educativo de sus hijos.

Padres involucrados en las actividades de sus hijos.

 35

MMAARRÍÍAA CCOONNCCEEPPCCIIÓÓNN DDÍÍAAZZ PPEEÑÑAA

2 PLANTEAMIENTO O DEFINICIÓN DEL OBJETO DE ESTUDIO

2.1 DELIMITACIÓN DEL PROBLEMA

Los problemas a los que el niño se enfrenta en la escuela y en casa son de

responsabilidad y disciplina. Es común ver que el niño desea exponer una idea y

no siempre es escuchado; la mayoría de las veces sus padres lo rechazan con un

“no molestes, vete a jugar”. El niño carente de una explicación adecuada cada día

a su vez se vuelve mucho más indiferente y limita todo tipo de expresiones;

indudablemente el proceso educativo se ve mermado.

 Un problema al que uno se enfrenta es al de la baja cultura artística. Eso

podemos ver al escuchar el idioma de manera directa, un niño que se expresa con

poco léxico cuando nuestro idioma es de los de mayor riqueza literaria.

 Este conflicto se debe a que los padres no han procurado su gusto estético;

leen pocos libros clásicos y dialogan poco con ellos. El niño, en esta edad, se

encuentra en la infancia, etapa que requiere mantener un centro de interés, debido

a que su mecanismo de percepción y asociación están comenzando a

desarrollarse.

 Hoy sabemos que un problema palpable no sólo en esta escuela, sino en

muchas de este género, es la poca capacidad que tiene el niño en mantener

períodos largos de atención: no escuchan.

 El teatro es por sí mismo un medio de brindar alegría, de divertir a los

alumnos y de trabajar todo este tipo de habilidades: ayuda a vencer la timidez, a

darse cuenta de sus propias limitaciones y debilidades. En el mundo actual se

experimentan desde temprana edad estados de estrés que llegan a repercutir y

tienen graves implicaciones en cuanto al desarrollo de niños asustados, inseguros,

desorientados, y, algunas veces, aislados. Cada día parecen más remotos

aquellos años en los que todos, científicos, profesionistas, como matemáticos,

astrónomos, estaban predestinados genéticamente para poseer una inteligencia

excepcional, y aún en esta época algunos padres ven como un don que poseen

unos pocos individuos los niveles altos; lo toman como genialidades o talentos de

 36

MMAARRÍÍAA CCOONNCCEEPPCCIIÓÓNN DDÍÍAAZZ PPEEÑÑAA

unos pocos. Sin embargo hemos podido comprobar que este tipo de talentos se

pueden crear y fomentar si se estimulan las destrezas y las habilidades a

temprana edad.

 La escuela y mi proyecto han luchado para buscar el despliegue de todas

las facultades cognitivas y adecuarlas al sistema educativo vigente. No ha sido

una labor fácil, ya que la visión discriminatoria que poseen algunos padres hacia la

inteligencia y su mediación cuantitativa impedían estimular las facultades innatas

que bien trabajadas se potencializan hacia un talento superior.

 La tarea es reeducar a los padres y a mi personal a cargo para que

comprendan que en el área de los neurociencias el cerebro es un órgano

sumamente holístico que constantemente genera sinapsis y otras nuevas

conexiones entre las células neuronales que hacen que se modifique en estructura

y función, siendo este proceso de modificabilidad reforzado por la estimulación y el

lenguaje.

 Desde la Grecia antigua, Platón estaba consciente de su propia ignorancia;

diversos pensadores renacentistas como Maquiavelo y Leonardo Da Vinci

volvieron a tomar en cuenta las capacidades humanas de la razón y la creatividad.

Grandes investigadores como Reueven Feuerstein, Paul Maclean y Roger Sperry,

han revelado ideas en la cognición a través de su trabajo en la modificabilidad

cognitiva. Siempre es difícil modificar conceptos a través de una programación

socioeducativa personal específica; el talento como concepto también debe

modificarse a la luz de nuevos hallazgos.

 Adelantándose a su época, Arthur Whimbey cuestiona el supuesto de las

capacidades heredadas genéticamente, llegando a afirmar que la inteligencia

podría enseñarse, presentando enfoques más positivos.

 Concluyo que el bajo rendimiento de una persona es debido al bajo grado

de modificabilidad al que evidentemente me enfrenté y que se puede remediar

mediante el aprendizaje con una perspectiva abierta y accesible a la interacción.

 Precisamente observé problemas a la hora de convencer al personal de la

frecuencia y persistencia en el papel docente para la intervención de este proceso,

 37

MMAARRÍÍAA CCOONNCCEEPPCCIIÓÓNN DDÍÍAAZZ PPEEÑÑAA

al estar abiertos al cambio, a la modificación y ser capaces de formular y lograr

metas realistas.

 En un principio noté pocos avances; pero después de un arduo trabajo

empezaron a cosechar lo sembrado, formando niños que están enseñándose a

pensar, a expresarse, a construir sus propios conceptos, a explorar posibilidades,

a mantener intervenciones con el adulto. Y a estar seguros de que todo se puede

lograr, que estamos en un proceso de aprendizaje pero que si yo quiero, “puedo”.

Reforzando al máximo la seguridad y el autoestima.

 La evidencia es aplastante: debemos enseñar niveles más altos de

pensamiento. Ya no se admite quedar satisfecho con un sistema dispuesto a

clasificar o categorizar. Me siento responsable de provocar un cambio en esta

alternativa de trabajo y educación.

Hay que insistir mucho sobre el gran número de actividades y la flexibilidad

con que pueden articularse objetivos y así una mejor adecuación de los

contenidos para el grupo en particular. La importancia del Teatro en la formación

de los menores es universalmente reconocida. Esta situación les permite

interactuar con otros niños e iniciarse en la vida en sociedad; tienen la oportunidad

de resolver problemas, de adquirir seguridad en sí mismos y de observar y

relacionar con originalidad.

 Concretamente, el principal problema detectado en el Jardín de Niños

Buckingham, a través de esta investigación, es que al predominar una práctica

docente tradicional no se coadyuva a la libre expresión lúdica del niño, por lo que

los alumnos no canalizan su expresión espontánea en alguna actividad que

genere conocimiento si no se da por medios estrictamente intelectuales, es decir,

con una explicación directa; lo que no permite lograr una aprendizaje significativo

en los niños. Este sistema tiene la desventaja de que el aprendizaje no se

adquiere desde un punto de vista vivencial, y aquello que se aprende

experimentando perdura durante toda la vida. Por este motivo, creo que la

expresión, que, al mismo tiempo significa interacción, se desperdicia cuando

podría ser aprovechada para la integración de un conocimiento significativo y

 38

MMAARRÍÍAA CCOONNCCEEPPCCIIÓÓNN DDÍÍAAZZ PPEEÑÑAA

duradero. En este sentido nuestro enunciado problemático puede ser planteado en

los siguientes términos:

 “La práctica de una enseñanza tradicional en el Jardín de Niños

Buckingham no permite el desarrollo de la expresión ni un aprendizaje

significativo en los niños y niñas preescolares”.

Considero que el Teatro propone una nueva manera de acercarse a la información

que siempre ha estado allí, esperando a ser abordada con el interés que no se ha

logrado satisfactoriamente. Por ello, se requiere de una metodología basada en el

proceso de la creatividad-expresividad, aplicada en el entorno particular del a

escuela.

2.2 TIPO DE PROYECTO A DESARROLLAR

Siguiendo el modelo conveniente a la problemática descrita hasta ahora, el

presente proyecto pertenece al tipo de Proyecto Pedagógico de Acción Docente,

mismo que se vincula a acciones permanentes que lleven a la modificación de la

praxis docente, elementos de alternativa e innovación de la acción docente que se

tuvieron que llevar a cabo para implementar este proyecto: lograr el cambio de un

docente pasivo a un maestro investigador, orientador y facilitador de la

construcción de conocimientos. Este proyecto surge por y para la práctica,

permitiéndonos a los docentes detectar y solucionar alternativamente la

problemática que afecta al quehacer cotidiano de la escuela.

Entre los pedagogos destacados, vemos la obra de Freinet, que se

caracteriza por el contraste realizado entre autocracia y libertad. Desde esta

dimensión, observa críticamente que el docente puede adquirir, dadas las

características principales de su función, un espíritu de autócrata cuya filosofía

pretende crear la vida y dirigir el mundo. El papel docente asumido como el de un

director que regula permanentemente la actividad de los alumnos es concebido de

 39

MMAARRÍÍAA CCOONNCCEEPPCCIIÓÓNN DDÍÍAAZZ PPEEÑÑAA

esta forma como un límite para la libertad del educando, y, por consiguiente, como

un obstáculo para el aprendizaje.

Para otro destacado pedagogo, Juan Bautista de La Salle (Siglo XVII), pude

observar dos modelos antagónicos con contrastes para el docente, ya que el papel

del educador tendría como objetivo central “la vigilancia”, esto es, observar un

control permanente por sobre el alumnado. Esta tarea se llevaría a cabo mediante

una estrategia que caracteriza visiblemente su propuesta pedagógica: “el silencio”;

esto sería lo que permitiría al profesor asumir esa función: una pedagogía basada

en la importancia de la corrección del error por parte del docente. La comparación

entre Freinet y La Salle exhibe visiblemente criterios contrapuestos. La Salle con

estrategias de vigilancia y control; Freinet, con un punto de vista favorable a la

creación de una atmósfera que propicie, por el contrario, un espacio donde la

libertad le permita al alumno a aprender de sus propias experiencias, modificando

el papel del docente en el proceso de enseñanza-aprendizaje.

En lo personal, en este proyecto coincido en muchos aspectos con Freinet,

ya que espero que el docente realice su rol protagónico-directivo, para que la

educación traslade su centro al alumno, y el maestro sea más el creador de un

contexto favorable para la enseñanza, que el ejecutor necesario: “dejadles

escoger su alimento en el medio rico y favorable que vosotros preparéis”3.

Dentro de mis intereses se proyecta la imagen del ideal de un docente,

como el del que genera un espacio en donde el alumno desarrolle sus propias

motivaciones. El instrumento para dicho camino pedagógico es el trabajo

orientado, y él acompañando al alumno en sus procesos para la adquisición y

atesoramiento para el saber. Célestin Freinet (1996) decía con lucidez en su libro

La escuela moderna francesa. Una pedagogía moderna de sentido común. Las

invariantes pedagógicas : “bajad al maestro de su tarima-pedestal”. Pretendo, a

través de una práctica innovadora en el aula, crear un instrumento válido para

generar sus conceptos teóricos, y esto sólo se logra con la innovación de los

sistemas de enseñanza. En mi escuela hemos superado hace mucho la atmósfera

y el comportamiento de la escuela autoritaria, para acceder a la filosofía actual del

 40

MMAARRÍÍAA CCOONNCCEEPPCCIIÓÓNN DDÍÍAAZZ PPEEÑÑAA

educador, donde me he esforzado en sembrar libertad, y forjar en mis alumnos

construcciones de su aprendizaje significativas.

Llevar a cabo este proyecto me ha permitido efectuar un cambio entre las

formas de enseñar y aprender, ya que me ha permitido replantearme ante mi

personal muchos aspectos que hemos analizado detalladamente sobre nuestra

práctica docente, modificando y generando espacios propicios para el aprendizaje.

Actualmente, tanto el enseñar como el aprender, exigen una mayor flexibilidad

espacio-temporal, personal y grupal con procesos más abiertos a la investigación.

Hemos buscado la creación del ambiente para que nuestros alumnos se sientan

bien, y esto ha permitido que esta relación recíproca nos haya dirigido a lograr un

diálogo abierto a la solidaridad y la confianza que debe de generarse con el

maestro.

Hemos planteado los propósitos generales y las metas concretas por

alcanzar como respuesta a nuestro problema planteado. Nuestro propósito de

proyecto hacia la innovación, ha contemplado una alternativa que contiene los

sustentos teóricos necesarios para abordar el problema docente, y brincar

obstáculos que se presenten desde una perspectiva innovadora, desde los

mecanismos de revisión y seguimiento.

Los elementos de alternativa de innovación permitirán al profesor poner en

práctica la recuperación y el enriquecimiento de los elementos teórico-

pedagógicos y contextuales que fundamentan la alternativa. Le permitirá rescatar

y revalorar la experiencia docente, y esta práctica se facilita usando técnicas de

registro de información para interpretar todo aquello que se recopila y reportar

resultados. Se identificará en su práctica docente los elementos factibles a

preservar, y los que se van a innovar, con la perspectiva de introducirse en la

comprensión de su labor cotidiana, facilitando la justificación de la alternativa. Se

fomentó, pues, un plan de trabajo, y las técnicas e instrumentos para recopilar,

sistematizar e interpretar la información para lograr el objetivo principal, que es el

transformar y mejorar las prácticas docentes.

La importancia del Teatro en la formación de los menores es

universalmente reconocida. Esta situación les permite interactuar con otros niños e

 41

MMAARRÍÍAA CCOONNCCEEPPCCIIÓÓNN DDÍÍAAZZ PPEEÑÑAA

iniciarse en la vida en sociedad; tienen la oportunidad de resolver problemas, de

adquirir seguridad en sí mismos y de observar y relacionar con originalidad.

 Por ello, se requiere de una metodología de la creatividad-expresividad,

aplicada en preescolar para canalizar la expresión espontánea del niño.

 Uno de los principales cometidos del Teatro infantil es poder desarrollar la

tendencia natural del niño hacia la creación manifestada en el mundo del juego. Es

por ello que lo más esencial al proponer la aplicación del Teatro con sus

modalidades teatro de títeres, títeres de sombras, mímica, es que el niño, a través

de estos juegos, descubre, indague, acepte sugerencias y hasta críticas, logrando

trabajar en equipo, lo que significa compartir cosas, cooperar con sus compañeros

que lo necesiten, la sociabilidad en plenitud.

 Este trabajo requiere de equipo: unos ayudan con las luces, otros con la

música, otros con el vestuario, otros con los sonidos; pero todos unidos en una

sola finalidad: el éxito.

 El Teatro ha permitido, pues, al niño aprender a resolver problemas, ya que

en las obras o puestas en escena los personajes presentan un conflicto llamado

“clímax” cuando se llega al punto más alto del suspenso, marcado con un

ambiente físico que ayuda a la dramatización. Ahí es donde muchas veces el texto

sabido cambiará debido a la intervención de los alumnos a la espontaneidad,

cobrando una importancia única en los niveles de aprendizaje educativo.

 El Teatro para el educador tiene un propósito estructuralmente psicológico y

pedagógico, porque el Teatro logrará desarrollar la atención y concentración del

niño, ampliando su lenguaje, su gusto por la belleza, la sociabilidad, y a fomentar

la imaginación y expresión corporal. El Teatro es una actividad simbólica también,

en tanto que es imitación y representación de “papeles”. Por otro lado es

básicamente un acto colectivo que implica socializar. Este juego logra la

adquisición de valores colectivos. En otras palabras, el niño comprende que su

sociedad compone su entorno, un amplio campo de experiencias para la creación.

 También el Teatro tiene implicaciones éticas. Generalmente en las historias

existen dos fuerzas opositoras: el bien y el mal. Así, una representación puede

 42

MMAARRÍÍAA CCOONNCCEEPPCCIIÓÓNN DDÍÍAAZZ PPEEÑÑAA

despejar dudas y evitar confusiones con respecto a los valores y hábitos con

ficción y fantasía, orientando a los personajes.

 La inteligencia lingüística-verbal se manifiesta en la habilidad para

manipular palabras para una variedad de propósitos: debate, persuasión, contar

historias, poesía, prosa, seguir instrucciones…; el niño progresa gracias a los

cambios e intercambios que él está haciendo con su entorno.

 También incluye la “inteligencia” musical cuando los niños se sensibilizan a

todo tipo de sonidos. Por otra parte, la inteligencia cinestésico-coporal se relaciona

con lo físico y con la manipulación del cuerpo. Visiblemente el niño aprende mejor

moviéndose, creando un sentido de locación, haciendo y representando cosas.

 Los alumnos, pues, acceden a los propios sentimientos y estados

emocionales. La inteligencia emocional se sustenta en la amplitud de la

emotividad personal: cuanta más variedad de emociones experimente el sujeto,

más riqueza de pensamiento tendrá. Al regular los estados de ánimo, marcará un

entorno emocional positivo.

 Es increíble el apoyo que el teatro inyecta en la estructura del educando: la

conexión entre neuronas se hace más rápida; también se establecen

neuroconexiones que ayudan a realizar mejor las tareas de aprendizaje.

 43

MMAARRÍÍAA CCOONNCCEEPPCCIIÓÓNN DDÍÍAAZZ PPEEÑÑAA3. ALTERNATIVA DE INNOVACIÓN: “EL TEATRO DE AULA COMO ESTRATEGIA

PEDAGÓGICA PARA DESARROLLAR LA EXPRESIÓN Y EL APRENDIZAJE

SIGNIFICATIVO EN LOS ALUMNOS DEL JARDÍN DE NIÑOS BUCKINGHAM “

Después de realizar el diagnóstico sobre nuestra problemática nos avocamos al

análisis de la posible solución y decidimos centrar la dinámica de trabajo con base

en el juego dramático, como estrategia fundamental para promover la expresión y

el aprendizaje por medio del teatro en el nivel preescolar.

Costó trabajo involucrar a las educadoras a explorar estrategias y

experiencias con textos literarios, máscaras, sombreros, sonidos; pero, finalmente,

detectados y analizados los contratiempos, superados los problemas, realizamos

la propuesta de actividades con una estructura muy clara y precisa hacia la

práctica educativa, encontrando infinidad de actividades aptas para generar

situaciones de aprendizaje en cualquier tipo de contexto en que se desarrolle su

práctica.

El presente proyecto se propone la incorporación de las actividades lúdicas-

teatrales dentro del trabajo pedagógico de las docentes como estrategia para

estimular el desarrollo integral de los niños y niñas en su formación Preescolar.

Creo que el Teatro aplicado al trabajo diario ofrece las herramientas ideales para

la solución de los problemas detectados tras la investigación.

 Ofrece una solución al problema del no aprovechamiento de la expresión en

la construcción de conocimiento, ya que la canaliza y la integra a las experiencias

representativas que ofrece el Teatro como estrategia, entendida ésta como la serie

de actividades lúdicas que hacen la integración entre el proceso del aprendizaje

intelectual y la gama de recursos corporales.

Encuentro un apoyo en el Programa de Educación Preescolar (PEP 2004),

con actividades que ayudan a que el niño desarrolle su autonomía y crecimiento

personal. Esto permite una guía para involucrar a los niños en la elaboración del

plan de cada proyecto, de tal manera, que pude rescatar sus opiniones,

preferencias y necesidades.

 44

MMAARRÍÍAA CCOONNCCEEPPCCIIÓÓNN DDÍÍAAZZ PPEEÑÑAA

 La elección de los proyectos se fundamentó en aquellos aspectos de la vida

cotidiana de los alumnos, que al ser significativos para ellos, les permiten

abordarlos con gusto e interés.

Asimismo, la alternativa ofrece, por una parte, una comprensión más

completa de lo que se quiere enseñar, ya que el alumno ensaya un tema, lo

vivencia por medio de una representación; y, por otra parte, se favorecen las áreas

específicas del lenguaje (al estar en contacto directo con la literatura), la

socialización y la autoimagen.

 Puedo afirmar que el Teatro en el Aula es una gran herramienta para

explorar cualquier materia del programa, desde matemáticas, hasta historia,

ciencias sociales, cuestiones de salud y seguridad, ya que la educadora

contribuye a que el conocimiento “cobre vida”; las posibilidades son infinitas, pero

el punto central es que el alumno entenderá profundamente y con gran interés la

materia o tema que se está tratando, los incorpora, y de esta manera también la

educadora posee la facilidad de evaluar si el aprendizaje ha sido realmente

significativo. Esta alternativa ofrece, pues, una visión más integral en cuanto al

proceso aprendizaje, ya que aprovecha las áreas intelectuales y vivenciales a la

vez.

3.1 FUNDAMENTACIÓN

La etapa que abarca la educación infantil tiene una decisiva importancia en el

desarrollo armónico de los niños. Cualquier actividad se convierte en la principal

agencia de socialización del juego y aprendizaje. De esta forma, en primer

término, el concepto de “Juego” se asocia a una infinidad de otros conceptos y

valoraciones, en donde se centran distintas funciones. El juego, pues, ayuda

esencialmente al desarrollo de la imaginación. Y la imaginación es fundamental

para la acción dramática.

 45

MMAARRÍÍAA CCOONNCCEEPPCCIIÓÓNN DDÍÍAAZZ PPEEÑÑAA

 Asimismo, el juego como concepto general es reconocido por todos sin

distinción de razas, de credos ni de ideologías. Tuvo sus orígenes en Grecia. La

idea helénica del juego aparece en la épica de Homero y de Hesíodo y se le

concibió como una noción de poder físico, luego pasa a ser “paideia” como el

“inocente juego de niños”.

 Los sucesos del juego están caracterizados por una delimitación que

separa al mismo juego de la experiencia cotidiana. Luego, el juego y el teatro

aplicado al aula tienen una relación muy estrecha, en tanto que el primero permite

al niño ver desde muchas perspectivas diferentes procesos, como el paso del

egocentrismo a la interactividad, de la introversión a la extraversión, etc. El juego

puede ser una base fundamental para el teatro educativo, pues los educandos

reflejarán el aprendizaje significativo en su interés directo.

 La utilidad que el mundo del juego puede dar al teatro se puede centrar en

cuatro funciones de las actividades lúdicas: las interpersonales, donde el interés

principal es funcionar en una situación social, donde el dominio de mente y el

cuerpo, así como el medio circundante y el desarrollo cognitivo, ayudan al dominio

de conflictos y a la satisfacción de deseo; las biológicas, en donde los niños

aprenden actividades básicas como estimulación quinestésica, utilización de los

sentidos, a relajarse, manejo de energías, etc.; los interpersonales van con el

desarrollo social, la anulación del individualismo que conlleva a la socialización

armónica; y las socioculturales, que ayudan a delimitar el rol de los alumnos.

 Así, tenemos que el concepto de “juego” será imprescindible para aplicar

actividades placenteras que constituyan la actividad principal del niño, por donde

éste construya cotidianamente su aprendizaje. Es el juego directamente en la

enseñanza el que permite la interacción con el medio exterior, lo que permite

familiarizarse con las actividades que integran su comunidad, interrelacionándose

con el adulto. Influye en el desarrollo del lenguaje, ya que ayuda a expresar

deseos y sentimientos, entender los requerimientos de sus compañeros. Es por

eso que el teatro se lleva al niño en forma de juego donde él va a representar, a

jugar, a divertirse, a bailar, a expresar, a experimentar diferentes actividades y a

convivir formando equipo.

 46

MMAARRÍÍAA CCOONNCCEEPPCCIIÓÓNN DDÍÍAAZZ PPEEÑÑAA

 Pienso, en lo que concierne al desarrollo infantil, que los biólogos, los

psicólogos y los lingüistas han hecho progresos muy rápidos que están en

estrecha relación con la forma en que orientamos nuestra educación y nuestras

actividades de juego.

 En primer lugar, en el juego se reduce la gravedad de las consecuencias de

los errores y los fracasos. En el fondo, el juego es una actividad seria que no tiene

consecuencias frustrantes para el niño. De allí su posibilidad extraordinaria para el

teatro infantil. Se trata, en suma, de una actividad que se justifica por sí misma. En

consecuencia, su relación con nuestra propuesta educativa es un excelente medio

de exploración que de por sí infunde estímulo.

Por otra parte, el juego aplicado al teatro rara vez es aleatorio o casual, sino

más bien, parece como obedecer a un plan. Es una proyección de la vida interior

hacia el mundo, en contraste con el aprendizaje, mediante el cual se interioriza el

mundo externo y se hace parte de nosotros mismos. Los niños transforman el

mundo de acuerdo con sus deseos mientras que en el aprendizaje se transforma

para conformar mejor a la estructura del mundo exterior. El juego es una actividad

sumamente importante para el crecimiento, jugar da una sensación muy particular

de omnipotencia. El juego es fuente de diversión, además.

Por este motivo, el estudio se desarrolló en el aula como una forma de

proponer al teatro como parte de un juego a manera de estrategia con el fin de

llevar al niño al aprendizaje vivencial.

El teatro en el aula, con base en los beneficios del juego, sirve para

fortalecer los valores: honradez, lealtad, generosidad, cooperación, solidaridad con

los amigos y con el grupo, respeto por los demás y por sus ideas, amor, tolerancia

y, propicia rasgos como el dominio de sí mismo, la seguridad, la atención - debe

estar atento para entender las reglas y no estropearlas, la reflexión, la búsqueda

de alternativas o salidas que favorezcan una posición, la curiosidad, la iniciativa, la

imaginación, el sentido común, porque todos estos valores facilitan la

incorporación en la vida ciudadana. Encaminándolo hacia una representación de

vivencias que posteriormente se podrán transformar en aprendizajes teatrales

reflejados en la vida cotidiana.

 47

MMAARRÍÍAA CCOONNCCEEPPCCIIÓÓNN DDÍÍAAZZ PPEEÑÑAA

Ya que el juego ha sido considerado como una actividad de carácter

universal, común a todas las razas, en todas las épocas y para todas las

condiciones de vida, los gustos y las costumbres en todo el globo terráqueo han

evolucionado a la par quizá de la ciencia y la tecnología. Por eso, otro beneficio

que aporta el juego al teatro es la estimulación de cualidades morales en los niños

y en las niñas como son la honradez, el dominio de sí mismo, la seguridad, la

atención - se concentra en lo que hace, la reflexión, la búsqueda de alternativas

para ganar, el respeto por las reglas, la curiosidad, la imaginación, la iniciativa, el

sentido común, pero sobre todo el juego limpio, sin trampas, y la solidaridad con

los amigos, con el grupo. El juego, visto de esta manera sirve para canalizar las

tensiones, llegando poco a poco a diferenciar qué cosa es juego y qué no lo es. El

papel de la educación estriba en conseguir que el niño y la niña lleguen a adquirir

la noción del límite entre lo que es juego y lo que no lo es. Lo que es real y lo que

es una actuación. Si entiende esta diferencia, entonces es capaz de reconocer al

juego como parte importante dentro de su trabajo y sólo así puede llegar a

considerarse un ciudadano responsable con deberes y derechos en la sociedad a

la cual pertenece. Finalmente, el teatro-juego, como actividad que se realiza

dentro del aula, es tomado como sinónimo de trabajo, que es ocuparse de una

actividad, ejercicio, tarea, y al trabajo hay que aplicarle una buena dosis de

esfuerzo físico y mental para convertirlo en realidad, es decir, para ejecutarlo, no

importa de qué capacidades tenga que valerse quien lo ejecuta.

Ahora bien, hablando concretamente de cómo el Teatro, por su parte, hace

por sí mismo una labor educativa con amplios horizontes, diremos que, como

recurso didáctico ha sido utilizado en todas las épocas y situaciones, desde los

diálogos teatrales creados ex profeso por el humanista Luis Vives (1492-1540)

para la enseñanza del latín a los universitarios durante el Renacimiento, hasta las

modernas técnicas de dramatización que contemplan la enseñanza como un todo,

en las cuales, teoría y práctica, se retroalimentan y se contemplan, tanto los

aspectos cognitivos de la formación, como los aspectos afectivos, perceptivos,

psicomotores, artísticos y sociales.

 48

MMAARRÍÍAA CCOONNCCEEPPCCIIÓÓNN DDÍÍAAZZ PPEEÑÑAA

Encontré en el Teatro Infantil una herramienta con la que se puede lograr un

equilibrio entre el juego y el aprendizaje, además de contar con el apoyo de

estrategias que buscan fortalecer la psicología del alumno.

 El Teatro puede ser un arma de liberación, de transformación social y

educativa. Hay que tener muy claro qué se pretende con el uso del teatro en la

educación. Como se puede apreciar, éste se considera en la enseñanza como un

cuerpo de instrucción centrado en la propia construcción de conocimientos que

conlleva, lógicamente, un proceso de investigación y aprendizaje; pero, en forma

muy particular, es un juego y proceso de creación, de adaptación de ideas, de

conectarse sin miedo a la sensibilidad y talento de cada uno; es un viaje al interior

donde los deseos, sueños y logros específicos de cada niño, que ayudan

notablemente para que el alumno se vuelva más seguro. Se trata de abrir la

capacidad del habla con otros códigos, con otros lenguajes —como la gestualidad,

expresión corporal—, dándole al niño la herramienta para lograr una gama de

posturas, tonos, de espacios, que permiten comunicarse y aprender.

DESARROLLO
PERSONAL
Y SOCIAL

LUDOTERAPIA

ANIMACIÓN
SOCIO-

CULTURAL

ARTE

MÚSICA

TEATRO

 49

MMAARRÍÍAA CCOONNCCEEPPCCIIÓÓNN DDÍÍAAZZ PPEEÑÑAA

El teatro brinda la sensación de que hay que vivir el hecho. Esto es realmente

estimulante. Sostengo que el Proyecto de Innovación que propongo con el teatro,

es lúdico en el cien por ciento. Es un sitio con un tiempo de privilegio para la

creación, un juego que ayuda contundentemente a los procesos de inteligencia. El

Teatro es una manera de ensayar la realidad, optimizarla para vivir una

experiencia de carácter sensible. He constatado que funciona de maravilla en mi

comunidad escolar: las obras se sustentan sobre juegos formales, se ensaya, y

esto permite afianzar los conocimientos. Esto es un juego bastante complejo que a

su vez permite observar las conductas en nuestros alumnos, que reconstruye

hechos a través de la memorización, una reconstrucción verbalizada y actuada.

Nuestra estrategia nos permite construir una identidad, sobre la base de que cada

alumno es diferente, y esta mezcla enriquece la competencia. Nuestra misión,

darle vida a un texto, interesar a los niños a escribir, crear, fomentando una

evolución dinámica, con temas tratados con amor, que han servido de herramienta

para el interés y el logro de la lecto- escritura.

 En estas actividades hemos enseñado al niño a usar el lenguaje, ya que

podemos ver en niños actuales de nivel secundaria que hay una pobreza

apabullante en el área lenguaje. Hoy, en este Proyecto de Innovación, la docencia

posee cualidades únicas, y el teatro permite esa conexión entre maestros y

alumnos. Otra manera de razonar, de crear, de aprender, de actuar.

 Esta tesis propone que el Teatro debe de estar mucho más presente en las

clases, porque es un juego, tiene un aspecto lúdico que es muy útil para la

enseñanza, y para que el alumno descargue sus problemas de timidez,

autoestima, autonomía e integración social. Es un medio rico y estimulante.

 Al trabajar esta posibilidad teatral con los alumnos, los situamos en un

universo simbólico que entronca con su juego, y que cumple un papel

fundamental. Y es precisamente el juego, sobre el que teorizamos anteriormente,

el que hace posible situaciones, conflictos, historias, dramas que se desarrollan en

un tiempo definido, y que permiten a los niños y niñas realizar un experimento de

“dominación” sobre esa realidad. Un juego poblado de personajes que viven

angustias, gratificaciones, etc.; en éste existen reglas basadas en la cooperación,

 50

MMAARRÍÍAA CCOONNCCEEPPCCIIÓÓNN DDÍÍAAZZ PPEEÑÑAA

hay planificación e intercambio de roles entre los jugadores, dejando muy atrás el

egocentrismo, y acercándonos a los procesos creativos de un ser centrado

socialmente hablando.

El teatro es un juego comprometido entre personas, de uno mismo hacia

uno mismo, de uno mismo hacia los otros; pero que sobre todo nos permite

aprender de nuestra individualidad. Estas ficciones infantiles, como por ejemplo

creernos papá o mamá, permiten al alumno la capacidad de comprender el

comportamiento de sus padres y sus actitudes hacia ellos. El niño, lo hemos

comprobado, hace de un hueco debajo de la mesa un escenario fantástico,

articulado con sillas, y lo convierte en casa, castillo, nave espacial, etc.; lo dota de

características: está construido con el material de lo que están hechos los sueños,

la imaginación. Para lograr todo esto, se debe de trabajar mucho, y es un Proyecto

de Innovación muy comprometido.

Debemos situar al niño ante un fenómeno directo que, jugando con

ficciones, le muestre, a través de sus códigos específicos, un universo de

elaboración que adquiere la dimensión de verdadero. Se abre la propuesta

temática: quiénes intervienen en cada escena; y esto permite que desarrolle sus

capacidades. Todo este proceso nos ha permitido estimular en nuestros alumnos

la contemplación, la observación, ya que el teatro es un arma de creación artística

que le permitirá vivir con intensidad su vida, no olvidando que es una actividad con

normas que permite lograr la armonía de un conjunto, y que requiere de leyes; es

decir, este juego armónico siempre encierra cierto orden.

¿Cuál es la misión del teatro? El teatro es un espejo que permite observar

un fragmento de reflexión colectiva, y con uno mismo; es un encuentro con uno

mismo, es tomar consciencia de lo que somos, corregirnos. El teatro cumple una

misión estética, idealista, filosófica, ética, humanística, de prevención o de

concientización, etc.; y, cada una de ellas, es legítima. Es un espacio como una

fuente de conocimientos, de entretenimiento, de arte, de cultura con una

capacidad única de transformación, y como propuesta, el teatro ha reformado sus

fundamentos e ideología. Konstantín Stanislavski, actor, director escénico y

pedagogo teatral ruso, nombrado director de la Sociedad de Arte y Literatura de

 51

MMAARRÍÍAA CCOONNCCEEPPCCIIÓÓNN DDÍÍAAZZ PPEEÑÑAA

Moscú, a finales del siglo XIX y principios de XX, llevó a cabo una importantísima

labor como pedagogo, creando el llamado "Método de las Acciones Físicas",

conocido también como "Sistema Stanislavski", que consiste básicamente en

hacer que el actor experimente durante la ejecución del papel emociones

semejantes, parecidas a las que experimenta el personaje interpretado; para ello

se recurre a ejercicios que estimulan la imaginación, la capacidad de

improvisación, la relajación muscular, la respuesta inmediata a una situación

imprevista, la reproducción de emociones experimentadas en el pasado, la

claridad en la emisión verbal, etc. Deseó llegar al teatro “real”, matando el teatro

superficial y fantasioso del neoclásico. También Vsévolod Meyerhold, discípulo de

Stanislavski, en la misma época enfrentó los principios del llamado academicismo

teatral. Tuvo animadversión por el naturalismo e inventó un teatro abstracto,

donde el público tenía que pensar. Lo importante es que esto lo llevó a cabo en el

aula, sin telones de terciopelo o lámparas suntuosas, con un decorado simbólico

que da posibilidades de abstracción, que invita a reflexionar. Un poco más

adelante, el alemán Bertolt Brecht (1898-1956), poeta, director teatral y

dramaturgo, uno de los más destacados e innovadores del siglo XX, siempre

buscaría con sus actuaciones concientizar al espectador y hacerlo pensar,

procurando distanciarlo del elemento anecdótico. Hasta el fin de su vida, sostuvo

la tesis de que el teatro podía contribuir a modificar el mundo, y su obra estuvo

muy cercano a los principios del teatro griego.

 Para delimitar bien todas las facetas de la enseñanza del Teatro en la

educación, se deberán abordar, desde un enfoque global, áreas de conocimiento

que van desde la teoría literaria, la semiótica teatral, la didáctica de las lenguas, la

animación lectora, el arte dramático, y otras, hasta las relacionadas con la

escritura, la expresión corporal, el fomento a la creatividad, la expresión artística o

la educación emocional, y lo que es más importante tener en cuenta: los aspectos

metodológicos que ayudan al desarrollo de la capacidad de interrelación de todas

estas formas de expresión por medio de la interdisciplinariedad.

 52

MMAARRÍÍAA CCOONNCCEEPPCCIIÓÓNN DDÍÍAAZZ PPEEÑÑAA

 El teatro y la educación se han relacionado desde siempre. Aunque en la

época moderna, desde el Renacimiento, existieron humanistas que potenciaron la

capacidad de la dramatización para la enseñanza. Un ejemplo de ello que admiro

fue Jan Amos Comenius, nacido en 1592, considerado fundador de la pedagogía

moderna, teólogo y filósofo. Gustaba de leer a los poetas clásicos Virgilio, Ovidio y

Cicerón. Su búsqueda de nuevas estrategias nace del descontento que tenía

hacia que los alumnos “obedientes” repitieran las lecciones mecánicamente,

criticando el método memorístico. Para él era necesario buscar el interés del

estudiante, y, así, aprendería. Fue el iniciador de las ilustraciones en los libros y

de la utilización del teatro en las aulas. Luchó por una escuela crítica. Decia que el

estudio tenía que ser: “completamente práctico, completamente grato, de tal

manera que hiciera de la escuela una auténtica diversión, es decir, un agradable

preludio de nuestra vida. También opinaba que la escuela debía centrarse no solo

en la formación de la mente, sino de la persona como un todo, lo que incluiría la

instrucción moral y espiritual”. (Comenius Jan Amos, 1670) Jean Piaget

mencionaba: “es en definitiva uno de los autores a quien no es necesario corregir

para modernizarlos; basta con traducirlos”. Comenius estaba convencido de que la

educación tiene un papel en el desarrollo de las personas, en el esfuerzo, sin

malos tratos, buscando la alegría y la motivación en los alumnos. En mi opinión,

resulta fascinante que un pensador inmediatamente posterior a la Edad Media

pudiera construir pensamientos que incluso hoy suenan vanguardistas.

 En su libro Orbis Pictum (El mundo en imágenes) muestra un mundo visible

en dibujos para el aprendizaje del latín, que parece ser el primer libro ilustrado

para niños. De ahí que se le de el título de precursor de la educación audiovisual.

Exigió con firmeza que la educación primaria fuera obligatoria. Buscó que la

educación fuera comprensiva, basada en un proceso para toda la vida, y con una

reforma construida en la unión de la teoría y la práctica, así como el estímulo para

el pensamiento. Era un pensador admirable y extraño para la época, ya que

planteaba incluso la igualdad de género, al igual que la escuela obligatoria. Pero lo

principal, y, por lo cual lo cito, es por la importancia y utilización del Teatro, y su

interpretación, como instrumento de estimulación del aprendizaje. Él pensaba que

 53

MMAARRÍÍAA CCOONNCCEEPPCCIIÓÓNN DDÍÍAAZZ PPEEÑÑAA

el aprendizaje debía de ser un juego; hoy, lo constatamos. Proponía ir a la escuela

con alegría, y le daba gran alegría la visita de los Padres a la escuela, ya que lo

consideraba una fiesta. Diseñó para ello espacios abiertos. La clave, para él, era

aprender directamente de la realidad, con presentaciones o representaciones.

Entre las obras de Comenius, que fueron alrededor de trescientas, se encuentran

algunas que fueron inspiradas en reformadores como Lutero (1483-1546), Calvino

(1509-1564), filósofos como Bacon (1561-1626), y de humanistas de la talla de

Luis Vives (1492-1540) y de Wolfgang Ratke (1571-1635).

 Las que dejaron un impacto más en mí, fueron la Clase-Juego-Obra teatral

(1655) y el Tratado sobre las oportunidades (1643), donde menciona que el

maestro no sólo imparte las asignaturas, sino da respuestas adecuadas a las

exigencias personales de los alumnos: no sólo instruir, sino formar.

 Una de las tesis es poner en la práctica didáctica los principios del nuevo

paradigma educativo, a través de procedimientos que impliquen

interdisciplinariedad, considerando uno de los elementos nucleares de este

cometido la dramatización teatral, con estrategias expresivas-dramáticas que

generen nuevos ambientes de aprendizaje, consolidando su inserción como

materia, una estrategia didáctica como actividad teatral, con las herramientas

necesarias para la creatividad expresiva, formando en el profesorado “artistas

pedagogos”, definiendo la competencia en dramatización, ya que en el juego

dramático se comienza a diferenciar entre el rol del espectador y el actor; y es el

niño capaz de adoptar papeles más complejos.

 El niño como planificador puede adoptar el punto de vista de los otros en

forma grupal. Debe de reconocer la apariencia del personaje, adecuándose y

ajustándose a diversas situaciones; pero, al mismo tiempo, su yo lo llevará a tomar

consciencia de su función comunicadora de los elementos teatrales como estadio

de roles, comprensión de textos con implicaciones quinésicas y emocionales, esto

es, dando sentido a su aprendizaje. Aquí, el profesor deja de ser el protagonista, y

permite que el alumno se convierta en el foco central. Este debe de interpretar,

crear y actuar cooperativamente con otros. Esto implica diferentes dimensiones

del sujeto, y, por supuesto, de las habilidades, ya que promueve el lenguaje y

 54

MMAARRÍÍAA CCOONNCCEEPPCCIIÓÓNN DDÍÍAAZZ PPEEÑÑAA

desarrollo del vocabulario, estimula la imaginación y el pensamiento creativo;

fomenta el pensamiento crítico, y, aún más elevado, uso de procesos cognitivos,

utilizando formas múltiples de inteligencia.

 El Teatro deja huella. Trabaja con la interacción de las Artes: literatura,

pintura, danza y canto. El Teatro es como un lenguaje total, un proceso basado en

el conjunto prosocial para construir una comunidad culta, un proceso por el cual se

puede orientar a los niños y crear modelos adecuados de vida. También mejora la

espontaneidad y la creatividad en el movimiento expresivo, disfrutando de esta

manifestación corporal.

Todos estos avances de teóricos fundamentales para el Teatro actual me

han provisto de una visión alternativa de innovación pedagógica, donde puedo

recuperar puntos de vista y actividades lúdicas, así como estrategias didácticas

para conseguir los propósitos en el nivel preescolar, desde la realidad del Jardín

de Niños a mi cargo, tomando en cuenta los factores variables, y pensando

siempre en el trabajo de reflexión y colegiado para la superación en equipo, y para

lograr este proyecto educativo, que no se queda sólo en las modificaciones de

planes y programas, sino que logre ofrecer a los docentes una visión más amplia y

objetiva, así como cultural, para recuperar las actividades lúdicas en su práctica

diaria. Se motivó a las docentes para que, autodidácticamente abundaran sobre

esta clase de teorías de pedagogos dedicados a fomentar el teatro de aula, y

sobre cómo aplicarlos en su salón de clases.

Asimismo, hubo consulta de libros teóricos y publicaciones hemerográficas

que nos brindaron conocimientos más profundos sobre las ventajas del teatro en

la educación de los niños, y, que, de manera colegiada nos permitieron hacer un

intercambio de ideas, todo pensando en el beneficio del alumnado.

 Todo esto, con el objetivo de fungir como pilar para la sensibilización del

niño para desarrollar formas de expresión, ritmo y lenguaje corporal, desinhibición

y espontaneidad, con diferentes formas dramáticas, uso de títeres, marionetas,

máscaras, teatro de sombras, teatro negro, recitales, creaciones colectivas,

elaboración de textos, usando elementos básicos del esquema dramático como

 55

MMAARRÍÍAA CCOONNCCEEPPCCIIÓÓNN DDÍÍAAZZ PPEEÑÑAA

son personajes, como son tema, espacio y tiempo aplicado a mi proyecto de

innovación en el aula.

3.2 SUPUESTOS

A partir de la fundamentación teórica, y de la visión acumulada tras mi práctica

diaria, se desprenden los siguientes supuestos:

 Muchas docentes desconocen los logros que pueden obtener del niño,

favoreciendo la actividad más importante de su vida y propia de su edad,

como es el juego.

 A pesar de que es un hecho que en el nivel preescolar el niño aprende

jugando, en la práctica cotidiana muchas educadoras no le dan la

importancia debida a éste, ni mucho menos lo relacionarían con su

potencialidad cuando se une al Teatro. Se da, pues, un tratamiento

inadecuado a las actividades lúdicas, así como a la falta de estrategias para

que los alumnos logren un aprendizaje significativo.

 Hay apatía para responder a los intereses y necesidades del niño.

 Las experiencias lúdicas aprovechadas en los ejercicios propios de Teatro

ayudan a los niños a expresar sus sentimientos, fomentan su crecimiento

intelectual, y lo proveen de oportunidades para utilizar nuevas formas de

pensar y solucionar problemas académicos y cotidianos.

 El pequeño utiliza su cuerpo como vehículo de expresión, adquiere

nociones como el movimiento, la velocidad, la fuerza, y adquiere lo

referente a las relaciones espaciales.

 El Teatro será de gran importancia para el aprendizaje posterior del

educando, pues une sus conocimientos con la adquisición de habilidades

por medio de hacer actividades diferentes e innovadoras. Así mismo va

aprendiendo también como auto-regular sus emociones y acciones.

 56

MMAARRÍÍAA CCOONNCCEEPPCCIIÓÓNN DDÍÍAAZZ PPEEÑÑAA

3.3 PROPÓSITOS

Se pretende la recuperación de las actividades lúdicas dentro del trabajo del

Proyecto de Innovación que propongo, y particularmente la del Teatro como

herramienta en el aula, con estrategias didácticas para estimular el desarrollo

integral de los niños y niñas del Jardín de Niños “Buckingham”. La problemática

planteada, de que no hay una integración entre emocionalidad, corporalidad e

intelectualidad, y como tal no son aprovechadas en su conjunto, nos lleva a

plantear los siguientes propósitos para generar un aprendizaje significativo:

 Usar el juego teatral como principal recurso didáctico basado en principios

lúdicos.

 Fortalecer la autonomía, la seguridad y la confianza personal en los

alumnos.

 Recuperar la identidad creativa, la originalidad y la autenticidad.

 Fomentar la habilidad de razonamiento crítico por medio del lenguaje.

 Fomentar la expresión de conceptos e ideas por medio de recursos no

verbales.

 Promover el juego simbólico de representación de roles como principal

medio de conocimiento de la realidad social.

 Utilizar la observación sistemática como instrumento de evaluación global,

formativa y continua de los alumnos, con contenidos prácticos de

ejercicios, técnicas efectivas de respiración, concentración y actuación.

 Fomentar el gusto por la literatura y tratamiento de textos, es decir,

reclamar al profesorado nuevos modos de interpretar la práctica docente,

convirtiendo los encuentros con los alumnos en auténticos procesos de

enseñanza-aprendizaje, en donde la acción y la reflexión conviven

armónicamente.

 57

MMAARRÍÍAA CCOONNCCEEPPCCIIÓÓNN DDÍÍAAZZ PPEEÑÑAA

3.4 PLAN DE ACCIÓN

Para el cumplimiento de los propósitos se dará énfasis a algunas

actividades como estrategias de aplicación, de las cuales daremos un cronograma

general de aplicación.

Como antecedente, es preciso saber que pondremos en marcha un taller en

donde todos los días jueves realizaremos con sentido crítico y responsabilidad un

análisis de las causas por las que se ha perdido la práctica lúdica en el sentido

didáctico. Nuestras sesiones serán de dos horas cada jueves, y, nos rotaremos la

palabra cada sesión, en donde cada educadora aportará su punto de vista sobre el

tema.

La premisa será que todo lo analizado en el taller tiene que verse reflejado

en el aula. Por ello, se considerará también el método de implementación de

material didáctico, con marionetas, vestuarios y libretos apropiados para el

programa general educativo.

Entre los objetivos planteados para el taller del los jueves, tomaremos como

acuerdos esenciales los siguientes:

 Comprender las nociones de espacio y tiempo.

 Aprender a conocer su propio cuerpo.

 Desarrollar su imaginación.

 Aprender a escucharse así mismo.

 Habituarse a hacer un trabajo más riguroso.

 Asumir el riesgo.

 Desarrollar la capacidad de ser disciplinado.

 Aumentar su sensibilidad.

 Aprender a valorar el trabajo del otro.

Para lograr estos objetivos, realizaremos en primer plano un esquema de

actividades básicas para hacer viable el proyecto, mismas que a continuación se

detallan, y que serán puestas en práctica en cada actividad diseñada.

 58

MMAARRÍÍAA CCOONNCCEEPPCCIIÓÓNN DDÍÍAAZZ PPEEÑÑAA

Los módulos para ir logrando los objetivos se hicieron en períodos de un

mes cada uno, de la siguiente manera:

Sesión Actividad Fecha y duración

I CONTROLAR LA RESPIRACIÓN
Agosto de 2008 / 1

mes

Desarrollo de la actividad

Antes de comenzar cualquier tipo de ejercicio teatral debemos explicar a los niños la

importancia de la respiración para mantener el ritmo y para que nuestra mente y nuestro

cuerpo, trabaje en coordinación y armonía. Con estos ejercicios les iremos explicando que

sirve para relajarnos, para soltar la tensión muscular que tenemos, y nos permiten

controlar la capacidad de respirar por medio del juego de los músculos abdominales,

además de mejorar la coordinación de la gestualidad. Los alumnos aprenden la inhalación

y exhalación con un propósito exclusivamente relajante, previo a las actividades en clase.

Recursos humanos

Para esta actividad se necesita que la educadora trabaje en grupo con los alumnos,

poniéndose ella misma como ejemplo de los ejercicios.

Recursos materiales

Un aula amplia, desprovista de mesas, para que los alumnos puedan estar de pie, en

formación. También puede realizarse en un jardín o patio al aire libre.

Observaciones

Esta actividad pasará a formar parte de una rutina diaria, antes de comenzar las labores

escolares.

 59

MMAARRÍÍAA CCOONNCCEEPPCCIIÓÓNN DDÍÍAAZZ PPEEÑÑAA

Sesión Actividad Fecha y duración

II DESARROLLAR LA PERCEPCIÓN
Septiembre de 2008 /

1 mes

Desarrollo de la actividad

Para ayudar a despertar la inteligencia sensorial y motriz le propondremos a los niños y

niñas juegos en el que vivan realmente las situaciones cuando las representa y, por lo

tanto, desarrollen la capacidad de percepción y de conocimiento de sus sensaciones. Al

mismo tiempo que realiza estas actividades, aumenta su capacidad de imaginación y

explora y utiliza todos los sentidos. El niño se inicia en la representación del gesto creativo,

porque su acto de comunicación debe parecer realidad. Si el niño se da cuenta, si no está

seguro de la veracidad de lo que representa, tampoco puede convencer a sus compañeros

que lo observan atentamente.

Recursos humanos

Educadora, asistente y alumnos.

Recursos materiales

Se pueden integrar escenografías y vestuarios según el tema a tratar, si bien no son

completamente indispensables para realizar esta actividad.

Observaciones

Se desarrolla esta actividad variando los temas y situaciones, ya sea de historia, ciencias

sociales, etc…

 60

MMAARRÍÍAA CCOONNCCEEPPCCIIÓÓNN DDÍÍAAZZ PPEEÑÑAA

Sesión Actividad Fecha y duración

III CONTROLAR LOS SENTIMIENTOS
Octubre de 2008 / 1

mes

Desarrollo de la actividad

Realizar juegos sensoriales le proporciona al niño, a medida que va aprendiendo a hacer

improvisaciones, a que sea consciente de controlar sus sentimientos. Cuando improvisa,

vive experiencias únicas en torno a los sentimientos: de alegría, miedo, ternura, angustia,

enfado, diversión, etc., pasando en ocasiones de un sentimiento a otro con cierta rapidez,

lo que le ayuda a desarrollarlos de manera espontánea. Ha de desprenderse de ellos en el

momento que termina la representación o el juego.

 Debido a la edad que tienen no es conveniente que represente sentimientos

negativos como los de odio, rencor o desprecio. El objetivo final de estos juegos o

ejercicios es que dominen el control de sus impulsos. Con la representación de

sentimientos positivos les servirá de ayuda para desarrollar sus capacidades humanas.

Recursos humanos

Educadora, asistente y alumnos.

Recursos materiales

Aula, escenografía y vestuarios variados, según el tema a tratar.

Observaciones

Es importante no forzar en esta actividad a los niños, ya que el manejo de emociones tiene

alto impacto sobre ellos. Se debe dosificar sobretodo con emociones fuertes como el

enfado, la angustia, etc.

 61

MMAARRÍÍAA CCOONNCCEEPPCCIIÓÓNN DDÍÍAAZZ PPEEÑÑAA

Sesión Actividad Fecha / Duración

IV
POTENCIAR EL DESARROLLO DE LA

IMAGINACIÓN

Noviembre de 2008 /

1 mes

Desarrollo de la actividad

El poder inventar, soñar, manifestar ideas, en definitiva dar rienda suelta a la capacidad de

imaginar, proporciona satisfacción a los niños y les ayuda a expresar sus sentimientos y

deseos por medio de la expresión de gestos y palabras. Los juegos teatrales necesitan en

gran medida de un esfuerzo imaginativo que se concentra en la manifestación de los

sentimientos y emociones.

Recursos humanos

Educadora, asistente y alumnos.

Recursos materiales

Aula, sillas en forma circular.

Observaciones

Los niños se sienten muy motivados al poder manifestar lo que imaginan, es increíble

poder observar todo lo que son capaces de expresar. Cuidar siempre que se encuentren

estimulados para lograr el éxito de esta actividad.

 62

MMAARRÍÍAA CCOONNCCEEPPCCIIÓÓNN DDÍÍAAZZ PPEEÑÑAA

Sesión Actividad Fecha / Aplicación

V AYUDAR A CONOCER EL ENTORNO
Diciembre de 2008 / 1

mes

Desarrollo de la actividad

Las habilidades de observación son una herramienta que el niño debe utilizar para conocer

mejor su entorno. Al representar numerosas acciones cercanas como las que realizan sus

familiares: cómo se dirigen sus padres en diversas situaciones, sus primos, abuelos, etc.,

todo ello tiene que observarlo desde diversos ángulos y bajo diferentes perspectivas. El

hecho de que posteriormente el niño tenga que expresar lo observado en una

representación, proporciona una oportunidad de comparar la realidad exterior con su

percepción del mundo, lo que le ayudará a descubrirlo, estructurarlo y asimilarlo con

facilidad. En un futuro le contribuirá a la construcción de una personalidad más consciente,

teniendo confianza en sí mismo, proporcionándole cierta ayuda para superar con éxito

todas las etapas escolares.

Recursos humanos

Educadora, asistente y alumnos.

Recursos materiales

Aula amplia, desprovista de impedimentos (sillas, mesas) para la libre acción dramática.

Se pueden usar cajas de cartón para simular coches o muebles.

Observaciones

Posterior a la actividad puede hacerse una reflexión oral del comportamiento que

reprodujeron los alumnos, con el objetivo de formar un ambiente crítico en el aula.

 63

MMAARRÍÍAA CCOONNCCEEPPCCIIÓÓNN DDÍÍAAZZ PPEEÑÑAA

Sesión Actividad Fecha /Duración

VI
DESARROLLAR LAS NOCIONES DE ESPACIO Y

TIEMPO

Enero de 2009 / 1

mes

Desarrollo de la actividad

En una improvisación, el niño reparte temporalmente un cierto número de acciones. Esta

organización temporal produce una escena corta que el niño va construyendo conforme va

avanzando su representación.

 Este tipo de ejercicio le sirve para que poco a poco vaya tomando conciencia del

orden temporal de los acontecimientos, cómo van surgiendo y cuánto duran. Del mismo

modo se da cuenta del ritmo que debe darle a la escena para que sea acorde con lo que

se quiere transmitir.

 Respecto al espacio, el niño adquiere también esta noción, ya que se mueve en un

lugar dado, acotado por diferentes elementos como puede ser el aula de clase, decorado

según la ocasión. Cuando se escenifica una estrategia pedagógica, se debe tener en

cuenta el espacio que ocupan los demás actores, y para ello ha de situarse en el espacio,

guiándose por el desplazamiento de los demás actores o creando su espacio personal.

Una vez familiarizados con el personaje que cada uno tiene, el adulto debe mostrarle en

un papel continuo la posición y recorrido de cada actor, para que se visualice el espacio

que ocupa cada uno.

Recursos humanos

Educadora, asistente y alumnos.

Recursos materiales

Aula, escenografía y vestuarios variados.

Observaciones

El niño logra acotar su espacio y adaptarse a él, así como relacionar el tiempo y lugar

preciso de su intervención por lo que esta actividad deja realmente un aprendizaje en

cuanto a nociones de espacio y tiempo.

 64

MMAARRÍÍAA CCOONNCCEEPPCCIIÓÓNN DDÍÍAAZZ PPEEÑÑAA

Sesión Actividad Fecha /Duración

VII DESARROLLAR LA NOCIÓN DE SÍMBOLO
Febrero de 2009 / 1

mes

Desarrollo de la actividad

El desarrollo de la noción de símbolos permite que el niño pueda representar objetos,

gestos y movimientos, a partir de unos signos arbitrarios y diferenciados como el lenguaje,

el dibujo, la escritura o la gestualidad. En la Educación Infantil, el niño imita modelos y está

siempre dispuesto a dibujar personas y objetos de su entorno inmediato, ejercicio que

sabemos indispensable previo a la lecto-escritura, por ejemplo. Mediante el juego teatral,

se amplía este conocimiento, haciéndole descubrir que con la ayuda de su propio cuerpo,

y, sin ningún objeto, son capaces de crear símbolos como: casa, un avión, un plato, la hoja

de un árbol, etc.; a través de juego simbólico que le permite exteriorizar sus sentimientos,

emociones y su percepción del mundo, el niño aprende nuevos códigos. El alumno, con su

cuerpo, puede imitar los movimientos de un avión, de un pájaro, etc.

Recursos humanos

Educadora, asistente y alumnos.

Recursos materiales

Aula, escenografía y vestuarios variados.

Observaciones

Es admirable observar como se logra en el niño que por medio del juego simbólico pueda

representar y manifestar diferentes códigos que dan por resultado crear conocimiento de

distintos objetos y/o sus características únicamente con su expresión corporal y verbal.

 65

MMAARRÍÍAA CCOONNCCEEPPCCIIÓÓNN DDÍÍAAZZ PPEEÑÑAA

Sesión Actividad Fecha / Duración

VIII APRENDER A RESPETARSE MUTUAMENTE Marzo de 2009 / 1mes

Desarrollo de la actividad

En el momento de la interpretación, el niño utiliza su imaginación, inteligencia y

sensibilidad para comunicarse con los demás, y cuando hace de espectador, participan de

la representación de sus compañeros, ya que se muestran atentamente con la vista y el

oído. Este tipo de juegos teatrales ofrecen a los niños y niñas más confianza en sí mismos

y en sus posibilidades, y les ayudan a sentir respeto por el trabajo de los demás.

Recursos humanos

Educadora, asistente y alumnos.

Recursos materiales

Aula, con sillas acomodadas en círculo estrecho.

Observaciones

Hay que tratar de fomentar la cercanía en todo momento, la interacción estrecha de los

alumnos.

 66

MMAARRÍÍAA CCOONNCCEEPPCCIIÓÓNN DDÍÍAAZZ PPEEÑÑAA

Sesión Actividad Fecha / Duración

IX DESARROLLAR EL LENGUAJE Abril de 2009 /1 mes

Desarrollo de la actividad

Los alumnos de Preescolar disfrutan expresándose con el cuerpo más que con palabras,

ya que todavía tienen dificultad en este aspecto dado a un lenguaje limitado que por

supuesto va en aumento con la práctica docente.

 Cuando vivencían un movimiento para expresar algo, un sentimiento o una

emoción, después les resulta más fácil poder expresarlo con palabras. Incluso los niños y

niñas más tímidos son capaces de expresarlo con bastante fuerza.

 Respecto a la temporalización de la acción, se corresponde con la organización de

la frase, ya que los niños, al realizar la acción, deben considerar el orden para que puedan

entenderlo los demás, es decir, en definitiva para que contenga sentido.

 Al finalizar cualquier tipo de ejercicio sería conveniente que los niños, junto con el

adulto, realicen una conversación para valorar el esfuerzo realizado, haciendo una crítica

constructiva, siempre desde el respeto y la tolerancia, que les ayudará en un futuro a ser

personas críticas y positivas.

Recursos humanos

Educadora, asistente y alumnos.

Recursos materiales

Aula, escenografía, vestuarios variados, materiales didácticos como letras, palabras y

recortes.

Observaciones

Estimular a los niños a desarrollar su lenguaje adecuadamente es importante, situándolos

en el contexto adecuado así como valerse de diferentes estrategias para ayudarles a

ampliar su vocabulario.

 67

MMAARRÍÍAA CCOONNCCEEPPCCIIÓÓNN DDÍÍAAZZ PPEEÑÑAA

Sesión Actividad Fecha / Duración

X INICIARSE EN LA COMPRENSIÓN DEL
LENGUAJE LITERARIO

Mayo de 2009 /1 mes

Desarrollo de la actividad
Los juegos teatrales acercan a los niños al lenguaje poético, mediante ejercicios de dicción

y de articulación. Los juegos de onomatopeyas, de palabras, memorización de frases y

poemas permiten que el alumno se relacione con el juego de la sonoridad y su relación

con las imágenes. Cuando decidimos interpretar un cuento que hemos leído y que gusta

a los alumnos, deben aprender frases de memoria y darle entonación, buena voz y dicción,

acercándonos a los sentimientos que quiere expresar el autor por mediación del

personaje. Al mismo tiempo, se familiarizan con el lenguaje literario y empiezan a percibir

que la lectura es un medio de establecer un diálogo entre su imaginación y lo que dice el

texto a través de la historia, los personajes o el estilo.

 Así, el alumno inicia la aventura de apropiarse de una historia, dándole sentido a

través de su imaginación y su sensibilidad.

 Como se puede apreciar, en los tipos de juegos y actividades, las representaciones

teatrales, los cuentos y dramatizaciones fomentan la creatividad, la extroversión, el

conocimiento del entorno, la socialización y sobre todo, la afectividad y el lenguaje

corporal.

 Es por ello que entre nuestros docentes, surgió la necesidad de formar un grupo de

trabajo con la finalidad de llevar a cabo el Proyecto de Innovación que implemente todos

estos principios en la adquisición significativa de aprendizaje intelectual y emocional, de

forma lúdica, creativa y motivante. Por ello consideramos que el Teatro y la dramatización

son una de las técnicas e instrumentos que mejor desarrollan el lenguaje. Para ello, fue

necesario elaborar materiales y recursos que permitan llevar a cabo dichas actividades

dramáticas y de representación.

Recursos humanos

Educadora, asistente y alumnos.

Recursos materiales

Aula, escenografía y vestuarios variados.

Observaciones

Se logra estimular con este tipo de actividades el acercamiento hacia una forma diferente y

proactiva de aprender y conocer.

 68

MMAARRÍÍAA CCOONNCCEEPPCCIIÓÓNN DDÍÍAAZZ PPEEÑÑAA

3.5 VIABILIDAD

Ofrecer a los alumnos las actividades educativas de carácter teatral es viable, ya

que la infraestructura de la escuela, materiales y planeación, así como el Proyecto

Anual, nos permitieron fomentar la renovación pedagógica que hace uso de

técnicas dramáticas a través del intercambio de ideas, necesidades y sueños del

personal, que, como profesionales de la educación vimos en el Teatro una

herramienta eficaz para lograr un aprendizaje significativo.

 El grupo de Teatro lo formamos los profesores, siguiendo una metodología

común, fiel a la filosofía de trabajo. Combinamos las diversas experiencias que

cada alumno nos proporcionó a través de las actividades. Éstas las diseñamos

con el objetivo principal de aportar una calidad consistente y renovadora.

 Hoy me encuentro con orgullo de haber proporcionado esta herramienta a

la comunidad escolar de mi Jardín de Niños, y de seguir construyendo esta

herramienta para difundir el aprendizaje, con un método que propone continuidad,

uniformidad y coherencia. Al mismo tiempo este método significa seguir día a día

aprendiendo y renovando la metodología según la experiencia ganada, ya que

representa un punto de encuentro ilimitado entre enseñanza y creatividad.

 Los objetivos se cumplieron satisfactoriamente, ya que:

1. Fomentó la renovación pedagógica a través de recursos teatrales.

2. Se logró cambiar la neutralidad de los profesores a mi cargo, y, de allí, la de

los alumnos.

3. Favoreció a los niños proporcionándoles las herramientas didácticas de

ámbito dramático y pedagógico para aplicar el arte a la enseñanza.

Existió viabilidad ya que el proyecto permitió sensibilizar a la comunidad y al

profesorado sobre los beneficios que se logran con el Teatro en aula, adoptando

así un sistema educativo eficaz.

 69

MMAARRÍÍAA CCOONNCCEEPPCCIIÓÓNN DDÍÍAAZZ PPEEÑÑAA

3.6 SEGUIMIENTO Y EVALUACIÓN DE LA APLICACIÓN DE LA ALTERNATIVA

3.6.1 EVALUACIÓN DE LA PROPUESTA.

La evaluación del aprendizaje significativo dentro de un contexto constructivista se

define como la respuesta a la situación, comprensión o toma de conciencia o el

comportamiento nuevo. Es un proceso de construcción y asimilación de una

respuesta nueva. Un proceso en el cual el alumno construye activamente nuevas

ideas o conceptos basados en conocimientos presentes y pasados. En otras

palabras, el aprendizaje se forma construyendo nuestros propios conocimientos

desde nuestras propias experiencias.

Aprender es, por lo tanto, un esfuerzo muy personal por el que los

conceptos interiorizados, las reglas y los principios generales puedan

consecuentemente ser aplicados en un contexto de mundo real y práctico. De

acuerdo con Jerome Bruner y otros constructivistas, el profesor actúa como

facilitador que anima a los estudiantes a descubrir principios por sí mismo y a

construir el conocimiento trabajando en la resolución de problemas reales o

simulaciones, normalmente en colaboración con otros alumnos. Esta colaboración

también se conoce como proceso social de construcción del conocimiento. El

teatro ofrece un potencial muy grande desde este punto de vista, ya que es por

definición “integrador” social.

La principal afirmación en esta evaluación es que dentro de una visión

constructivista el aprendizaje se evalúa a través de ejercicios de ejecución en

lugar de pruebas tradicionales de lápiz y papel.

En primer lugar buscamos, pues, el ambiente adecuado para estimar la

creatividad dramática y despegar “actuando” de manera flexible y coordinando un

trabajo multidimensional complejo, desde una perspectiva integradora que

contemple la interacción de motivación y contexto ambiental, un ámbito donde se

entrecruzan aspectos culturales, artísticos y educativos; un espacio de integración

social, lenguaje oral, modo de expresión, formas, papeles desempeñados, y de

finalidades.

 70

MMAARRÍÍAA CCOONNCCEEPPCCIIÓÓNN DDÍÍAAZZ PPEEÑÑAA

Se aplicarán los tres mecanismos del aprendizaje que según Jean Piaget,

son: a) asimilación, b) acomodación, y c) equilibrio. Este pedagogo afirma que

entre los dos y los siete años de edad —período que nos interesa—, los niños

comienzan a aprender y a usar símbolos, cuestión que abarcaremos ampliamente

dentro de nuestra evaluación. Sabemos que el aprendizaje toma tiempo, que no

es instantáneo y que se necesitan revisar las ideas, ponderarlas, ensayarlas, jugar

con ellas. Asimismo, el aprendizaje se evaluará en su contexto social, ya que está

íntimamente relacionado con la interacción con otros seres humanos.

 Durante este proceso evaluamos recopilando información, comparando y

reorientando nuestra labor, formando decisiones al respecto en beneficio de este

proyecto de innovación.

 Siguiendo las ideas de Lev Vigotsky, la evaluación toma en cuenta la idea

del Constructivismo Social, entendido como aquel modelo basado en el

constructivismo, que dicta que el conocimiento además de formarse a partir de las

relaciones ambiente-yo, es la suma del factor entorno social a la ecuación: los

nuevos conocimientos han de formarse a partir de los propios esquemas de la

persona producto de su realidad, y su comparación con los esquemas de los

demás individuos que lo rodean.

Esta evaluación intuitiva integrada a los procesos de aprendizaje, permitió

la continuidad del trabajo de enseñanza. En esta evaluación, donde la interacción

de los diferentes actores: alumnos, profesores, institución, Padres de Familia, en

fin, toda la comunidad, estuvo basada en multicriterios, y una intervención para

evaluar las competencias colectivas, lo cual nos permitió una valoración óptica y

alternativa, de manera directa del rendimiento del alumnado, por ejemplo, en la

realización de un monólogo, o en obras cantadas, en crear un guión en un simple

diseño de maquillaje característico de algún personaje, la espontaneidad. Todo

ello nos sirvió para evaluar la creatividad dramática.

 Si partimos de la expresión creativa, depende no solo del talento nato, sino

también de la motivación, el interés, el esfuerzo y la oportunidad. Nuestra labor en

este proyecto formó valores como la identidad, la autoestima, la tolerancia, el

 71

MMAARRÍÍAA CCOONNCCEEPPCCIIÓÓNN DDÍÍAAZZ PPEEÑÑAA

respeto, la solidaridad, a través del arte escénico, y un espacio de desarrollo

educativo lúdico.

 Estuvimos permanentemente en la búsqueda de eliminar bloqueos

emocionales como proceso de su crecimiento personal, descubrir sus

capacidades, abrirnos horizontes, vencer miedos, adquirir fuerza, ilusión y gozo, y

aprendiendo a vivir positivamente. Nos sumergimos en un “mundo mágico” de

juegos y creatividad, que posibilitó al docente a enseñar a que el piense

reflexivamente, y encuentre respuestas dentro de ellos mismos, a responder sus

interrogantes. Logramos aplicar en nuestro trabajo diario estrategias

metodológicas que potencien la implicación del alumno en su propio aprendizaje.

Se ve favorecido el desarrollo de las actividades por el clima positivo que logramos

en el aula. Los alumnos disfrutan aprendiendo.

 Este trabajo es fruto de la experiencia de años y la labor específica de este

proyecto de innovación, que posibilitó un cambio y transformación. Esta forma de

trabajo requiere de un esfuerzo constante de evaluación, actualización e

innovación.

 La implementación de sistemas de evaluación está asociada

fundamentalmente a un creciente interés por los resultados de la calidad de la

educación; así, concluyo que los alumnos realmente adquirieron los conocimientos

competencias, actitudes y valores necesarios. Se lograron los objetivos

propuestos y logramos conocer el nivel de rendimiento estableciendo una línea

base que nos permitió analizar el progreso educativo a través del tiempo que lo

pusimos en práctica. Constituyó, además, una herramienta útil para el

mejoramiento de la calidad educativa. Los cambios que se originaron a partir de

nuestro trabajo estuvieron debidamente argumentados, con responsabilidad

efectiva.

Llevamos a cabo actividades y ejercicios de desinhibición, juegos de palabras,

juego de la estafeta de improvisación, simulación de situaciones reales, ejercicios

de articulación y dicción, creación de mini-guiones teatrales, cuentacuentos.

Tuvimos reporte significativo en actividades de expresión corporal.

 72

MMAARRÍÍAA CCOONNCCEEPPCCIIÓÓNN DDÍÍAAZZ PPEEÑÑAA

 Evaluamos a los alumnos, ya que ellos, al ponerse en lugar de otro, se

favorecieron con valores tan importantes como la compasión o la solidaridad. El

jugar a ser otra persona, entre otros ejercicios, les había permitido entender sus

virtudes y defectos, que finalmente hacían respetar y aceptar la manera de ser de

los compañeros. Significó mucho para la educadora y para mí en lo personal, ya

que ayudé a afrontar una situación considerablemente importante y difícil.

 Su aplicación estuvo diseñada teniendo en cuenta cuatro usos principales

del Teatro:

1. Teatro para el desarrollo social: un beneficio para el alumno, quien adquirió

un concepto positivo de sí mismo, y logró ser la fuente de recursos que ayudó

a nuestros alumnos a desarrollarse emocional, física, creativa, imaginativa y

socialmente. A través de la actividad constante, se logró que el alumno

adquiriera un mejor concepto de sí mismo y mejorara su destreza a la hora de

presentarse como individuo frente a los demás, además de comunicarse en

un entorno idealmente social.

2. Teatro de adaptación cultural: el resultado fue que el alumno fue capaz de

adquirir aprendizaje, y, a la vez, en equipo se puso en práctica la técnica

dramática, con memorización, declamación e interpretación, al mismo tiempo

que aprendían a valorar el significado de valores culturales como la

responsabilidad y el compromiso.

3. El teatro como desarrollo social: este fue un trabajo de colaboración, ya que

proporcionó un aprendizaje a aquellos alumnos involucrados en el proceso

creativo; se evaluó el trabajo y pudimos constatar que el contexto facilitó la

comunicación y la expresión libre de opiniones; se contribuyó a la educación

de la comunidad.

4. El teatro como medio de aprendizaje: este conllevó a una integración de

distintos conocimientos como la expresión oral, la expresión escrita,

lingüística, cognitiva, afectiva y sociolingüística. La pedagogía teatral no se

limitó a su propio género, sino que también se pudo aplicar y evaluar la

enseñanza de este método en otras materias como historia, geografía,

 73

MMAARRÍÍAA CCOONNCCEEPPCCIIÓÓNN DDÍÍAAZZ PPEEÑÑAA

matemáticas y ética. Hubo un seguimiento y coherencia en las actividades, ya

que el aprendizaje fue dinámico y eficaz.

Hablamos sobre la aplicación y adquisición de nuevos conocimientos a través del

juego, y del uso de la creatividad y de la imaginación. La aplicación de los

recursos comunicativos para el aula permitió trabajar a partir de juegos y

actividades para comunicarse mejor con los alumnos, transmitiéndoles

conocimientos de manera más dinámica y amena. No fue necesario tener un

talento especial para dinamizar las clases ni para lograr este aprendizaje en los

educandos: los niños estaban muy motivados con los recursos aprendidos, lo cual

facilitó la comunicación, verbal y no verbal.

3.6.2 Seguimiento

Asesorar y guiar al profesorado que desarrolla una actividad teatral con los

alumnos se convirtió en prioridad. Seleccioné textos, pautas de dicción, planifiqué

ensayos entre las educadoras; hacíamos juegos dramáticos, mientras organizaba

y coordinaba todas las actividades.

 Antes de toda actividad, primero era analizada en compañía de los

profesores: hablábamos y debatíamos sobre la unidad didáctica como actividad

para realizar después con los niños este tipo de trabajo. Por el buen ambiente

lúdico se facilitó mucho este proceso y hubo motivación suficiente. Los diferentes

puntos de vista entre el equipo siempre surgieron; pero hubo un buen manejo de

resolución de conflictos, enfocándonos sólo a lograr el aprendizaje en los alumnos.

El profesorado se acostumbró a formar parte de un grupo que experimentaba con

base en la creatividad, y entendió la importancia de trabajar unidos en este

proyecto.

 Rápidamente fuimos contagiadas por la espontaneidad de los niños, sus

risas, propias de la emoción al experimentar el placer de expresarse individual y

colectivamente.

 74

MMAARRÍÍAA CCOONNCCEEPPCCIIÓÓNN DDÍÍAAZZ PPEEÑÑAA

 Una conclusión después de la Evaluación fue que lo más importante se

pasa en la vivencia diaria, más que en la exhibición. El teatro en la escuela al

alcance de todos se volvió trascendental, cotidiano, cercano y accesible,

transmitiendo el conocimiento por medio del juego dramático.

 Esta cita teatral logró que nuestros alumnos y profesores participantes se

interesaran en las artes en general. Fuimos capaces de la difusión de las artes

escénicas para la infancia. A continuación menciono distintas actividades que

requieren de estrategia, aplicación, evaluación, y, por supuesto, seguimiento.

 Nuestra propuesta educativa para el desarrollo creativo fue difícil en un

principio, ya que su lenguaje no permitía el trabajo; trabajamos en principio

desarrollando el lenguaje integral necesario para el Teatro. Se incentivó en los

alumnos el uso del diccionario con un carácter lúdico, análisis metalingüístico

(para referirse al mismo lenguaje), análisis sintáctico y semántico (para dotar de

significados precisos y la relación entre las palabras). Se estimuló a los niños a

partir de lecturas y juegos. Exploramos mucho material literario en general, y, a

partir de la evolución lo integramos en el aprendizaje. Fue necesario formar en los

alumnos una experiencia en el uso literario que les permitió al mismo tiempo una

mayor apreciación del idioma en general como herramienta expresiva. Para ello,

primero, los profesores tomaron consciencia de lo importante y placentero que es

el acto de leer. Se seleccionaron cuentos y poemas. Dentro del seguimiento se

estimuló el deseo de aprender y memorizar fragmentos, y de comenzar a hacer

pequeñas rutinas acordes al tema en turno.

 La evaluación de estas actividades nos permitió ubicarnos desde la

pregunta más sencilla: ¿por qué Teatro? El Teatro, como su propia historia lo

refleja, ha sido un espejo de la sociedad, la recreación estética de situaciones en

torno a diferentes temas; el terreno durante muchos años ha sido el de

moralizador y catalizador de sentimientos. El teatro, pues, nos permitió plantear

problemáticas y sus soluciones, demostrando un cambio de actitud hacia nosotras

mismas, como profesoras, y también un cambio radical en la actitud de los

alumnos.

 75

MMAARRÍÍAA CCOONNCCEEPPCCIIÓÓNN DDÍÍAAZZ PPEEÑÑAA

3.7 INFORME FINAL DE LA APLICACIÓN

Disposiciones para las actividades

En todas nuestras actividades de improvisaciones y ensayos se fomentó en los

niños la capacidad de pensar, razonar, tener iniciativa y crítica. En los análisis

colectivos de las escenas, el valor y el respeto a las aportaciones, apertura de

mente para las modificaciones, etc.; en todas las actividades se enfatizó la

comunicación, se dio lectura e interpretó lo leído, se aprendió a hablar con

corrección y fluidez, realizando actividades de expresión oral-corporal,

apoyándonos en el cuerpo como elemento posibilitador, y la herramienta de

conexión a la comunicación personal.

La expresión surge de la dialéctica equilibrada entre creatividad y técnica, y, como

sabemos, en la técnica reside un abanico de posibilidades y recursos que

determinaron una situación. El aprender a expresarse oralmente ayudó, a su vez,

a que los alumnos fueran más positivos en la resolución de conflictos. Sabemos, y

podemos afirmar, que a mayor dominio del lenguaje, obtenemos una mayor

comprensión. Se acrecenta la capacidad de la técnica vocal, y la motivación a la

lectura rebasa lo esperado. Al fomentar la imaginación y la creatividad, se dota al

alumno de recursos para enfrentarse a situaciones inesperadas y complejas.

 76

MMAARRÍÍAA CCOONNCCEEPPCCIIÓÓNN DDÍÍAAZZ PPEEÑÑAA

Cronograma de actividades realizadas durante la aplicación de los módulos

del I al X

Actividad Propósito Tiempo

1
Sensibilizar al personal del Jardín de Niños hacia las

actividades teatrales a implantarse.
2 semanas

Acciones

Se realizó una congregación de todo el personal, con el fin de motivarlos y entusiasmarlos,

invitándolos a la búsqueda de información sobre el tema, y transmitir la pasión que

despertaba en mí este método. Claro que me enfrenté a problemas tales como llevar a mi

personal a involucrarse, y surgieron preguntas lógicas: ¿por dónde empezamos? Fue así

que fue por el principio. ¿Cuál principio? Conocer más sobre la historia del Teatro y su

relación con la práctica educativa profesional. Después, hicimos un recorrido por la escuela

para acondicionar un buen lugar, un salón, un patio, o la sala de usos múltiples, o el jardín,

para poner en práctica dichos estudios. Nos dimos a la tarea de sugerir actividades y juegos

novedosos con todas las variantes posibles. Nos motivaba el interés de desarrollar

capacidades como la creatividad, sentido crítico, expresividad; profundizamos en el

conocimiento e intercambio con los demás miembros del grupo. Nuestra actitud se abrió

sobre la expresión creativa. Una de las prohibiciones que surgieron fue el no resolver por

los alumnos, sino favorecer su propia reflexión sobre lo que se hizo, de manera que logre

por sí solo resolver los obstáculos, con los cuales se enfrenta, y dé sus resoluciones.

 Así, decidimos delimitar un orden, empezamos por los juegos más fáciles que podían

conducirnos a lograr los objetivos propuestos. Toda esta convivencia, y la que

posteriormente logramos con los alumnos, nos llevó a conocernos mejor, a conocer a los

demás, a acercarnos al teatro, a darnos cuenta de la realidad, y descubrir juntas muchas

aplicaciones que pusimos en práctica. Surgió la necesidad de acercarnos al Teatro,

comprendiendo que el maestro debe de jugar también, y participar como un más. En este

proyecto no solamente yo, sino todo mi personal, nos divertimos; logramos aprender algo

nuevo. Erradicar las burlas por completo, fue el primer escalón para que los niños

trabajaran.

 En el Teatro todo puede servir, y puede ser transformado según lo necesitemos, con

 77

MMAARRÍÍAA CCOONNCCEEPPCCIIÓÓNN DDÍÍAAZZ PPEEÑÑAA

imaginación y trabajo: retazos de tela, cartones, materiales de desecho, etc. Acordamos

delimitar los lugares donde desempeñaríamos esta actividad, y concluimos que cualquier

lugar era bueno para desempeñarlo: el salón, el patio y el jardín. La adaptación sería parte

de este juego.

 Esto abrió una oportunidad de grupo enorme, y nosotros sólo aprendimos a

aprovecharla. Surgió como por arte de magia una relación mucho más cercana con los

niños, estableciendo vínculos afectivos, basados en el conocimiento mutuo, que nos

permitió generar un respeto mucho más profundo. Otro factor fue que surgió de este juego

de arte dramático la necesidad de establecer disciplina y límites. Pero efectivamente, el

orden era de índole diferente. Con muchísimas responsabilidades, pero con apertura de

acción para impulsar de la actividad a la oportunidad de experimentar.

 La planeación estuvo enriquecida a través de la acción y la vivencia; estimulamos y

creamos un clima de aula cálido, que permitió el trabajo con gran calidad y propuesta de

mucha ideas. Empezamos a jugar, planteando sencillas pero claras reglas de convivencia.

Actividad Propósito Tiempo

2
Liberación de la imaginación y expresión gestual

básica en los alumnos
De 1 a 3 días

Acciones

Empezamos con unos sencillos ejercicios con los niños: saludándonos como si acabáramos

de llegar. Nuestra situación didáctica fue: ¿cómo se saludan papá y mamá, los vecinos, un

amigo o aquel niño? ¿Cómo saludo a mamá, a mis abuelos, a gente que acabo de conocer,

o a un amigo cuando éramos más pequeños? Sentados en círculo, se decidió que alguien

dijera una palabra como “ahora nos saludaremos con los ojos”, “cambio”, “ahora con los

hombros”, “ahora con la espalda”, “ahora con la rodilla”, “ahora caminemos con el salón”,

logrando una experiencia única y socializadora. Al mencionar nuevamente “cambio”, los

niños sugirieron diferentes tipos de saludos, entre ellos, “¿cómo se saludan en marte?”,

“¿cómo se saludan los presidentes?”, “¿cómo se saludan los alacranes?”

 78

MMAARRÍÍAA CCOONNCCEEPPCCIIÓÓNN DDÍÍAAZZ PPEEÑÑAA

Actividad Propósito Tiempo

3 Fomentar la expresión corporal en los alumnos 1 semana

Acciones

En este ejercicio buscó diversas maneras de caminar. En un salón amplio, se formaron en

fila y comenzaron a caminar. Posteriormente cantaron: “yo camino, tú caminas, nosotros

caminamos”. Así, cada uno tuvo su tiempo para manifestar su idea. Ejemplo: caminando en

forma grupal, “como soldados”, “como viejitos con bastón”, “como robots”, “a hurtadillas”,

“pateando piedras”, “en patines”, “de frente al viento”, “a tientas”, “cargando algo pesado”,

“cruzando arenas movedizas”, “persiguiendo un perro”, “como detectives”. Todas estas

formas se lograron con base en un proceso largo, por etapas, en donde, en primer lugar, se

brindaron las herramientas básicas, esto es, la conciencia de su cuerpo y sus habilidades y

limitaciones. Así, se formaron las bases para las actividades más elaboradas, en donde

ellos propusieron muchas de las formas arriba mencionadas.

Actividad Propósito Tiempo

4
Fomentar la coordinación grupal que se requiere para

las actividades teatrales
De 1 a 3 semanas

Acciones

Este juego de coordinación consistió en formar cuadrillas de seis niños, cada una:

Este juego, llamado del “Zing”, nos permitía a todos caminar por cuadrillas, siguiendo las

órdenes: “zing”, a la derecha, “zing”, a la izquierda; “zing”, inclinados; “zing” erguidos; “zing”,

como enanos; “zing”, estirados. Este ejercicio supone mucho más que el movimiento en sí.

Es con el fin de que el alumno aprenda a que forma parte de un todo, y que cada uno tiene

una responsabilidad grande y compartida, ya que, si alguno pierde el movimiento, todo se

descuadraría.

 79

MMAARRÍÍAA CCOONNCCEEPPCCIIÓÓNN DDÍÍAAZZ PPEEÑÑAA

Actividad Propósito Tiempo

5
Otra variante del fomento a la coordinación y

participación grupal.
De 1 a 3 semanas

Acciones

Juego de clones. Es muy común en los jardines de niños. Consiste en que un alumno,

voluntariamente, pase al frente e invente una forma de caminar. El resto, en fila, va

copiando lo que el de adelante hace.

 Este juego tiene variantes. Una de ellas es que se dé cierto tiempo para determinada

forma de caminar, ejemplo: contando “1, 2, 3”, y gritando “sorpréndeme”, “todos caminemos

como espantapájaros”, “ahora inventemos una tijera”, “somos serpientes”; “volemos como

brujas”; “sorpréndeme, soy un bailarín”. El niño “comodín”, al frente, se irá cambiando de

acuerdo a la interacción de los otros.

Actividad Propósito Tiempo

6 Fomentar la motricidad y la espacialidad 1 semana

Acciones

La marioneta viviente. Después de leer el cuento de Pinocho, de Carlo Collodi, y antes de

reproducir la obra con textos, hicimos un juego llamado la “marioneta viviente”. Se

cuestionaba: ¿conocen el cuento de Pinocho? La mayoría contestaba efusivamente que sí.

¿Saben lo que son unas marionetas? Muchos conocían el término pero no sabían expresar

su significado. Se les explicó que son muñecos que tienen hilos sujetos a distintas partes

del cuerpo, por ejemplo, al codo, a la rodilla y a la cabeza. Aquí se hicieron parejas de dos

en dos; uno, haría las veces de marionetista, y el otro sería la marioneta. No se utilizaron

hilos, sólo en forma mímica. Ahora, el marionetista mencionaba: “te jalaré el brazo derecho”,

y la marioneta tendría que cumplir con ello. “Daré tres pasos a la izquierda”, “saltaré hacia

atrás”, “jalaré el hilo de las piernas”, “con movimientos rápidos/lentos”, y, así, buscando

posibilidades. Luego, se intercambiaba la posición de los niños.

 Este ejercicio les recordó la escena cuando Pinocho se enfrenta a tener que

presentarse en el teatro de marionetas, logrando su interés en cuentos clásicos, y logrando

el fomento a la lectura.

 80

MMAARRÍÍAA CCOONNCCEEPPCCIIÓÓNN DDÍÍAAZZ PPEEÑÑAA

Actividad Propósito Tiempo

7
Fomenta la imaginación y agilidad mental, paso previo

para la improvisación
De 1 a 3 días

Acciones

—“¿Bueno, quién habla?”

El niño pasa, y, con un teléfono comienza a hablar, haciendo un monólogo, en donde se

imagina lo que otra persona le contesta, y él va respondiendo. El ejercicio es que los

compañeros descubran esas frases secretas que él pensó, para dar las contestaciones que

ellos escucharon.

Actividad Propósito Tiempo

8 Introducción a los personajes de tipo histórico 1 mes

Acciones

Esta actividad gestual era con el fin de demostrar estados anímicos que nos condujeran a la

realización de personajes de tipo histórico, como los eventos de Cristóbal Colón, y estos

eran ejercicios previos para poder manifestar la gestualidad adecuada. Los niños

demostraban estar contentos, tristes, enojados, molestos, cansados, asombrados,

emocionados, etc.

Actividad Propósito Tiempo

9 Fomento del lenguaje De 2 a 4 semanas

Acciones

Este ejercicio nos permitió favorecer el lenguaje oral, con los típicos trabalenguas y algún

elemento sencillo adicional, como una planchita de juguete. Así, los niños podían repetir.

Por ejemplo: “si Panchita plancha con una planchita, ¿con cuántas planchas plancha

Panchita?”, y muchas otras variantes de agregar palabras, como el juego del “Castillo de

Chuchurumbel”.

 81

MMAARRÍÍAA CCOONNCCEEPPCCIIÓÓNN DDÍÍAAZZ PPEEÑÑAA

Actividad Propósito Tiempo

10
Comenzar a integrar lo aprendido en los módulos

anteriores en representaciones sencillas
De 2 a 4 semanas

Acciones

Formando rincones.

Eligiendo a sus propios compañeros, y formando equipos, los alumnos forman rincones: el

rincón de la risa; el rincón del arte; el rincón de imitación. Así, ninguno deja de participar. Se

representan sketches cortos, y la maestra anunciará: “cambio de rincón”, y se hará también

de fórmula o texto.

 Todas las variantes permiten al niño fomentar su creatividad, imaginación, lenguaje,

expresión dramática, y lazos sociales. Además, la rapidez de reacción.

Actividad Propósito Tiempo

11

Llevar a la capacidad imaginativa a un nuevo nivel, en

donde se conjunta el fomento del lenguaje y la rapidez

mental, en un entorno grupal

2 semanas

Acciones

En el salón de usos múltiples, se encuentra una puerta. Al abrirla, cada alumno escogía un

lugar imaginario donde adentrarse. Y lo iba describiendo, iniciando así, un libro en blanco.

Cada compañero, según la historia iniciada, continuaba por un minuto. Así, sucesivamente.

Se trataba de un cuento colectivo, formado por los pensamientos de todos los alumnos.

Estas actividades son sólo un pequeño ejemplo de las múltiples variantes que

tuvimos en el año, y que permitieron a los alumnos desinhibirse, aprendiendo a

expresarse, para así abordar temas de conocimientos específicos, tales como: “el

niño y la familia”, “mi comunidad”; “valores”, “celebraciones”, “fechas históricas con

personajes relevantes”. Se aprendió matemáticas, literatura, arte, como cuando se

jugó a “hacer como Dalí”, y todos los niños investigaron sobre el tema; o como

 82

MMAARRÍÍAA CCOONNCCEEPPCCIIÓÓNN DDÍÍAAZZ PPEEÑÑAA

cuando todos los niños formaron a hacer una escultura viviente. Las posibilidades

fueron inagotables. Y, aún en la actualidad, las sigo llevando a cabo como parte

esencial y fundamental de los procesos educativos y de las competencias a

seguir.

Este proyecto de innovación es producto de un esfuerzo colectivo en los trabajos

diarios, que conllevó el diseño del informe, la coordinación, el análisis, la

evaluación de una labor que implicó la búsqueda de ideas alternas.

 Mi escuela fue el escenario donde vivimos con esperanza el fruto del

esfuerzo conjunto, que se reflejó en el logro de una dinámica agradable, con

aprendizaje en forma, y con responsabilidad. Esta labor me proporcionó

momentos y experiencias únicas por la importancia que siempre le he dado al arte

en general y al desempeño de actividades artísticas con los alumnos.

Las docentes a mi cargo fueron las promotoras principales de este Proyecto

de Innovación. Nos preocupamos por los recursos con que contaba la escuela, los

enriquecimos al máximo, y logramos vislumbrar las posibilidades de

aprovechamiento de materiales.

La relación maestra-arte dramático fomentó el gusto por las

manifestaciones donde se implica la expresividad creativa. Nuestro recurso

principal fueron los libros de texto, libros de Historia del Arte, bibliotecas, audio,

videos y talleres, que nos permitieron estructurar cada clase en un ambiente

estimulante que influyera en la participación del grupo.

Observamos, discutimos, elaboramos y exploramos todo aquello que

tuviera que ver con la creatividad artística; aprendimos a mantener una actitud de

apertura y disposición hacia este proyecto.

La producción de obras, la escenificación dramática, el dibujo constructivo y

la pintura fueron logrados, superando nuestras expectativas, con procedimientos

didácticos con una metodología educativa clara. Hubo, sin duda, un cambio de

mentalidad total en los padres de familia, y nuestros alumnos gozaron del

beneficio directo, que, por ser tan pequeños, dependen de ellos.

 83

MMAARRÍÍAA CCOONNCCEEPPCCIIÓÓNN DDÍÍAAZZ PPEEÑÑAA

Elaboramos conjuntamente propuestas para fomentar y difundir diferentes

manifestaciones artísticas, como visitas a lugares de cultura, ya sean sitios

arqueológicos, museos, salas de concierto o teatro, motivándolos a frecuentarlos,

para elevar el nivel cultural en general, y fomentar el gusto por el arte, con

posibilidad de lograr resultados a largo plazo. No fue fácil esta tarea en específico,

y aun cuando sólo se logró en un porcentaje moderado de los padres de familia,

fue producto de propiciar las condiciones de confianza, y explicar el propósito de

estas actividades.

Una de mis funciones fue supervisar sistemáticamente el proceso de

desarrollo de las actividades, brindando las condiciones para el florecimiento de la

cultura entre la comunidad escolar en todo momento y fases del proyecto.

 84

MMAARRÍÍAA CCOONNCCEEPPCCIIÓÓNN DDÍÍAAZZ PPEEÑÑAA

CONCLUSIONES Y RECOMENDACIONES

El desarrollo de este Proyecto Pedagógico de Acción Docente nos lleva a la

reflexión de lo mucho que nosotras, maestras como facilitadores y guías podemos

lograr con nuestra oportuna intervención en el desarrollo integral de cada uno de

los alumnos.

Esta reflexión nos llevó a la identificación de las actitudes negativas y

positivas en la interacción que tenemos con nuestros alumnos, pudiendo rescatar

lo mejor de nuestro desempeño profesional enriqueciendolo con nuevas técnicas

que nos acerquen a que el aprendizaje en el alumno sea vivencial y significativo

repercutiendo directamente a que éste sea permanente y no un aprendizaje

memorizado que a corto plazo se olvidará.

De igual manera, es urgente un cambio de actitud en el maestro, de manera

tal, que en relación con sus formas de enseñanza movilicen y estimulen

recíprocamente la inteligencia de sus alumnos por medio de diferentes estrategias.

A los docentes corresponde la gran responsabilidad de investigar, probar y

comprobar diferentes situaciones didácticas que propicien la actualización y

superación profesional que se verá reflejada en la sustancial mejora de la calidad

educativa.

Después de haber tenido la experiencia de llevar a cabo este proyecto

pudimos comprobar lo importante que es la utilización de todas las actividades

lúdicas que la profesora tiene a su alcance en donde el alumno va a escenificar

imitando los roles de la familia, los oficios de la comunidad, hechos históricos,

fiestas tradicionales, etc. conociendo así ampliamente el entorno que lo rodea.

Desarrollando todas sus habilidades y destrezas tomando en cuenta todo lo que

ya se trabaja: la memorización, la seguridad, la motricidad, el movimiento, el

lenguaje y la expresión. Estamos trabajando todos los campos formativos y sus

competencias.

 85

MMAARRÍÍAA CCOONNCCEEPPCCIIÓÓNN DDÍÍAAZZ PPEEÑÑAA

Finalmente se considera que para lograr lo antes citado, el maestro debe

cumplir el papel más importante que es el que determina las actividades y

acciones a realizar por lo que debe fomentar en todo momento la interacción del

grupo.

Si en la planeación de la educadora, además de los contenidos curriculares

por alcanzar, implica una actitud que permita conocer las características de sus

alumnos y como actuar en consecuencia gran parte del camino estará ganado en

beneficio de los educandos y del desarrollo de sí misma como docente.

 86

MMAARRÍÍAA CCOONNCCEEPPCCIIÓÓNN DDÍÍAAZZ PPEEÑÑAA

Bibliografía

Aguirre Lora, M, Caleidoscopios comenianos I y II , Plaza y Valdés, México, 1997.

Akoschky, Judith et al., Artes y escuela; aspectos curriculares y didácticos de la

educación artística, Buenos Aires, Paidós (Cuestiones de Educación), 1998.

Alonso Del Real, G., y E. Ferreras, Aula de teatro, Madrid, Ediciones Akal, 1996.

Apple, M. El conocimiento oficial, Paidós, Buenos Aires, 2006.

Ayuste, A. (et al): Planteamientos de la pedagogía crítica. Comunicar y

transformar. Barcelona, Grao.

Baty, G., Y R. Chavance, El arte teatral, Fondo de Cultura Económica, México,

1992.

Brook, Peter, El espacio vacío (arte y técnica del teatro), Península, 1973.

Bruno, G., Mundo, magia, memoria. Sección en textos en Gomez de Liaño Ed. Y

Trad., Madrid, Taurus. (Ensayistas 104), 1987.

Cervera, Juan, Cómo practicar la dramatización (con niños de 4 a 14 años),

Cincel, 1981.

Coll, C., Martín, E., Mauri, T., Miras, M., Onrubia, J., Solé, I., & Zabala, A. (Eds.).

El constructivismo en el aula. Barcelona: Editorial Graó, 1993.

Compendio de Pedagogía Profesional: Creatividad. Ediciones Litoral. Barranquilla.

Colombia. 2000

Desuché, Jacques, La técnica teatral de Bertolt Brecht, Oikos-Tau, 1968.

 87

MMAARRÍÍAA CCOONNCCEEPPCCIIÓÓNN DDÍÍAAZZ PPEEÑÑAA

Eisner, Elliot W. Educar la visión artística, Barcelona, Paidós (Paidós Educador),

1995.

Elliot, John. La Investigación-Acción. Edición Morata, Madrid, 1990.

Faure, Gérard y Serge Lascar, El juego dramático en la escuela, Cincel, 1983.

Gardner, Howard, Arte, mente y cerebro, una aproximación cognitiva a la

creatividad, Barcelona, Paidós,1982.

Educación artística y desarrollo humano, Paidós Educador, Barcelona.

Grotowski, J., Hacia un teatro pobre, Siglo XXI.

Hethmon, Robert H., El método del Actors Studio, Fundamentos, 1986.

Lowenfeld, Viktor y W. Lambert Brittain, Desarrollo de la capacidad creadora,

Buenos Aires, Kapelusz (Biblioteca de Cultura Pedagógica. Serie Didáctica), 1972.

Morton Gomez, Victoria Eugenia, Una aproximación a la educación artística en la

escuela, México, Universidad Pedagógica Nacional, 2001 (“Educarte” n° 1).

Pavis, P., ABC Diccionario de teatro. Dramaturgia, estética, semiología, Buenos

Aires, Paidos Comunicación, 1996.

Pereta Salvía, Rosa, Creatividad teatral, Alhambra, 1990.

Silberman, Larry et al., Cómo hacer teatro (sin ser descubierto), México, SEP

(Libros del Rincón), 1994.

Stanislavski, Konstain, El arte escénico, Siglo XXI, 1971.

Vigotsky, Lev, La psicología del arte, Paidós, 2006.

 88

MMAARRÍÍAA CCOONNCCEEPPCCIIÓÓNN DDÍÍAAZZ PPEEÑÑAA

 Obras teatrales para poner en práctica

Almena Fernando, Teatro para escolares, Everest, 1991.

Alonso de Santos José Luis et al., Teatro breve, Everest, 2000.

Butiñá Jiménez Julia, Guía de teatro infantil y juvenil español, Madrid, Asociación

Española para el Libro Infantil y Juvenil, 1992.

Casona Alejandro , La barca sin pescador, Ed. Bruño, 1992.

 Casona Alejandro, Retablo jovial, Ed. Bruño, 2006.

De Cervantes Miguel , Entremeses, Barcelona, Espasa Calpe, 1988.

Del Rey Briones Antonio , Antología del teatro breve, Biblioteca Hermes, 2000.

 García Lorca F., Tragicomedia de don Cristóbal, Aguilar, Obras completas tomo II,

1991.

García Lorca F. La zapatera prodigiosa, Aguilar, 1991.

J. Fernández Aurelio, Dramatizaciones de mitos y leyendas griegas, Ñaque, 1998.

Lope de Vega, El perro del hortelano, Espasa Calpe, 1993.

Lope de Rueda et al., De pasos y entremeses, Everest, 2000.

Ramón del Valle-Inclán, La cabeza del dragón, Alborada, 1987.

 89

MMAARRÍÍAA CCOONNCCEEPPCCIIÓÓNN DDÍÍAAZZ PPEEÑÑAA

ANEXOS

 90

MMAARRÍÍAA CCOONNCCEEPPCCIIÓÓNN DDÍÍAAZZ PPEEÑÑAA

Galería fotográfica del proyecto

 91

MMAARRÍÍAA CCOONNCCEEPPCCIIÓÓNN DDÍÍAAZZ PPEEÑÑAA

 92

MMAARRÍÍAA CCOONNCCEEPPCCIIÓÓNN DDÍÍAAZZ PPEEÑÑAA

 93

MMAARRÍÍAA CCOONNCCEEPPCCIIÓÓNN DDÍÍAAZZ PPEEÑÑAA

Representaciones Históricas nos permitieron adentrarnos en temas que antes se nos
dificultaban

 94

MMAARRÍÍAA CCOONNCCEEPPCCIIÓÓNN DDÍÍAAZZ PPEEÑÑAA

 95

MMAARRÍÍAA CCOONNCCEEPPCCIIÓÓNN DDÍÍAAZZ PPEEÑÑAA

 96

MMAARRÍÍAA CCOONNCCEEPPCCIIÓÓNN DDÍÍAAZZ PPEEÑÑAA

 97

MMAARRÍÍAA CCOONNCCEEPPCCIIÓÓNN DDÍÍAAZZ PPEEÑÑAA

 98

MMAARRÍÍAA CCOONNCCEEPPCCIIÓÓNN DDÍÍAAZZ PPEEÑÑAA

 99

MMAARRÍÍAA CCOONNCCEEPPCCIIÓÓNN DDÍÍAAZZ PPEEÑÑAA

 100

MMAARRÍÍAA CCOONNCCEEPPCCIIÓÓNN DDÍÍAAZZ PPEEÑÑAA

 101

MMAARRÍÍAA CCOONNCCEEPPCCIIÓÓNN DDÍÍAAZZ PPEEÑÑAA

Charbel, de primer grado, participó en la obra
“Ricitos de oro y los tres osos”

 102

MMAARRÍÍAA CCOONNCCEEPPCCIIÓÓNN DDÍÍAAZZ PPEEÑÑAA

 103

MMAARRÍÍAA CCOONNCCEEPPCCIIÓÓNN DDÍÍAAZZ PPEEÑÑAA

 104

MMAARRÍÍAA CCOONNCCEEPPCCIIÓÓNN DDÍÍAAZZ PPEEÑÑAA

