

AGRADECIMIENTO:

 A mis hijos Santiago y Sebastián:

A quienes adoro con todo mi corazón, gracias por ser el motor diario en mi vida, el

motivo y razón principal de seguir adelante, por apoyarme en todo momento y

permitirme robarles el tiempo en que merecía estar con ustedes.

A mí adorado esposo:

Por darme la fuerza, el apoyo, la motivación para seguir adelante y soportar mis

temperamentos, por estar en cada ocasión de angustia, emoción, ilusión,

frustración y ayudarme a no desertar, por haberle robado el tiempo en el que

también merecía estar con él.

A mis amados padres:

Por ser el pilar fundamental en todo lo que soy, en toda mi educación, tanto

académica, como de la vida, por su incondicional apoyo perfectamente mantenido a

través del tiempo.

A mis queridos suegros Jorge y Consuelo:

 Por motivarme y ayudarme tanto en todo este proceso, no tengo palabras para

agradecerles el haberme dado la oportunidad de continuar los estudios y

culminarlos recibiendo de su parte siempre palabras de aliento, ayudándome en

todo momento.

A mis profesores Concepción, Alejandro y Martín:

Quienes me han instruido académicamente durante estos años y de quienes me llevo

aprendizajes muy importantes marcando no sólo una educación sino llevándome

también gratas amistades y grandes recuerdos. Gracias por todo el apoyo brindado

y por formar parte de este gran proyecto de mi vida.

INDICE: Pág.

INTRODUCCIÓN…………………………………………………………… 3

1. DIAGNÓSTICO PEDAGÓGICO

1.1 CONTEXTUALIZACIÓN……………………………………………………….. 5

1.2 EVALUACIÓN DE LA PRÁCTICA DOCENTE…………………………….. 11

1.3 ELEMENTOS DE LA TEORÍA QUE APOYAN MI PRÁCTICA DOCENTE…. 13

1.4 METODOLOGÍA…………………………………………………………………… 15

1.5 DIAGNOSTICO DE LA PROBLEMÁTICA……………………………………… 22

2. PLANETAMIENTO DEL OBJETO DE ESTUDIO

2.1EL MÉTODO DE ENSEÑANZA TRADICIONALISTA EN EL JARDÍN

 DE NIÑOS GASPARCITO……………………………………………………….. 26

2.2 TIPO DE PROYECTO A DESARROLLAR…………………………………… 29

3. ALTERNATIVA DE INNOVACIÓN

3.1 FUNDAMENTACIÓN TEÓRICA DE LA ALTERNATIVA DE INNOVACION…. 31

3.2 SUPUESTOS………………………………………………………………………… 36

3.3 PROPÓSITOS………………………………………………………………………. 37

 3.4 PLAN DE ACCIÓN…………………………………………………………………. 38

3.5 CRONOGRAMA DE ACTIVIDADES……………………………………………… 40

3.6 EVALUACIÓN……………………………………………………………………….. 58

3.7 INFORME……………………………………………………………………………. 61

CONCLUSIONES………………………………………………………………………. 63

BIBLIOGRAFÍA…………………………………………………………………………. 64

3

INTRODUCCIÓN:

El presente proyecto de Innovación lleva por nombre “Taller de Astronomía como apoyo
para generar gusto e interés en los niños de Preescolar por la ciencia”, es considerado un
proyecto de intervención pedagógica.

Esta alternativa es una propuesta que se dirige especialmente a los niños, pero también
involucra a los padres de familia a los docentes y por supuesto a la institución. Para la
realización del proyecto contemplé distintas problemáticas dentro de mi centro de trabajo,
y analizar a profundidad mi práctica docente.

La propuesta se genera principalmente al observar la gran curiosidad que a los niños de
edad preescolar les resulta el mundo en el que vivimos y el universo que nos emerge, lo
cual hizo darme cuenta de la falta de actividades y temas dentro del aula que contesten a
sus preguntas y lograr que eventualmente los motive a investigar y seguir aprendiendo
sobre el tema, realizando preguntas que los conviertan en pequeños científicos.

Mi interés y propósito da lugar al magnífico interés de los niños, a la facilidad de
aprendizaje, al puro y verdadero amor al descubrimiento que veo en ellos. La astronomía
es una ciencia que despierta un gran interés en los individuos y lamentablemente en la
educación no es enseñada adecuadamente.

Actualmente la astronomía tiene un pequeño espacio en algunos programas educativos o
en pocas propuestas didácticas de forma diluida dentro del esquema de ciencias
naturales, en el caso de preescolar en el PEP 2011 dentro del campo formativo
Exploración y Conocimiento del medio, sin embargo no existen temas que se enfoquen a
esta propuesta logrando que el interés nato de los niños en edades tempranas
desaparezca al momento en que sus preguntas sobre el tema se empequeñecen.

Al realizar este proyecto, la gente me pregunta ¿por qué Astronomía? Y sólo puedo
contestar: porqué actualmente estamos enseñando Ciencias Naturales a los preescolares
sin considerar que la Tierra es un elemento más del Universo, por lo que la visión del
mundo queda limitada a la realidad inmediata.

Al realizar un proyecto de intervención pedagógica me enfrento a un cambio didáctico de
estrategias, de temas y actividades dentro del aula que involucra simultáneamente a los
docentes, teniendo como objetivo crearles una nueva consciencia y así mismo quitarles
las ideas que ya se traen arraigadas y que se les transmiten a los niños.

Aquí presento desde el análisis del contexto donde me desarrollo como docente hasta el
informe final donde presento los resultados de la alternativa de innovación pasando por
una serie de capítulos como son: la estructuración de una metodología, diagnóstico de la
problemática, la propuesta de alternativa, los propósitos, los supuestos, la elaboración de
un plan de acción dándole un seguimiento y por supuesto la evaluación del proyecto
resaltando si es viable o no.

4

Los invito a conocer la propuesta que presento, esperando sea de su interés y logrando
abrir sus percepciones sobre el tema, éste documento es el reflejo de mi compromiso
personal y laboral manifestando los logros y aprendizajes obtenidos.

5

CAPÍTULO I

1. DIAGNÓSTICO PEDAGÓGICO

 1.1 CONTEXTUALIZACIÓN:

La importancia de la contextualización en el trabajo

La escuela donde actualmente me encuentro laborando tiene por nombre “Jardín de niños

Gasparcito”, se le otorgó ese nombre en honor a un Fraile llamado Gaspar, quien en
épocas remotas se encargaba de ayudar a las familias de lugares rurales dándoles
educación gratuita, logró construir algunos pequeños centros o escuelas para que los
padres y niños recibieran educación, de ahí proveniente el nombre de Gasparcito, tan sólo
se le adaptó la terminación “ito” para hacerlo sonar en un lugar para niños.

Está ubicada en la calle de Macedonia #35 Colonia: Lomas Estrella 2nda sección, esta
colonia es una zona residencial con condiciones favorables, antes se consideraba una
muy buena colonia, una de las mejores de la zona, lamentablemente ahora ha bajado ese
nivel gracias a la delincuencia que existe en ella, ya que alrededor existen colonias que no
cuentan con los mismos servicios y eso lleva a los robos en la misma.

Cuenta con pavimento, drenaje, y todos los servicios, en las casas encontramos sistemas
diferentes de comunicación casi toda la colonia es habitada por casas habitación y hay
algunos edificios grandes alrededor de ellas, se cuenta con un parque, éste parque está
en la esquina de la escuela donde laboro, enfrente del parque tenemos un centro cívico
donde también se puede ir a hacer ejercicio, a un lado se está construyendo una iglesia,
tiene varios años en construcción, por falta de ingresos. En sí la colonia tiene varios
negocios, existen muchas tiendas de abarrotes, simplemente en un trayecto pequeño
encontramos hasta 3 tiendas de abarrotes, 2 papelerías, y sólo en un tramo pequeño,
pero las papelerías, abarrotes, tintorerías, planchadurías, comida corrida y escuelas que
son jardín de niños particulares, son muy concurridos y de los negocios que más se ven
en la colonia, también existe un café Internet, y un restaurante/cafetería que es muy
reconocido por ser el único.

Muy cerca está la avenida Tláhuac, es la avenida que cruza las 2 secciones de Lomas
Estrella en ella existen muy pocos negocios, son más bien muchas casas, que además
son más grandes y en ocasiones ostentosas que las de la 2nda sección, en esa sección
no hay edificios y existe un cerro que lleva al cerro de la Estrella.

En la avenida Tláhuac, existen muchos comercios, podemos encontrar, una Bodega
Aurrera, una Comercial Mexicana, Burger King, McDonald’s, Pastelería Esperanza, mini

plazas comerciales con farmacias, tiendas de ropa, de calzado y de sábanas, un Telmex,
muchos comercios de tlapalerías, plomerías, fábricas de cerveza, la fábrica de Ricolino y
de Gamesa.

6

Se consideraba antes una colonia muy tranquila, es una zona residencial, la cual ahora
tiene muchos problemas, el primero y más preocupante es la delincuencia, ésta se ha
dado por muchos factores principalmente los niveles económicos de las zonas de
alrededor que son distintas a las de la colonia, otro gran problema para los que vivimos en
esta zona es que se están trabajando las obras del metro de la línea 12, llevan 1 año en
obras sin parar, pero el acceso en Tláhuac es prácticamente imposible, por lo tanto las
personas que acostumbraban a tomar la avenida para ir a diferentes lugares, ahora por el
único lugar donde pueden pasar es por la colonia, lo cual ha generado que exista mucho
tráfico todo el tiempo, quienes vivimos ahí llegamos a hacer hasta 1 hora para llegar a
nuestras casas aun estando dentro de la colonia, cuando antes uno hacía 5 minutos
exagerando, esto ha creado inconformidad en los colonos y con justa razón porque
además la delincuencia creció más de lo acostumbrado, esto ha influenciado mucho en
que varios alumnos aun viviendo dentro de la colonia lleguen tarde a la escuela, hay
veces que yo hago 25 minutos de mi casa al trabajo, cuando en realidad vivo a escasos 5
minutos de ahí.

Las familias que asisten a la escuela tienen condiciones económicas favorables, todos
manejan de 1 a 3 automóviles.

 El congestionamiento vehicular hace que los alumnos(as) lleguen al colegio caminando
para evitarse el llegar tarde.

El Jardín de niños se encuentra en la colonia Lomas Estrella segunda sección que se
localiza en la delegación Iztapalapa.

A pesar de ser una colonia que está en la delegación Iztapalapa, la cual es considerada
una de las Delegaciones más problemáticas del Distrito Federal en cuestión de cultura,
economía, violencia, vandalismo, y ausencia estudiantil, podemos decir que Lomas
Estrella no cuenta con las condiciones específicas que caracterizan a la Delegación
Iztapalapa.

http://maps.google.com.mx/maps?hl=es&rlz=1T4TSNE_esMX418MX420&q=mapa+de+lomas+estrella&um=1&ie=UTF-8&hq=&hnear=0x85ce0222b9484cf1:0x6bf6a62853e72dca,Lomas+Estrella,+Iztapalapa,+Ciudad+de+M%C3%A9xico,+DF&gl=mx&ei=K9vfTeTBB-bOiAKfuejZCg&sa=X&oi=geocode_result&ct=image&resnum=1&ved=0CBcQ8gEwAA

7

Iztapalapa es una de las 16 delegaciones del Distrito Federal de México. Su nombre
proviene de las palabras nahuas Iztapalli (losa o laja), atl (agua) y ipan (sobre). Por lo
tanto, quiere decir: Sobre las losas del agua o En el agua de las lajas. La toponimia de
Iztapalapa hace alusión a su antigua situación ribereña del lago de Texcoco.

Instituciones de Educación Media Superior

 Preparatoria 'Iztapalapa 1' del Instituto de Educación Media Superior del D.F.
 Preparatoria 'Benito Juárez' del Instituto de Educación Media Superior del D.F.
 Colegio de Ciencias y Humanidades Plantel Oriente (CCH-O) de la Universidad

Nacional Autónoma de México (UNAM).
 Centro de Estudios Científicos y Tecnológicos 7 "Cuauhtémoc" (CECyT "Voca" 7)

del Instituto Politécnico Nacional (IPN).
 Colegio de Bachilleres Plantel No.6 "Vicente Guerrero"
 Colegio de Bachilleres Plantel No.7 "Iztapalapa" del www.cbachilleres.edu.mx
 CETIS 53 "Iztapalapa"
 CETIS 50"

Instituciones de Educación Superior

La delegación Iztapalapa alberga cuatro instituciones públicas de educación superior en
su territorio. Éstas son:

 Facultad de Estudios Superiores de Zaragoza (UNAM)
 Unidad Iztapalapa de la Universidad Autónoma Metropolitana (UAM-I)
 Campus Iztapalapa y San Lorenzo Tezonco de la Universidad Autónoma de la

Ciudad de México (UACM).

NOTA: Las escuelas públicas en esta zona son pocas si comparamos la población
estudiantil de la Delegación, además las condiciones de estas escuelas no son
favorables, los inmuebles se encuentran en mal estado, cuentan con poco material para
trabajar.

http://es.wikipedia.org/wiki/Archivo:MX-DF-Iztapalapa.png
http://es.wikipedia.org/wiki/Archivo:Escudo_delegacional_Iztapalapa.svg

8

Además el gobierno federal creo 3 nuevas instituciones de nivel superior, llamados
"Institutos Tecnológicos" que ofrecen carreras en el área de las ingenierías, gestión
empresarial, entre otras.

 Iztapalapa cuenta con el campus Sur de la Universidad Tecnológica de México
(UNITEC), Institución privada de Educación Superior así como con dos campus de la
Universidad ICEL (Ermita y Zaragoza).

Alfabetismo: De la población mayor de 15 años que habita en Iztapalapa (poco más de 1
millón 200 mil personas), el 96,3% sabe leer y escribir; en tanto que la tasa observada en
el Distrito Federal fue de 97,0%. En lo respectivo a los niños en edad escolar, sólo el
91,88% de los sujetos en ese rango saben escribir. El índice observado para el Distrito
Federal fue de 92,94%. El promedio de grado escolar en Iztapalapa es de 9 años de
instrucción, en tanto que para el DF es de 10 años.

La alta incidencia de población joven (menores de 24 años) en Iztapalapa que representa
el 40% del total, ha generado la creación de infraestructura necesaria para atender la
demanda de educación básica, lo que da como resultado un nivel de analfabetismo bajo,
se estima que únicamente el 3.7% de la población mayor de 15 años es analfabeta. Sin
embargo es prudente señalar que, el mayor porcentaje de analfabetismo del Distrito
Federal se ubica en esta demarcación: 24% del total significa que casi 1 de 4 personas
analfabetas vive en Iztapalapa.

CONTEXTO ESCOLAR:

La escuela cuenta con 80 alumnos inscritos, los grupos se manejan así, un maternal, un
primero, dos segundos y un grupo de tercero de preescolar.

La plantilla de docentes se divide de la siguiente manera:

1. Director General: Licenciado en Administrador de Empresas (carrera conclusa)
2. Directora Técnica: Licenciada en Educación Preescolar(carrera conclusa)
3. Maestra Maternal: Técnica puericultista.(Inconclusa)
4. Maestra primero: Licenciatura en Educación Preescolar (cursando)
5. Maestra segundo: Técnica puericultista (finalizada)
6. Maestra segundo: Licenciada en Educación(carrera conclusa)
7. Maestra tercero: Educadora (Carrera conclusa)
8. Maestra Inglés: Licenciatura en idiomas(Inconclusa)
9. Maestra de Computación: Bachillerato

10. Maestra de computación: Licenciada en Ingeniería en Sistemas.(conclusa)
11. Maestro Danza: Bachillerato

12. Asistente: Bachillerato.
13. Psicóloga: Licenciada en Psicología

9

Se cuenta con las siguientes materias básicas: Español, Matemáticas, Inglés,
Computación, Danza y básicamente las demás campos formativos las damos cada
maestra en el aula, la escuela son 2 casas adaptadas para ser jardín de niños, tiene una
existencia de 25 años de antigüedad, es reconocida en la colonia por llevar tantos años y
ser un buen jardín de niños, aunque la competencia alrededor es demasiada. Se tiene un
patio de juegos que es compartido por horarios a la hora del recreo, en el patio
encontramos una resbaladilla de elefante, un juego de túneles con resbaladilla incluida de
tamaño mediano, un castillo pequeño, una caseta de teléfonos, un juego de carpintería
donde los accesorios ya no están pues se perdieron, como juegos son los únicos para
todos los niños, los cuales como mencionaba dividen los horarios de recreo de la
siguiente manera: de 10 a 10:30 AM maternal y primero, de 10: 30 a 11:00 segundos y de
11 a 11:45 sale preprimaria a comer y a jugar, son los únicos que comen en el patio, por
lo tanto se les da un poco más de tiempo, los demás comen su almuerzo en el salón de
clases., además se cuenta con salones amplios donde existe espacio suficiente para
tener inmobiliarios como: de 6 a 8 mesas de colores para los niños, el escritorio, librero,
espacio donde cada maestra lo utiliza para diferentes cosas como: rincón de lectura,
rincón de área lúdica, etc., también existe un salón de cantos y juegos donde se hacen
diferentes actividades y es utilizado para la clase de danza o de proyecciones pues
cuenta con un televisor de buen tamaño, en realidad es el salón más grande de toda la
escuela, se tienen 4 baños, 1 salón de computación con una ocupación de 20
computadoras, una dirección general y una dirección muy pequeña donde se encuentra el

 DIRECTOR GENERAL

DIRECTORA

TÉCNICA

MAESTRA

MATERNAL

 MAESTRA 1RO

 MAESTRA 2NDO

“A”

 MAESTRA 2NDO

“B”

ASISTENTE

 MAESTRA 3RO

 MAESTRA DE

COMPUTACIÓN

 MAESTRA DE

COMPUTACIÓN

 MAESTRA INGLÉS MAESTRO DANZA

PSICÓLOGA

10

Director general, las maestras podemos hacer nuestras actividades pendientes(revisión
de tareas, ejercicios, etc.) en el salón de maestras el cual es muy pequeño porque éste
se comparte con la maestra de inglés, es aquí donde ella guarda su material, ahí mismo
tenemos 1 baño para nuestro uso personal, una bodega de material y un salón pequeño
que se utiliza para hacer cosas didácticas con ellos, lo llamamos “la tiendita” pues es un

mini mercado para que ellos interactúen y se pueda jugar a la casita por ejemplo, por
último se tiene una cocina pequeña donde la cocinera es quien hace comida para los
niños que no llevan almuerzo o para las maestras, incluso los padres de familia saben que
ella vende la comida y le pagan toda la semana, la comida que maneja es saludable.

Para poder obtener el Contexto sociocultural de la población de la escuela, observé
algunas encuestas realizadas al principio del año de todas las maestras, así como obtener
información apropiada acerca del interés cultural tanto de los padres de familia, como de
los niños, en esas encuestas se encuentran resultados favorables para mi
investigación/proyecto,

Las encuestas se encuentran en el Anexo y sólo están colocadas las que consideré más
relevantes para mi proyecto.

11

 1.2 EVALUACIÓN DE LA PRÁCTICA DOCENTE PROPIA:

Mi trabajo como docente comienza no hace tanto tiempo, en realidad 5 años, antes
estudiaba la carrera de Hotelería en la Universidad del Valle de México UVM campus
Tlalpan, ahí conocí a la persona que actualmente es mi esposo, cursábamos el 3er
semestre de la carrera de Administración de Empresas Turísticas, cuando obtuve la
noticia de que me encontraba embarazada, me doy cuenta de que la carrera de hotelería
es injusta en los horarios como para tener una familia, decido cambiar de carrera a una
donde además de gustarme pudiera tener el tiempo de calidad para mi hijo. Busqué
opciones que se acomodaran a mis necesidades, la más destacada fue la Universidad
Pedagógica Nacional donde se acababan de abrir las convocatorias a las clases
sabatinas, las cuales eran perfectas para mi ritmo de vida.

En aquel momento me encontraba trabajando como asistente en un Jardín de niños, tenía
contacto con todos los alumnos del Kinder, y con esto conseguí conocer las distintas
etapas de desarrollo de los niños, las maestras me ayudaron a entender los métodos,
herramientas y manera de trabajar con cada uno de ellos en sus distintas etapas, pero fue
muy poco tiempo el que pude llevarlo a cabo.

Fue complicado durante los primeros 2 semestres de la carrera estar como asistente en el
Jardín de niños, pues nos pedían varias tareas relacionadas con los alumnos de nuestras
aulas, lo difícil era que yo no me encontraba frente a un solo grupo, tenía varios, y no sólo
para mí, yo tan solo ayudaba a las maestras cuando me necesitaban, así que realizar los
trabajos solicitados fueron complejos, sin embargo siempre resultaron correctos.

Las cosas se fueron acomodando, para cuando comenzamos el 3er semestre en la
carrera y por ende el nuevo ciclo escolar de los niños(as) me ofrecieron el trabajo como
maestra titular del grupo de Kinder 2, me sentí muy afortunada porque al fin pondría en
práctica mis habilidades y conocimientos, era mi oportunidad.

Cuando entré por primera vez al salón de clases, fue realmente aterrador, no tenía ni idea
de lo que debía hacer, repasaba en mi mente lo aprendido en la escuela, analice las
etapas de desarrollo de Piaget, retomé las ideas que nos enseñaron en la Universidad,
donde nos mencionaban sobre la enseñanza constructivista donde el niño construye su
propio conocimiento, y cómo iba a lograr eso?, realmente mi cabeza estaba confundida y
lo único que yo veía era a niños pequeños llorando porque querían a su mamá, niños que
estaban pegándole a otros, niños que se estaban durmiendo y otros que no querían
hablar, simplemente 15 niños de 4 años sólo para mí y yo pensaba en que en la
Universidad no me habían dicho qué hacer en esos casos.

La manera en que me relaciono con los profesores de la institución es adecuada, aunque
no es del todo compatible, las ideas que tengo para lograr un aprendizaje significativo y
nuevo, algunas maestras lo desaprueban, pues su idea de enseñanza es tradicionalista.

12

Se fue complicando cada vez más porque yo quería realizar algunas actividades y en la
escuela no lo permitían, teníamos un formato de temas que debían ser vistos en
determinado tiempo, las planeaciones me costaban horas para terminarlas, el control de
grupo ni se diga, no tenía idea de las verdaderas necesidades de los alumnos. Por lo
tanto me enfocaba a enseñar sólo lo que por requisito me pedían, y no iba más allá.

Pronto la Universidad me fue ayudando a ir resolviendo esas inquietudes, me dejó ver en
aquel momento que estaba llevando una práctica mecanicista y conductual, imponiendo
reglas sin importarme lo que mis alumnos necesitaban, impidiendo que participaran en su
proceso educativo.

La manera en que planeaba las actividades y trabajaba con los alumnos se convirtió en lo
que Skinner denomina “Condicionamiento Operante” donde “las respuestas se emiten y

aprenden porque llevan a consecuencias positivas” trabajando de manera en que

obtuviera resultados deseados por medio de moldeamiento y de castigo. Manejaba un
“Castigo negativo” (Arancibia, V: 1999) porque si los alumnos no cumplían lo que les

solicitaba, los castigaba con algo que para ellos era placentero, ejemplo: si no terminas
ese dibujo no habrá cuento, quien no guarde sus cuadernos no saldrá a clase de danza,
etc.

La presión por cumplir todos los requisitos solicitados en el plantel y por los padres de
familia, son los que lograron que fuera cayendo en ese tipo de enseñanzas donde mi
propósito no era el aprendizaje de los alumnos sino que se realizaran los múltiples
cuadernos y libros que se solicitan.

Me llegué a sentir frustrada, pues no sólo los niños se aburrían, simplemente a mí no me
gustaba trabajar de esa manera, decidí manejar la clase de distinta manera. Busqué
diferentes estrategias, dinámicas para los niños, fijándome en lo que les interesaba,
sencillamente preguntándoles y tomándolos en cuenta. Esto me funcionó muy bien pues
logré entablar amistad con ellos, pude relacionar los temas que les gustan con los temas
solicitados por la escuela, planear ya no me resultaba tan difícil.

He tenido que romper algunos esquemas y estereotipos dentro de la escuela donde
laboro debido a que las maestras no consideran importante la enseñanza de la ciencia en
los niños de estas edades, los esquemas que he tenido que romper son muy
tradicionalistas donde la enseñanza se centra en lo que él profesor determina y en donde
la escuela decide qué se debe de enseñar y cómo hacerlo.

13

 1.3 ELEMENTOS DE LA TEORÍA QUE APOYAN LA COMPRENSIÓN DE
MI PRÁCTICA DOCENTE

En este apartado mencionaré algunos teóricos que considero relevantes en la realización
de mi proyecto tales como Jean Piaget, David Ausubel, Lev Vigotsky y Jerome Brunner
quienes muestran sus conocimientos sobre el desarrollo emocional, social e intelectual del
niño.

Jean Piaget (1952) menciona que los niños de 4- 5 años se encuentran en la etapa pre
operacional, donde el niño descubre que algunas cosas pueden tomar el lugar de otras,
ya que el pensamiento infantil ya no está sujeto a acciones externas, porque comienza a
interiorizarse. Para el logro de representaciones comienzan con la imitación, el juego
simbólico, la imagen mental y un rápido desarrollo del lenguaje hablado, la habilidad
infantil para pensar lógicamente tiene una cierta inflexibilidad porque es altamente
egocentrista (Piaget, J, 1986).

Los niños se van apropiando de los conocimientos y manifestaciones culturales cuando lo
realizan en actividad colectiva, es de esta manera como los procesos Psicológicos
superiores se desarrollan en los niños a través de las prácticas sociales (Chávez, Ana
1993.)

(Vigotsky, 1978) señala que en el desarrollo psíquico del niño, toda función aparece como
primera instancia en el plano social y después en el plano psicológico o individual, por
medio de procesos de internalización a los que Vigotsky denominó “Ley Genética general

del desarrollo psíquico cultural”.

Otra teoría considerada importante para mi proyecto es el aprendizaje verbal significativo
de David Ausubel quien habla en su teoría de la asimilación sobre la idea de que los
significados se adquieren mediante la interacción de ideas (conocimientos),
potencialmente significativas con conceptos y proposiciones aprendidos con anterioridad,
creando un nuevo significado para el estudiante (Ausubel, D, 2002). Es aquí donde el
aprendizaje depende de lo que el alumno conoce y a partir de ahí ver que es lo que les
interesa saber.

Y por último pero sin restarle importancia Bruner plantea el aprendizaje por
descubrimiento, en donde el profesor sólo da la información necesaria pero el alumno
decide qué quiere aprender. Postula que el aprendizaje “supone el procesamiento activo

de la información y que cada persona lo realiza a su manera” (Bruner, en Arancibia,

1999)

14

¿Qué es aprendizaje y cómo lo facilito?

El aprendizaje es un proceso en el cual uno puede adquirir y modificar las habilidades, los
conocimientos, conductas y valores gracias al estudio y la observación. El proceso del
aprendizaje tiene diferentes perspectivas y éstas se clasifican como: teorías del
aprendizaje.

El aprendizaje está relacionado con la educación y el desarrollo personal, y la mejor
manera de obtener un aprendizaje significativo es por medio de la motivación.

Feldman (2005) define el aprendizaje como un “proceso de cambio relativamente

permanente en el comportamiento de una persona generado por la experiencia”, el

aprendizaje se obtiene de manera conductual (refiriéndose a la modificación de
conocimientos, creencias y actitudes), puede perdurar en el tiempo y ocurre a través de la
práctica o diferentes experiencias.

Existen distintos tipos de aprendizaje (Rojas, F, 2001) como son:

1. Aprendizaje Receptivo: el sujeto sólo necesita comprender el contenido para
reproducirlo

2. Aprendizaje por descubrimiento: el sujeto descubre los conceptos, los
reacomoda y los adapta a su esquema cognitivo.

3. Aprendizaje Repetitivo: éste se da cuando el sujeto memoriza el contenido sin
comprenderlo.

4. Aprendizaje significativo: Relaciona sus conocimientos previos con los nuevos,
dándoles coherencia.

5. Aprendizaje observacional: Se da al observar el comportamiento de otra
persona.

6. Aprendizaje latente: Se adquiere un nuevo comportamiento pero no se ve
resultados hasta que no existe un incentivo para demostrarlo.

Refiriéndome a los tipos de aprendizaje mencionados anteriormente, utilizaré para mi
proyecto el de Aprendizaje por descubrimiento, el significativo

La manera en que facilito el aprendizaje es por medio de distintas estrategias, utilizando
como actividad principal es la manipulación de los objetos, el continuo
movimiento/desplazamiento, por medio de la palabra, lenguaje o símbolos, con una
interacción sistemática conmigo (maestra-alumno) siendo pequeños de 3 años en
adelante, sus necesidades son visuales, táctiles, de exploración. Por ello atribuyo que el
proyecto que llevo a cabo es por medio del aprendizaje por descubrimiento donde Bruner
nos menciona que “el niño comienza a reaccionar frente a los estímulos que ha

almacenado y por medio de los estímulos del medio”.

15

 1.4 METODOLOGÍA:

“Nada puedes enseñarle a un hombre; sólo

ayudarle a encontrarlo con sí mismo”

Galileo Galilei

Físico y Astrónomo Italiano

Es necesario explicar el concepto de paradigma en la investigación educativa antes de
hablar de ella: “Paradigma” deriva del griego dáiknymi (yo nuestro) y que significa modelo,
tipo, ejemplo, padrón.

Thomas Kuhn, marca un antes y un después sobre la evolución de las ciencias a partir de
la aplicación del concepto paradigma. Para Kuhn la revolución científica es un proceso no
acumulativo en el que un paradigma reemplaza a otro total o parcialmente. En el caso de
“investigación educativa”, el paradigma se utiliza para designar el enfoque que el
investigador le va a dar a su investigación. Este enfoque debe contener un carácter
epistemológico, ontológico y metodológico.

PARADIGMA Es una perspectiva, un esquema o cuadro mental que

 nos lleva a un conjunto de ideas y convicciones que

 comparten los miembros de una comunidad sobre

 una determinada parcela del SABER.

 Nos ayuda a saber y comprender una REALIDAD

Un paradigma nos puede favorecer por el hecho de que realiza un esquema en el que se
puede organizar las ideas de manera más significativa, pero puede perjudicarnos en el
sentido de que nos limita y condiciona la visión que podemos tener de las cosas

A continuación mencionaré algunos puntos importantes de los paradigmas como son:

PARADIGMA CRÍTICO DIALÉCTICO:

Si como maestro se participa de manera activa en el proceso de cambio social a partir de
la investigación, este paradigma nos brinda un pensamiento realista y un punto de vista
subjetivo en el tema que se quiera abordar.

KARL MARX: El pensamiento de Marx queda asentado sobre la dialéctica de Hegel ,
sustituyendo el idealismo de éste por una concepción materialista, según la cual las

16

fuerzas económicas constituyen la infraestructura que determina en última instancia los
fenómenos superestructurales del orden social, político y cultural.

Pretendía hacer un “socialismo científico”, basado en la crítica sistemática del orden

establecido y el descubrimiento de las leyes objetivas que conducirían a su superación

Marx define la naturaleza humana en base a:

 Relaciones de participación (entre personas) y
 Relaciones de creación (con la naturaleza).

Su énfasis en las relaciones de participación hace que su concepto de naturleza humana
sea social y no psicológico. El individuo es el objeto de la sociología sólo en la medida de
su implicación en un tejido social.

El individuo se percibe como un ser abstracto:

 Actor en una acción social
 Socio en la interacción social
 Participante en una relación social
 Miembro de un grupo
 Encargado de un puesto social
 realizador de un papel social

¿Por qué crítico?

1. Hace replanteamiento al Marxismo
2. Crítica al positivismo
3. Crítica a la sociología
4. Crítica a la sociedad moderna
5. Crítica a la cultura

¿Por qué dialéctico?

1. Es un todo.
2. Interrelación de sus componentes (no se puede estudiar un componente

aislado de lo demás)
3. Relación dinámica entre teoría y práctica
4. Campo de conflicto y tensiones.

La teoría Crítica debería ser un enfoque que más que tratar de interpretar, debiera poder
transformar el mundo, ya que pretende desarrollar una serie de teorías atentas a los
problemas sociales

Este paradigma integra el freirismo, el neo- marxismo, la investigación participativa y
otros movimientos similares, así como la propia teoría crítica.

17

Intenta desmitificar las instituciones y prácticas educativas ante una conciencia colectiva
más lúdica y transformarla en instrumento de autonomía individual y social.

El enfoque crítico pretende proporcionar a los miembros de la comunidad educativa una
mayor comprensión sobre sí mismos y sus situaciones. Es considerada como una forma
de investigación auto reflexiva realizada por los participantes en situaciones sociales, con
el fin de mejorar la racionalidad y justicia de sus propias prácticas desde la comprensión
de éstas o las situaciones donde las realizan.

En el aspecto metodológico los teóricos críticos adoptan un enfoque dialogante que
busca la eliminación de la falsa conciencia y reúnen a los participantes en torno a un
punto de vista común. El resultado efectivo pertinente con la acción es la transformación.

PARADIGMA FENOMENOLOGICO:

También es conocido como cualitativo o interpretativo, se centra principalmente en el
estudio de las acciones humanas y de la vida social. Su objetivo es no buscar
explicaciones sino que las personas profundicen en el conocimiento y en la comprensión
de la realidad.

Este paradigma comprende que:

1. La realidad es diversa y también es dinámica.
2. Está orientada al descubrimiento
3. Se lleva a la práctica.
4. La investigación- acción están en constante interacción.

Algunos de sus precursores son:

EDMUND HUSSERL: Filósofo y lógico alemán, estudió física, matemáticas, astronomía y
filosofía. En 1916 pasó a ser un profesor titular en la Universidad de Friburgo donde
practicó la docencia hasta el día de su jubilación en 1928. Husserl es el fundador de la
fenomenología trascendental la cual es un proyecto que consiste en renovar a la filosofía
para hacerla una ciencia estricta

ALFRED SCHUTZ: sociólogo y filósofo austriaco de origen judío introductor de la
fenomenología a las ciencias sociales. Incorpora a las ciencias sociales el método de la
fenomenología, principalmente definiendo a la realidad como un mundo en el que los
fenómenos están dados, sin importar si éstos son reales, ideales, o imaginarios.

 Este paradigma dentro de la educación busca como objetivo que exista un auto
aprendizaje y reflexión, el profesor deberá ser autónomo, se desarrolla mejor en espacios
abiertos e informales y para lograr un buen resultado busca que los padres sean
consultores, un apoyo, los docentes se conviertan en facilitadores, se lleve una relación
de uno a uno con los alumnos.

18

Considero importante para mi proyecto este paradigma porque ayuda a los alumnos a
obtener y construir sus aprendizajes a través de sus experiencias personales, el profesor
se convierte en un guía, facilitador de la información.

PARADIGMA CONSTRUCTIVISTA:

Este Paradigma nos lleva a reconocer que el alumno no sólo debe recibir la información,
sino que también debe de encontrar los procedimientos para poder adquirir seleccionar y
usar la información.

Teóricos como Jean Piaget (Teoría del Desarrollo Cognitivo), Lev Vigotsky(Psicología del
desarrollo), David Ausubel con la teoría de Asimilación, Brunner con el Aprendizaje por
Descubrimiento, entre otros.

El constructivismo es una teoría que intenta explicar cuál es la naturaleza del
conocimiento de ser humano, tiene la firme convicción de que un conocimiento previo da
origen a otro conocimiento previo. El aprendizaje es activo ya que el alumno es
participativo en la estructuración de los conocimientos, ensamblando, restaurando e
interpretando la información, por lo tanto logra construir conocimientos partiendo de su
experiencia e integrándola con la información que recibe, por lo tanto podría decir que el
Constructivismo trata de promover un aprendizaje por Comprensión es decir aprender a
pensar.

Las competencias básicas para llevarla a cabo son:

1. Capacidad de resolución de problemas
2. Capacidad de adaptación a nuevas situaciones
3. Capacidad de seleccionar información relevante
4. Capacidad de seguir aprendiendo en contextos de cambio tecnológico o

sociocultural
5. Capacidad para buscar espacios intermedios y que tengan conexión con otras

disciplinas

La acción educativa va dirigida a mejorar el aprendizaje facilitándosela a los alumnos. El
aprendizaje humano es un proceso activo constructivo y contextual.

En este Paradigma el profesor debe estar centrado(a) en el aprendizaje pero sobretodo
en los procesos que recorre el alumno para aprender. El docente se convierte en un
orientador, un guía el cual tiene como propósito consolidar esos procesos de construcción
del conocimiento y hacerlos más fuertes, facilitando el desarrollo intelectual de los
estudiantes

Las actividades relacionadas con la construcción del conocimiento son :

1. Clasificar.
2. Analizar.

19

3. Predecir.
4. Crear.
5. Suministrar oportunidades para activar el aprendizaje
6. Retroalimentación.
7. Que los alumnos Aprendan a aprender.
8. Escoger estrategias favorables
9. Favorecer la cooperación y el trabajo en equipo.
10. Ceder su protagonismo al alumno
11. Debe considerar los conocimientos previos antes de planear.

Por lo tanto el docente dentro del Constructivismo:

 Planifica
 Diagnostica las áreas fuerte y débiles de los alumnos)
 Sensibiliza al alumno
 Activa los conocimientos previos
 Promueve la comprensión, la retención y el transformar los conocimientos
 Favorece el control del aprendizaje
 Hace evaluación de los conocimientos

Considero éste Paradigma el correcto y necesario para mi proyecto, vincula todos los
puntos importantes y necesarios para lograr un aprendizaje significativo partiendo del
interés del alumno y logrando que él sea el que vaya creando su conocimiento en base a
los puntos antes mencionados.

En este proyecto también se incluye el método de investigación que se utilizará. Según
Echeverría (1983) los métodos de investigación pueden ser:

 Descriptivos
 Observacionales
 Etnográficos
 Explicativos
 Investigación-acción
 Predictivos
 Experimentales

El método de investigación que utilizaré en este proyecto es el de Investigación- Acción el
cual pretende tratar de forma simultánea los conocimientos y los cambios sociales de
manera que se unan la teoría y la práctica.

En estos tiempos es necesario que los docentes tomemos un rol de investigadores de la
educación, los alumnos tienen derecho a una educación de calidad y los docentes
debemos investigar nuestra práctica profesional mediante la investigación –acción, con la
finalidad de mejorar la calidad de la educación y a través de ésta poder cambiar o
transformar a la sociedad.

20

Cuando uno puede darse cuenta de dónde está la problemática de y para la institución, la
investigación acción nos resulta muy favorable para mejorar la calidad institucional
(Latorre, A,)

Estamos emergidos en un nuevo mundo lleno de cambios sociales y tecnológicos, resulta
imposible no modificar la Práctica docente, construyendo nuevas imágenes, diseños,
actividades, etc., para que logremos tener un alumnado pensante, activo, creativo y lo
suficientemente capaz de construir su conocimiento.

Resulta necesario sacar la investigación tradicional, que bien, la enseñanza por medio de
ella se basa en teorías sobre la educación, más que para mejorar la práctica, logrando
que la práctica docente se esté perdiendo tal cual, retrasando a su vez la mejora de
calidad educativa (Ander-egg, E.).

Siguiendo a Ander-egg “La investigación- acción supone la simultaneidad del proceso de
conocer y de intervenir e implica la participación de la misma gente involucrada en el
programa de estudio y acción

La investigación- acción ofrece la posibilidad de comprender y transformar el
conocimiento de los profesores investigadores sobre si mismos instalándose directamente
a reconstruir la práctica cotidiana

Siguiendo a Elliot la Investigación acción se entiende como “el estudio de una situación
social para tratar de mejorar la calidad de a acción en la misma”. Elliot menciona que el

propósito de la Investigación –acción consiste en que el profesor debe profundizar el
diagnostico de su problema.

Hasta este punto se puede entender que la investigación –acción trata de transformar la
práctica docente haciéndola más participativa, más significativa, menos tradicional, y más
experimental y vivencial, con un cambio principalmente del docente quien es quien le lleva
la información directa a los alumnos, sin reprimir o ignorar los conocimientos previos de
cada uno de ellos.

Posibilita la comprobación de ideas en la práctica para conseguir una mejoría y para que
los conocimientos y el aprendizaje vaya creciendo el cual es el resultado de una mejora
colectiva.

En la investigación-acción existen ventajas, tales como: el quehacer científico consiste no
solamente en la comprensión de los aspectos de la realidad, asimismo en saber
identificarlos en las fuerzas sociales que se relacionan con la experiencia humana.
Además permite la generación de nuevos conocimientos al investigador, permite la
movilización y el reforzamiento de las organizaciones de base y finalmente da un análisis
crítico de las opciones de cambio

La investigación- Acción tiene 3 pasos importantes:

21

1. La Problematización:

La profesión que desempeño me coloca en situaciones donde se presentan problemas
prácticos, por lo tanto encuentro lógico que se deba comenzar a partir de un problema
que en general son inconsistencias entre lo que creo y en lo que en realidad ocurre. Es
una serie de contradicciones.

La problematización nos lleva a encontrar aquellas limitaciones, dificultades, aquellas
situaciones en que nos encontramos ante la oposición para desarrollar una actuación
deseable en circunstancias que no podemos modificar.

2. Diagnóstico:

Una vez determinado el problema, es necesario realizar la recopilación de información
que nos permitirá dar un diagnóstico claro de la situación. Esta información se construye
por la recopilación de evidencias y debe de expresar el punto de vista de las personas
involucradas en el proyecto.

3. Propuesta de Cambio:

Una vez que se ha realizad el análisis, que se tiene la información recopilada y muy bien
determinados los objetivos se puede visualizar el mejoramiento que se desea. Por lo tanto
a partir de aquí se debe de pensar en las alternativas y en sus consecuencias.

La metodología de investigación –acción es importante para mí y el método ideal porque
verdaderamente se está transformando no sólo un espacio en el aula, sino toda una visión
educativa, reformándola y sobre todo sacándola de lo tradicional, es ideal para mí, porque
puedo crear sin límites y sumergirme en el mundo de lo experimental.

Entre los 3 y los 6 años, no se hace una distinción entre rincón definido como el espacio
donde el niño realiza todo tipo de juegos espontáneos individual o en pequeños grupos, y
taller definido como el espacio donde se adquieren unos aprendizajes de carácter más
escolar a través de consignas (procedimientos) más o menos determinadas. (Fernández,
E. 2002)

En esta parte del trabajo aún no he cambiado de totalidad la manera en que enseño, pero
todas estas ideas van logrando un cambio interno en mi manera de pensar y ver la vida
escolar de los niños.

Para tener una evidencia, se grabaran las sesiones que se tengan y las actividades que
se llevarán a cabo en el taller, realizando entrevistas sobre los puntos de vista de los
niños, un tanto de los padres de familia, de las docentes, directoras, y la opinión de los
alumnos.

También se tomaron registros (Área de Anexo) sobre las inquietudes de los alumnos,
realicé algunas preguntas abiertas sobre los intereses de ellos anotando todas sus

22

respuestas, una vez teniendo las respuestas e irlas juntando y comparando por algunas
semanas, pude definir la problemática en mi aula de trabajo, ¿Qué es lo que mis alumnos
quieren aprender? Todo sobre la naturaleza, lo que el mundo les ofrece y rodea, ¿de
dónde proviene el planeta Tierra?, El Sol, ¿Por qué es tan caliente?,¿Cómo se mueven
los planetas?,¿Hay extraterrestres?,¿Hay vida en otros planetas? etc., por tanto la
creación de un taller de astronomía es una opción para lograr abrir más ese interés y
moldearlo, dándole más herramientas y conocimientos para que el interés no se pierda y
pueda crear gente consciente con nuestras futuras generaciones. Una vez obtenidas esas
comparaciones realicé unas gráficas para poder explicar más detalladamente la
interacción que se tuvo.

 1.5 DIAGNÓSTICO DE LA PROBLEMÁTICA:

Me percaté de que el problema no es que los niños tengan preguntas, más bien los
maestros no sabemos cómo resolverlas, no contamos con las estrategias adecuadas para
poder resolver las fluyentes preguntas de los niños(as), cabe destacar que uno como
docente no puede saberlo todo, pero tampoco se hace un esfuerzo para aprender de ello,
investigarlo y ponerlo en práctica.

Los niños(as) están en continuo movimiento, aprenden conociendo lo que les rodea,
tienen una fascinación por el mundo, lo cual les ayuda a ir descubriendo quiénes son, este
conocimiento es fundamental para su desarrollo, sin embargo los adultos y en mi caso
como docente caemos en la monotonía de la vida, donde dejamos de preguntar, de
interesarnos, de investigar, de soñar y de hacer muchas cosas que en realidad nos
harían ser más felices. Toda esta carga se debe a la vida cotidiana, muchas veces los
docentes dejamos a un lado el interés del alumno porque debemos cumplir con una serie
de trabajos, trámites, libros, programas diseñados, eventos del mes, entre más cosas que
se imponen en donde laboramos.

Cómo la problemática se desata en el continúo interés de los alumnos(as) por la
astronomía y las ciencias, opté por cambiar de manera de enseñar y buscar estrategias
para poder enseñarles lo que les gusta y llama la atención, con mi trabajo cotidiano.

Por tanto:

Les realicé unas preguntas abiertas, donde pude darme cuenta de algunas de sus
características, con estas respuestas puedo profundizar y darme cuenta de la
problemática que existe en el aula.

 Uno de los indicadores específicos del problema es que los alumnos no tienen las
condiciones dentro de la escuela para poder aprender sobre el medio que nos rodea,
siendo ésta una de sus tantas preguntas por resolver. Ellos quieren observar,
experimentar, ya que para que un niño entienda un determinado concepto ha de hacerlo
mediante la manipulación física (Trefil, J, 2004)

23

Algo muy complicado para mi proyecto es que en el patio no hay área verde, en realidad
no es muy grande y además tiene techo, por lo cual se limita un poco el contacto visual
hacia los astros, cuando sea necesario la enseñanza del Sol, como una opción se podría
utilizar el parque que se encuentra en la esquina, pero se requiere el permiso de los
padres y de la SEP. Por lo tanto no sólo se deben de tomar en cuenta la falta de
estrategias del docente, también las instalaciones deben ser adecuadas para poner en
práctica el aprendizaje.

Por todo lo anterior, observó que la principal dificultad dentro de mi práctica docente es la
falta de estrategias de enseñanza que facilite el aprendizaje de la ciencia en la educación
preescolar teniendo como consecuencia el desinterés del niño

¿Qué es ciencia y cómo la imparto?

Es considerada un conjunto de hipótesis que deben ser comprobados, para explicar y
describir los aspectos del mundo. Se utilizan distintos métodos y técnicas para la
adquisición de los conocimientos

La ciencia se inicia con la observación y para ello se requiere que el observador científico
tenga los sentidos en alerta y esté libre de prejuicios. Los resultados de la observación
llevan por nombre enunciados observacionales y se dividen en 2:

1. SINGULARES: observación de un determinado fenómeno, en un determinado lugar y
momento.

2. GENERALES: Todos los acontecimientos de un determinado tipo, en todos los lugares
y en todos los tiempos

Sin embargo en la actualidad podemos especificar que no todas las ciencias son iguales,
los distintos tipos de ciencias se distinguen por el objeto de estudio, el método, las teorías
y los resultados que se obtienen.

Existen las ciencias formales y éstas son las que no pueden comprobarse
experimentalmente en la realidad este tipo de ciencia resulta vital para las otras ciencias,
en las ciencias empíricas el conocimiento proviene de fenómenos observables, en las
ciencias sociales se estudia el comportamiento humano y las sociedades. En ellas no es
posible utilizar método tan riguroso, los fenómenos son más difusos y el punto de vista
cambia bastante, y las ciencias naturales (física, química, biología) estudian fenómenos
naturales, incluyendo la vida. Trabajan con el método científico y nos dicen cosas acerca
del mundo desde un punto de vista riguroso y ateniéndose a los fenómenos dados.

 En la actualidad los niños tienen una conciencia más notable sobre lo que sucede en el
mundo; sobre las polémicas y controversias políticas, ideológicas, del medio ambiente y
de grupos sociales, posiblemente no estén enterados sobre los detalles, pero resulta

24

inevitable pensar que este contacto del niño con dichas situaciones sea satisfactorio para
la enseñanza de la ciencia.

También presentan habilidades digitales, aceptándolas, conociéndolas y manejándolas,
sin embargo los adultos presentamos cierto rechazo por conocer digitalizarse más, nos
resulta más complejo y va creando ciertos prejuicios.

En la etapa escolar infantil (4 a los 11 años) el niño explica los fenómenos naturales
utilizando conceptos del sentido común o de lo aprendido en su propio contexto, y la
imaginación y creatividad de ellos es una fuente inagotable de posibilidades para el
estímulo del pensamiento científico. El gusto por la ciencia, puede entrar por medio del
juego, si no se aplica en su contexto familiar, puede aplicarse en su entorno escolar,
estudiando los fenómenos físicos de su entorno por medio de una inducción delicada, con
sensibilidad y curiosidad permanente.

Enseñar ciencia implica, además del conocimiento de la materia y del mismo material, la
necesidad de una actitud positiva hacia la vida, por 2 razones específicas:

1. La enseñanza va dirigida directamente a los niños preescolares debido a que en
edad inicial se trabaja mejor porque no existe en ellos los prejuicios que en edad
adulta se llegan a tener, los niños son curiosos, creativos, y de manera automática
tienen la necesidad de saber y explicarse el porqué de las cosas. El mundo que
nos rodea está conformada por seres vivos, está lleno de sucesos naturales y
sociales que pueden explicarse.

Enseñar ciencia a los niños, es en ocasiones bastante complicado sobre todo si no se
tiene en cuenta que a estas edades no se les tiene que dar una clase tradicional, sino
proporcionarles un entorno estimulador permitiéndoles aprender por ellos mismos.
(Asimov, I., 2001).

Para el aprendizaje de las ciencias se deben tener en cuenta 10 cosas (Cecarrelli, M,
1981):

1. Dar a cada niño la oportunidad de tomar parte en el experimento, en especial
con el uso de los sentidos.

2. Realizar las actividades de manera que no produzca miedo.

3. Tener paciencia con los niños.

4. Dejar que los niños controlen el tiempo en que se hace el experimento.

5. Hacer siempre preguntas abiertas, esperando respuestas abiertas.

6. Dar al niño el tiempo necesario para contestar las preguntas.

7. No esperar ni preguntas ni respuestas estándar.

8. Aceptar siempre distintas respuestas

25

9. Estar segura de que se estimula la observación.

10. Buscar maneras de ampliar la actividad.

¿Qué es astronomía?

Es la ciencia que se ocupa del estudio de los cuerpos celestes, sus movimientos, los
fenómenos ligados a ellos. Su registro y la investigación de su origen viene a partir de la
información que llega de ellos a través de la radiación electromagnética o de cualquier
otro medio. La astronomía ha estado ligada al ser humano desde la antigüedad y todas
las civilizaciones han tenido contacto con esta ciencia. Es una de las pocas ciencias en
que los aficionados aún pueden desempeñar un papel activo, especialmente en el
descubrimiento y seguimiento de fenómenos como curvas de luz, de estrellas,
descubrimiento de asteroides y cometas, entre otros. (Wikipedia, 2013).

26

CAPITULO II

 2. PLANTEAMIENTO DEL OBJETO DE ESTUDIO

2.1 El método de enseñanza tradicionalista en el Jardín de niños “Gasparcito”

Al entrar a la Universidad Pedagógica Nacional, me percaté que la manera en que estaba
realizando mi práctica docente era bastante cotidiano, no estaba logrando que mis
alumnos comprendieran los contenidos de manera más eficaz y significativa, me resultaba
muy monótono no sólo a mí sino a los alumnos. Cuando me di cuenta de aquellos errores
que estaba cometiendo y aprendí que la manera de dar clases y brindarles información
nueva a los alumnos no era necesariamente repetitiva, es cuando considero que
revolucioné como docente.

Al entender más sobre teorías, sobre el desarrollo del niño, sobre las etapas que van
pasando correspondientes a su edad, pude realizar actividades adecuadas a su edad y a
sus inquietudes, teniendo como resultado un aprendizaje no sólo más divertido, sino más
significativo.

Por igual he aprendido a conocerlos, entenderlos, y ponerme más en su lugar, dejando
que expongan sus ideas, sus preguntas, sus ilusiones y fantasías haciendo de mi práctica
docente más interesante, porque he dejado que ellos me enseñen también y que la
información y aprendizaje sea mutuo. Al volverme más humilde, logré un vínculo mayor
con ellos, porque existe confianza para que me cuenten sus inquietudes sin que exista
pena alguna.

La manera en que estaba acostumbrada a enseñar era tradicional, esto se debía a la
estructura de enseñanza de la escuela donde laboro, donde el régimen que se tiene es
que los alumnos aprendan lo que en los programas ya viene marcado, que se terminen
los libros y los cuadernos.

Los contenidos escolares son repetitivos, se ven los mismos temas en los 3 grados de
preescolar, y lo peor es que al mismo tiempo, ejemplo: Si en el programa dice “Animales

del Zoológico, Kinder 1, Kinder 2 y Kinder 3, tenemos que ver ese tema la misma semana,
lo cual considero que es aburrido para ellos, porque son temas que ya conocen, que no
les ofrece cosas nuevas por aprender, simplemente se repite lo que ya se vio un año
antes. Por tal motivo sé que existe en los alumnos una desmotivación al momento de
aprender, se les hace cotidiano.

Ellos en cambio tienen grandiosas preguntas e inquietudes, que como maestra se nos
puede complicar contestar, porque caemos en la rutina de enseñar año tras año lo mismo
y no evolucionamos. Por ello, al preguntarme cosas nuevas, de un tema diferente como lo
es el Universo, surgió en mí el gran interés de formar algo nuevo para que ellos tuvieran
ese espacio distinto para resolver sus dudas.

27

Con el tiempo ha sido más sencillo lograrlo, pero bastó de muchos días de
convencimiento de la directora, proponiendo cosas nuevas, ideas distintas y
enriquecedoras no 23sólo para mis alumnos, sino para la institución, pues en ella se
ofrecería una actividad más, que en otras escuelas no se ofrece.

En estos momentos puedo disponer de tiempo para lograr mi proyecto, y sobre todo para
lograr abrir una puerta más hacia un método de enseñanza diferente dentro de la escuela
donde laboro, esperando lograr un cambio mayor a futuro.

Los contenidos escolares en el proceso de enseñanza en mi proyecto son básicos y
necesarios, debido a que estoy realizando una intervención pedagógica al elaborar un
taller de astronomía, por lo cual debo cambiar o innovar algunos contenidos o temas,
poniéndolos específicos a la enseñanza de la Astronomía en el taller. Estos contenidos no
son comunes en los programas de Preescolar, aun teniéndolo como una competencia en
el PEP 2004, no específica que se hable de temas astronómicos, la relevancia de esa
competencia es” Exploración y Conocimiento del Mundo”, sin embargo no impone temas,

por lo tanto puedo elaborar contenidos relacionados con el proyecto

Al momento de la SEP implementar el nuevo Programa de Educación Preescolar
(PEP2004), se abrieron las puertas al mundo científico, permitiendo a los docentes
adentrarnos a realizar y enseñar nuevos temas con relación a la naturaleza y a nuestra
sociedad.

 La problemática radica en que los docentes enseñamos estos temas por rutina, por
cumplimiento de una orden, pero los niños tienen un mundo de preguntas que en pocas
ocasiones gracias a la falta de interés o preparación no podemos responderles, o en su
caso sólo se responde lo que creemos conocer, dejándolos así inconclusos en su
aprendizaje.

En realidad ese es sólo un pequeño problema, lo difícil es lograr que el alumno pierda el
miedo a preguntar, y explotar en todo buen sentido su creatividad e imaginación, con las
ganas de conocer y experimentar.

A nivel social considero que mi trabajo va a lograr concientizar y sensibilizar a los
niños(as) fomentándoles nuevos valores y aprendizajes, para que ellos desde pequeños
entiendan la importancia de la misma, logrando con esta enseñanza que los niños hagan
de la ciencia su propio lenguaje, se apoderen de la experiencia convirtiéndola en propia
para que desde pequeños no la consideren como un saber obligatorio complicado,
aburrido y tedioso, logrando un cambio para la sociedad y por supuesto para el planeta..

Una de las grandes problemáticas en nuestra sociedad es la falta de cultura ambiental, la
pérdida de valores, y la ignorancia o la falta de interés por cuidar lo que por ley es lo más
importante en nuestra vida, nuestra casa, el planeta, y no sólo el planeta como tal, sino
todo lo que existe en ella, desde los seres vivos, no vivos, los seres humanos, los
vegetales, los ecosistemas, la sociedad misma, que obteniendo respuestas y
planteándoles a los niños nuestro lugar de origen podemos cambiar esa manera de

28

pensar concientizándolos para lograr un futuro más seguro o sustentable, un mejor lugar
para vivir. Tenemos que sumarle importancia al cuidado del planeta.

Lo que pretendo lograr es modificar la manera de ver la vida misma en los niños,
creándoles y fomentándoles una cultura en esta etapa que es donde el conocimiento está
fresco, donde las ideas son naturales y no están maleadas, potencializando un interés
nato, desarrollando su curiosidad, sensibilizándolos por el medio que nos rodea, lo que
vemos y no vemos como es el Universo, lo que ocurre en él, logrando conocimientos
elaborados por ellos mismos logrando no sólo avanzar a nivel social, sino universal, con
una gran variedad de competencias y virtudes forjadas .

A raíz del análisis de mi práctica docente y de observar a mis alumnos, puedo asegurar el
gran interés, la curiosidad, la felicidad, que les hace a los niños aprender cosas del
mundo natural en especial del Universo y aún más es la motivación cuando pueden
sentirlo, tocarlo, olerlo, experimentando, observando, usando todos sus sentidos para
lograr resolver sus hipótesis.

En pocas escuelas están existentes laboratorios o espacios enfocados a la ciencia. Los
docentes no dedicamos tiempo a las áreas de conocimiento del mundo implícitas en el
PEP, y cuando se realiza alguna actividad se hace sin calidad. Se debe de cumplir con
temarios específicos donde la ciencia no es una prioridad, por tanto quien hace los
temarios no tiene ni muestra interés en lo que los niños desean aprender, Se vive de
imposiciones sobre lo que los docentes creemos que los alumnos deben aprender, sin
tomar en cuenta lo que a ellos les gustaría saber. Hacen falta distintas estrategias y áreas
dónde se tengan los instrumentos adecuados para la enseñanza sabemos que no todas
las escuelas tienen el espacio suficiente como para tener un laboratorio o área especial
para la materia.

Por lo tanto el problema radica en la falta de estrategias, tiempo, calidad, temarios, en el
método que se tiene en la escuela donde laboro.

29

 2.2 TIPO DE PROYECTO A DESARROLLAR:

Para hablar acerca del proyecto de intervención, primero debe definirse qué es un
proyecto.

PROYECTO: Proceso de ordenamiento mental que disciplina metódicamente el qué
hacer del individuo.

Hay muchas definiciones de proyecto y éstas dependen del sentido en el que se utilicen,
pero la finalidad de un proyecto es el de satisfacer una necesidad sin correr riesgos al
fracaso y utilizando los recursos disponibles.

Es una propuesta ordenada de acciones que pretenden la solución o reducción de un
problema que puede afectar a un individuo o a un grupo de personas, en él, se plantea la
magnitud, las características, tipos y periodos de los recursos requeridos para completar
la solución propuesta en el problema incluyendo las limitaciones económicas, sociales,
técnicas y políticas del proyecto. También requiere de creatividad para poder elaborarlo y
se debe especificar dentro del proyecto:

 Qué se quiere lograr.
 Por qué y para qué se quiere lograr
 Dónde se realizará.
 Quién lo va a realizar.
 Qué acciones, materiales, recursos y condiciones
 Qué productos se van a obtener
 En qué tiempo o cuándo se logrará
 Riesgos

 DEFINICIÓN DE PROYECTO DE INTERVENCIÓN:

Es un plan, acción o propuesta, creativa y sistemática ideada a partir de una necesidad,
con la finalidad de satisfacer esa carencia, problemática o falta de funcionalidad para
obtener mejores resultados en determinada actividad.

En cuanto a la definición de INTERVENCIÓN PEDAGOGICA puedo decir que:

El docente observa los problemas que existen dentro del aula y las decisiones que él
toma para enfrentarlas, se involucran los materiales didácticos, los alumnos, los docentes
propiciando una transformación con la finalidad de que se obtenga una mejora en la
calidad de la enseñanza y una mejor adecuación de ésta a las características de los
niños.

30

Tiene como características principales:

1. El mejoramiento de la calidad educativa en las Instituciones o centros de trabajo a
través de propuestas educativas adaptadas a los alumnos y a sus necesidades.

2. Deben de existir un conjunto de acciones que son complementarias y deben de
ser desarrolladas por el docente dentro del aula con la finalidad de optimizar el
rendimiento escolar, el desarrollo cognitivo, el desarrollo afectivo y la integración
social.

3. Dispone de objetivos con el objetivo de evaluarlos dándoles un tiempo y de forma
explícita

4. Implica a todos los que institucionalmente se encuentran en el desarrollo
educativo, tales como los padres, profesores, directores, etc.

Por tales motivos considero que el proyecto que estoy presentando es de Intervención
Pedagógica, aquí busco respetar y apoyar el desarrollo fisiológico. Para conseguir un
buen desarrollo intelectual, debe de existir una base emocional sólida. El objetivo principal
es potenciar las habilidades de los niños para conseguir los objetivos académicos.

Para lograrlo debo ajustar la programación, la cual debe tener fomentados los objetivos
para el aprendizaje, con un diseño de capacidades sobre los contenidos para hacerla más
flexible y adaptable.

También debo tener en cuenta las estrategias de comprensión, autorregulación y control.

Con este proyecto y realizando intervención pedagógica se lograría la intervención
mediante la realización de acciones en el aula:

1. Crear un ambiente escolar seguro y estimulante para el desarrollo integral de los
alumnos.

2. Tener una serie de objetivos específicos en las determinadas áreas, o temas que
se van a aprender.

3. Especializarme en el tema.
4. Preparar material dependiendo el tema sugerido de la semana.
5. Teniendo todas las medidas de seguridad en la realización de los experimentos.
6. Planificar los procesos educativos
7. Establecer mi meta, mi objetivo mi diseño y mi evaluación(Ramírez, C, 2006)
8. Mejorar mi acto educativo
9. Adquirir distintas técnicas para lograr un aprendizaje significativo
10. Lograr una motivación en los alumnos.

31

CAPÍTULO III

 3. ALTERNATIVA DE INNOVACIÓN:

“Taller de Astronomía como apoyo para generar gusto e interés en los niños de

preescolar por la ciencia”

 “Vivimos en una sociedad profundamente dependiente

 de la ciencia y la tecnología en la que nadie sabe nada

 de estos temas. Ello constituye una formula segura para el desastre”

 (Carl Sagan)

3.1 FUNDAMENTACIÓN TEORICA DE LA ALTERNATIVA DE INNOVACIÓN

La fundamentación teórica de este proyecto está basada en Jean Piaget, Lev Vigotsky,
David Ausubel, Jerome Bruner

Es importante crear una educación y cultura científica en los niños porque en la actualidad
existen muchos cambios, desde naturales, sociales, tecnológicos, permitiendo a los niños
entrar a un mundo lleno de cosas nuevas donde no hay muchas respuestas por parte de
los adultos, los niños tienen muchas inquietudes, preguntas, les gusta conocer, saber su
procedencia y la de las cosas, cómo funcionan, para qué sirven etc.

A partir de los años 70´s la psicología comenzó a cambiar de una orientación conductista
a una cognitiva, la cual realizó una gran variedad de actividades mentales basados en la
percepción el pensamiento, el conocimiento y la memoria intentando explicar los procesos
del pensamiento y la relación entre el estímulo/respuesta.

Esto ha abierto las posibilidades de ir cambiando la manera de enseñar /aprender.

La Teoría de Jean Piaget:

Jean Piaget plantea que el conocimiento no se adquiere solamente por interiorización del
entorno social, sino que predomina la construcción realizada por parte del sujeto (Kamil:
1985)

Según Piaget (1956) la inteligencia “consistiría en la capacidad de mantener una
constante adaptación de los esquemas del sujeto al mundo que lo desenvuelve”, es decir,

de la capacidad de los seres humanos para mantener la concordancia con el mundo que
lo rodea. Para Piaget el aprendizaje y el desarrollo se produce por medio de 2 procesos:

32

1. ASIMILACIÓN: el que incorpora nueva información a la ya existente.
2. ACOMODACIÓN: cuando un esquema se modifica para obtener información

nueva.

El proyecto de innovación que presento tiene como objetivo, que los alumnos
aprendan en base a experiencias a lo cual cito a Piaget quien menciona “cuando el

sujeto aprende, lo hace acomodando ó modificando sus esquemas a través de las
experiencias”

También considera que la modificación y equilibrarían los esquemas de un sujeto se
produce como resultado de su continua interacción con el mundo. por esta razón se
enfatiza un tipo de educación en la cual los individuos se involucren en el aprendizaje
activo de materias de su interés.

Así pues el rol de la educación y del proyecto consistiría en dar oportunidades y
materiales para que los niños puedan aprender activamente y formar sus propias
concepciones.

Piaget atribuye a la acción un rol fundamental en el aprendizaje “el niño aprende lo
que hace, la experiencia y manipulación de los objetos le permitirá abstraer sus
propiedades y cualidades.”

En este proyecto también tomo en cuenta la Teoría del Desarrollo Cognitivo de Jean
Piaget, quien distingue 4 etapas del desarrollo cognitivo las cuales son:

1. Etapa sensorio motriz (0 a 2 años)
2. Etapa pre operacional (2 a 7 años)
3. Etapa operacional concreta (7 a 12 años)
4. Etapa de las operaciones formales (12 años en adelante)

El taller que estoy proponiendo está pensado para niños preescolares de 2 a 6 años de
edad por tal motivo la Etapa de Desarrollo en la que me estoy basando para este proyecto
e la Etapa Pre operacional donde podemos encontrar la presencia de la función simbólica
o representación a través del juego simbólico, la imitación y el lenguaje. En esta etapa el
niño se muestra egocéntrico, es difícil que tome en cuenta el punto de vista de otra
persona.

Piaget califica este pensamiento como intuitivo debido a que el niño centra más su
atención en el resultado final que en las transformaciones, se basa para predecir los
resultados de las acciones en experiencias previas.

La revisión piagetiana sobre el desarrollo cognitivo es importante porque el nivel de
desarrollo representa una restricción de lo que la persona puede o no puede aprender

33

La Teoría de Jerome Bruner:

Aprendizaje por Descubrimiento

Esta alternativa está fundamentada en la corriente constructivista, donde sus diferentes
autores aportan las teorías, descubrimientos, descripciones, que hacen de mi alternativa
más sustentable, uno de ellos es Bruner con el Aprendizaje por Descubrimiento, donde
postula que el aprendizaje supone el procesamiento activo de la información y que cada
persona lo realiza a su manera.

Bruner define el aprendizaje como el “proceso de reordenar o transformar los datos de

modo que permitan ir más allá de ellos, hacia una comprensión o insight nuevos” (Bruner,

1966)

Plantea que durante los primeros años de vida la función más importante es la
manipulación física, en el segundo período que sería entre los 5 y 7 años de edad el
énfasis se destina hacia la reflexión y el individuo se hace más capaz de representar
aspectos del ambiente. Durante el tercer período que es prácticamente la adolescencia, el
pensamiento se hace más abstracto y dependiente del lenguaje.

Por lo tanto según Bruner los seres humanos desarrollan 3 etapas o sistemas para
representar la información:

1. Manipulación – Acción
2. Organización perceptual- Imaginación
3. Instrumento simbólico

Para Bruner el desarrollo intelectual se basa en una interacción sistemática entre
alumnos-maestro y en la capacidad de comunicarse con uno mismo y con los demás ya
sea por medio de palabras o símbolos.

Con esta teoría (Aprendizaje por descubrimiento de Bruner) podemos darnos cuenta de
que:

1. Todo conocimiento es aprendido por uno mismo
2. El método del descubrimiento es básico para trasmitir contenido
3. La meta principal de la educación es la capacidad de resolver problemas
4. Cada niño es un pensador crítico y creativo
5. El descubrimiento es una fuente de motivación
6. El descubrimiento asegura la conservación del recuerdo.

Bruner también propone la teoría de la instrucción que considera 4 aspectos
fundamentales:

1. Motivación para aprender.
2. La estructura del conocimiento para aprender.
3. La secuencia de la presentación.

34

4. Refuerzo del aprendizaje.

Considero esta teoría importante para mi proyecto porque se basa en la probabilidad de
lograr un aprendizaje especificando las experiencias buscando explicar la activación
(curiosidad) el mantenimiento (lograr que se mantenga el interés y la curiosidad) y la
dirección de la conducta (que exista una meta)

Un segundo aspecto importante de esta teoría es la forma de representar el conocimiento,
ya que debe de ser de manera simple para que los alumnos puedan entenderlo y Bruner
define 3 aspectos importantes para lograrlo:

1. MODO DE REPRESENTACIÓN: puede ser por medio de acciones para lograr le
resultado, por medio de gráficos o en términos de proposiciones lógicas o
simbólicas.

2. ECONOMÍA: es la cantidad necesaria para procesar un conocimiento.
3. PODER EFECTIVO: Es necesario descubrir la forma de representar el

conocimiento de manera lógica, real.

La Teoría de Lev Vigotsky:

El autor plantea una concepción que se basa en la construcción de una Zona de
Desarrollo Próximo donde postula la existencia de 2 niveles evolutivos el cual denomina:

1. Nivel evolutivo real que es cuando el nivel es investigado mediante test partiendo
de lo que supuestamente el niño puede lograr por sí solo.

2. El segundo nivel se observa ante un problema que el niño no puede resolver por sí
solo

Para el proyecto esta teoría es importante debido a la investigación que hago sobre el
interés de los alumnos por el tema y además sobre el entendimiento del mismo, notando
la edad cronológica y mental de ellos, observando si su capacidad para resolver los
problemas por sí solos a pesar de tener la misma edad y si no es así buscar las
herramientas para lograr ese aprendizaje

La diferencia que observé en la edad mental y el nivel de desarrollo en mis alumnos es lo
que Vigotsky denomina (ZDP) la cual citándolo menciona que: “el desarrollo próximo

consiste en la distancia entre el nivel real de desarrollo determinado por la capacidad de

resolver un problema y el nivel de desarrollo potencial, determinado, a través de la

resolución de un problema bajo la guía de un adulto o en colaboración de otro compañero

más capaz.”

La ZDP también define las funciones que aun no hayan madurado pero que están en
proceso de ello, por tanto mi perspectiva sobre esta teoría es que el desarrollo real se
basa en lo que el niño ya es capaz de hacer y la ZDP es lo que el niño está próximo a
lograr algo importante en el proyecto.

35

También mencionó a Vigotsky por ser el percusor de la teoría sociocultural, la cual por
supuesto es detonante en el proyecto presentado.

EL ENFOQUE SOCIOCULTURAL DE VIGOTSKY

Ésta nos dice que el individuo necesita relacionarse con su medio para la adquisición de
conocimientos. Lo primordial en este enfoque es el presentar al individuo como el
resultado del proceso histórico y social, donde el lenguaje es lo esencial.

Vigotsky asumía que el niño tiene la necesidad de actuar de manera eficaz, con
independencia y tener la capacidad para desarrollar un estado mental e funcionamiento
superior cuando interactúa con otras personas.

También menciona las funciones psicológicas superiores como son el lenguaje, la
memoria y el razonamiento.

Los niños adquieren habilidades cognoscitivas como parte de su inducción a una forma de
vida. Las actividades compartidas ayudan a los niños a interiorizar las formas de
pensamiento, la conducta de la sociedad y a adueñarse de ellas.

Es importante porque es constructivista, considera al sujeto activo, construye su propio
aprendizaje a través el estímulo del medio social u donde el lenguaje es primordial el
desarrollo cognitivo se da como producto de la socialización con el medio.

Vigotsky señala que el desarrollo intelectual del individuo no puede entenderse como
independiente del medio social en el que está inmerso, para él, el desarrollo de las
funciones psicológicas superiores se da primero en el plano social y después en el nivel
individual. También destacó el lenguaje como un elemento relevante en el desarrollo
cognitivo, demostrando que si los niños tienen un amplio repertorio de palabras y
símbolos, son capaces de construir conceptos mucho más rápidamente.

36

3.2 SUPUESTOS:

 No existe interés de parte de las docentes por enseñar este tipo de
materias, las consideran innecesarias para la infancia, puede deberse a
que la formación de las maestras relacionado con estos temas también es
limitado.

 Los métodos para enseñar la ciencia no son adecuados.

 La Astronomía por ser un tema de interés en los niños ayudaría a obtener

su atención para generar el gusto por la ciencia.

Los niños de estas “nueva era” han dejado el interés de lado debido a que la actividad
lúdica, cultural y social de la vida cotidiana se ha transformado notablemente, ya es más
pasiva, están emergidos en un tiempo donde la tecnología nos sobrepasa.

Los padres contribuimos mucho a esto, dándoles objetos que los harán “entretenerse” y

sumergiéndolos a ese mundo donde el adulto resuelve sus problemas, un mundo lleno de
indicaciones, lleno de actividades inexcusables por hacer, donde el tiempo es limitado,
donde jugar, experimentar está controlado y poco permitido cuando realizan una pregunta
son juzgados, analizados inclusive hasta medicados.

37

3.3 PROPÓSITOS:

 Darle a los alumnos de preescolar un espacio para dejar que sean ellos
quienes aprendan a resolver sus dudas, un lugar donde el aprendizaje
significativo y experimental sea el primordial, donde no se limiten a
preguntar y sean creativos al buscar las respuestas, donde sus inquietudes
sean los temas principales a estudiar y sea éste un lugar que les dará
además de cultura, aprendizaje, también emoción, diversión y curiosidad.

 Brindar a los niños de preescolar, la oportunidad de crecer apropiándose
de la ciencia, mostrarles desde edad corta la importancia que ésta tiene e
irles facilitando y abriendo el gusto e interés por ella, para que en un futuro
lo apliquen sin temor y sea una materia o una práctica cotidiana.

38

3.4 PLAN DE ACCION

¿Qué es un taller?

Es un espacio de trabajo en grupo en el que se realiza un proceso de enseñanza-
aprendizaje, en este caso tiene como objetivo iniciar una educación científica.

El taller es una metodología de trabajo (Sauvé, L, 2006) donde podemos integrar la teoría
y la práctica, se caracteriza por la investigación, por el descubrimiento científico y el
trabajo en equipo, su función es dar solución a los problemas, dar capacitación y por lo
mismo requiere de ayuda y participación de los docentes o asistentes.

Lo didáctico de un taller es que ahí, las soluciones del problema, las hipótesis, tienen
como objetivo ser resuelta de manera práctica y experimental. Un taller es diferente a un
curso, donde éste se puede ver como un adiestramiento a la persona para que pueda
desempeñar un trabajo específico, por lo tanto el curso es poco práctico ya que se
enseñan reglas, las normas, la manera en que se va a realizar, sin embargo el taller es
llevarlo a la práctica.

¿Qué pretendo con este taller astronómico?

 Concientizarlos, motivarlos, instruirlos, sensibilizarlos, asombrarlos, darles la
oportunidad de resolver sus dudas y de comenzar a tener nuevas preguntas,
crearles una manera de pensar distinta, una visión nueva de la importancia del
Planeta y del Universo creándoles una educación científica y cultural
incluyéndoles valores, creencias y razonamientos, dándoles las bases necesarias
para creer en él, esperando que al modificarles ese pensamiento a los niños,
generalice la familia y exista un cambio en la sociedad.

¿Cómo pretendo lograrlo?

 Creando el taller astronómico, como lugar específico donde podrán sentirse con la
confianza de elaborar sus preguntas sin sentir que no se les explican o que no son
tomadas en cuenta: donde ellos podrán tocar, hacer, observar, imaginar, soñar,
realizar, sentir, comparar, analizar diferentes hipótesis: aquí todas las preguntas y
las respuestas de ellos son válidas.

¿Para qué se realizará el taller?

 Para que aprendan cosas interesantes, nuevas, divertidas, de manera
espontánea, por medio de experimentos y trabajos poco comunes que les
resultarán fascinantes de hacer, dejándoles un aprendizaje significativo, real,
duradero, de mayor importancia y calidad para ellos.

Las personas involucradas directamente en el proyecto son:

 Los alumnos
 La maestra titular(Gabriela Juárez Ocáriz)

39

 La directora (quien dará autorización para algunas situaciones requeridas en el
taller)

 Los padres de familia (quienes darán autorización de la participación de sus hijos)

ELABORACIÓN DEL TALLER ASTRONÓMICO PARA NIÑOS.

Para la elaboración del taller se realizó un pequeño cronograma donde indica el tema
central del taller, el lugar donde se impartirá, los utensilios que se utilizarán, los temas que
serán vistos (este punto depende del interés de los niños, el qué quieran ir aprendiendo) y
el tiempo aproximado en que se pretende realizar el taller para lograr una evaluación y
observar si es viable o no.

Cuando en la escuela, no existen las condiciones específicas para un taller, el maestro
puede elegir el aula como espacio para el desarrollo de las actividades experimentales.
(Caudet, F, 2005)

El taller en el aula presenta varias ventajas:

1. Permite el seguimiento estrecho y espontáneo de muchos experimentos que
varían con el tiempo.

2. Es un lugar familiar para los alumnos, y como docente n necesito limitar las clases
experimentales a los turnos y horarios que necesariamente implica un laboratorio o
taller compartido

3. Permite proponer un experimento no previsto de manera inmediata cuando surge
la necesidad de ver un tema o actividad determinada que se esté o se vaya a
desarrollar.

Taller de Astronomía

Espacio dentro del aula

Instrumentos y materiales
para trabajar los experimetos

Preparación de los temas por
aprender

Se trabajará 1 vez a la semana
(dias viernes) durante

aproximadamente

6 meses

Evaluación

40

3.5 CRONOGRAMA DE ACTIVIDADES PARA TALLER

ASTRONÓMICO

PRIMERA SESIÓN

NOMBRE DE LA ACTIVIDAD

¿Los Planetas tienen motor?

NUMERO DE ACTIVIDAD

 1

TIEMPO ESTIMADO

1 hora y media

SESIONES

1 sesión

PROPÓSITO Conozcan la fuerza de la gravedad y el movimiento de los
planetas.

RECURSOS

1 bola de papel (tamaño carta)
30 cm de estambre

PROCEDIMIENTO

1.Se sujeta la bola de papel a un extremo del estambre
2. Se hace girar en círculos la bola sujetando el estambre.
3.Se hace girar en círculos la bola sujetando el estambre.
4. Se hace girar en círculos la bola sujetando el estambre.
PREGUNTA: ¿CONTINÚA GIRANDO LA BOLA MIENTRAS
CAE?

EXPLICACIÓN DE LA
ACTIVIDAD

La bola gira cuando es retenida por la mano. Cuando
hacemos círculos se dice que está en su trayectoria y es
llevada hacia adelante en línea recta, cuando es retenida
no puede ir en línea recta y entonces se desplaza
haciendo círculos

APLICACIÓN El Sol atrae a los Planetas y éstos giran a su alrededor,
comparando la bola de papel con el planeta y la mano
que sostiene el estambre con el Sol, se dice que si no se
sintiera atracción por el Sol entonces irían en línea recta
por el Universo. La gravedad que es la fuerza que produce
la atracción del Sol sobre los planetas. Si no existiera a
gravedad todos los cuerpos celestes caminarían en línea
recta.

POSIBLES PROBLEMAS Que los niños se enreden los dedos con el estambre al
hacer girar la pelota de papel

SOLUCIÓN Enseñarles primero lo que van a hacer con uno de
muestra y enseñarles como lo deben de girar
(introducción a la dinámica)

ACTIVIDAD DE REFUERZO Una vez terminado el experimento se abrirá el espacio
para las preguntas abiertas de los niños y tendrán que
dibujar lo que observaron y aprendieron.

OBSERVACIONES:

41

 SEGUNDA SESIÓN

NOMBRE DE LA ACTIVIDAD Corren, corren los planetas

NUMERO DE ACTIVIDAD 2

TIEMPO ESTIMADO 1 hora y media

SESIONES 1

PROPÓSITO Enseñar la trayectoria de los planetas

RECURSOS 1. Estambre (32cm)
2. 2 tachuelas
3. 1 lápiz
4. 1 hoja de papel
5. 1 regla graduada
6. 1 tabla (más grande que el papel)

PROCEDIMIENTO Se hará un nudo en las 2 partes del
estambre, luego colocaremos la hoja en la
tabla y con la regla la dividiremos en 2,
colocaremos las tachuelas fijando el
estambre con la hoja de papel, tensando el
estambre se colocará el lápiz en la hoja y
haremos girar el lápiz sosteniéndolo y de
manera en que el estambre esté tenso para
que vaya pintando. La actividad se va a ir
realizando acercando cada vez más las
tachuelas y se observará que dibujo se
formó

EXPLICACIÓN DE LA ACTIVIDAD

Cuando las tachuelas están alejadas el lápiz
dibuja un óvalo bastante plano, mientras
más acercamos las tachuelas, más se hace
grande el óvalo y el lápiz dibuja un círculo.
El dibujo del óvalo se llama elipse

POSIBLES PROBLEMAS Los alumnos podrían no tensar bien el
estambre haciendo que la figura en realidad
no se distinga

SOLUCIÓN Ayudarles y explicarles la manera correcta
en que se debe de hacer.

REFUERZO DE LA ACTIVIDAD Al término del experimento se harán
preguntas abiertas tanto de los niños como
de la docente y dibujarán lo que hayan
observado con distintos materiales.

OBSERVACIONES

42

 TERCERA SESIÓN

NOMBRE DE LA ACTIVIDAD DANDO VUELTAS

NUMERO DE ACTIVIDAD 3

TIEMPO ESTIMADO 1hora y media

SESIONES 1

PROPÓSITO Observar si los planetas giran a la misma
velocidad

RECURSOS 50 cm de estambre
1 goma de borrar

PROCEDIMIENTO 1. Amarra el estambre a la goma
2. Se hará girar la goma hasta que quede

amarrado el dedo
3. Lanzamos la goma de borrar para que

se desenrede el estambre
4. A medida que la goma se va

desenredando observaremos si…. ¿la
velocidad se acelera o se reduce?

EXPLICACIÓN DE LA ACTIVIDAD

La goma de borrar se acelera cuando se acerca
al dedo y reduce su velocidad cuando se aleja
de él, esto se debe a que cuando está cerca del
dedo la longitud del estambre se reduce, por lo
tanto la goma gira más rápido al principio que
al final, la disminución de la velocidad se debe
a que el estambre ya está alargado por lo tanto
la ampliación hace que pierda fuerza y
velocidad.

POSIBLES PROBLEMAS Que se les deba de explicar varias veces lo que
se tiene que hacer o en su caso que no hayan
observado bien y se tenga que repetir la
actividad

SOLUCIÓN Se les explicará las veces necesarias, en caso de
no haber un buen procedimiento se sentarán
alrededor del mí y yo haré el experimento y
ellos observarán.

REFUERZO DE LA ACTIVIDAD Antes de realizarla se anotarán las palabras
claves o complicadas, se realizarán preguntas
abiertas por parte de los alumnos y sus
observaciones las dibujarán con el material que
deseen.

OBSERVACIONES

43

 CUARTA SESIÓN

NOMBRE DE LA ACTIVIDAD El Sol no es muy generoso

NUMERO DE ACTIVIDAD 4

TIEMPO ESTIMADO 1 hora y media

SESIONES 1

PROPÓSITO Que los niños observen y aprendan cuando
está más cerca el Planeta del Sol y porqué en
esa estación del año no hace calor si estamos
tan cerca de él… (hemisferios, invierno)

RECURSOS 1 vela
1 regla graduada

PROCEDIMIENTO Primero les realizaré preguntas para saber qué
es lo que saben del tema, lo que imaginan o
piensan al respecto, luego entraremos al tema
de la estación del año (invierno) , una vez
explicado el tema entraremos a la actividad
acomodándonos por parejas o equipos de 2 o 3
(según la cantidad de alumnos) entonces les
daré el material a cada uno, lo observarán, se
les preguntará para qué sirve ese material y
después comenzaremos la dinámica.
Primero encenderé la vela (se les explicará que
no deben de jugar con la vela y los peligros que
estos traen), después se les pedirá que agarren
la regla y que con cuidado se acerque a la vela (
aprox. 14 cm) , y después la vaya alejando.
Tendrán que sentir y observar la diferencia del
calor estando cerca y estando lejos.
ESTA ACTIVIDAD REQUERIRÁ DE AYUDA DE
ASISTENTES

EXPLICACIÓN DE LA ACTIVIDAD

No se siente la diferencia del calor si la regla
está a 14 o 15 cm de la vela. La llama caliente
es lo que alumbran los rayos que van a todas
direcciones. Si el dedo está cerca de la llama,
corta la ruta de muchos rayos y recibe calor. Si
se aleja poco a poco será más difícil percibir el
calor porque la cantidad de rayos que recibe
disminuye lentamente.

POSIBLES PROBLEMAS Que alguien se queme

SOLUCIÓN Estar al pendientes y solicitar ayuda para que
esto no suceda

REFUERZO DE LA ACTIVIDAD Se explicarán sus dudas, las palabras clave o
difíciles y se realizará un dibujo con sus
observaciones.

OBSERVACIONES

44

QUINTA SESIÓN

NOMBRE DE LA ACTIVIDAD ¡HAY! Como calienta el Sol

NUMERO DE ACTIVIDAD 5

TIEMPO ESTIMADO 1 hora y media

SESIONES 1

PROPÓSITO Darse cuenta de cómo está constituido el Sol

RECURSOS 1 vaso de plástico
1 jarra de agua
Aceite
Pintura digital de diferentes colores (de
preferencia los colores naranja, amarillo o rojo)
1 lámpara
1 alkazeizer o aspirina

PROCEDIMIENTO Se les realizarán preguntas abiertas acerca del
Sol para saber qué es lo que saben y conocen,
una vez visto el tema realizaremos la dinámica.
Primero se les repartirá 1 vaso de plástico a
cada niño(a), después se les verterá agua en el
vaso llenándolo a la mitad, ellos en sus mesas
tendrán el material, se les pedirá que vacíen el
aceite en el agua, se les preguntará que es lo
que ven ,¿cómo se hizo el agua?¿de qué color
se ve?¿tiene algún olor en especial?, luego le
pondrán pintura del color que ellos quieran, al
ponerla volveremos a observar ¿cómo se ve la
pintura mezclada con el agua y el aceite, luego
apagaremos las luces, se les pedirá que agarren
su vaso y pongan la lámpara prendida
apuntando abajo del vaso, una vez que lo
hagan se les irá poniendo la pastilla
efervescente y verán la reacción que hace.

EXPLICACIÓN DE LA ACTIVIDAD La reacción es parecida a una lámpara de lava,
es decir que la pintura se hace en bloques
grandes y se desprende, con la pastilla se
mueve y se puede ir viendo como se mezcla y
se separa, simulando las ráfagas de fuego que
salen del Sol.

POSIBLES PROBLEMAS No existen

REFUERZO DE LA ACTIVIDAD La respuestas a las preguntas abiertas, y
dibujarán lo que observaron utilizando el
material que decidan, hojas, colores, plumones,
pintura etc.

OBSERVACIONES

45

SEXTA SESIÓN

NOMBRE DE LA ACTIVIDAD ¿Por qué son redondos y no cuadrados?

NUMERO DE ACTIVIDAD 6

TIEMPO ESTIMADO 1 hora y media

SESIONES 1

PROPÓSITO Saber por qué los planetas tienen forma de
bola

RECURSOS 1. 1 vaso
2. Aceite
3. Agua
4. Sal
5. 1 cuchara cafetera

PROCEDIMIENTO Se les entregará el vaso y tendrán los
ingredientes y el material en la mesa. Primero
llenaremos el vaso con agua a la mitad, luego
verteremos un poquito de aceite y
observaremos que es lo que sucede, después
se le colocara muy poquita sal con la puntita de
la cuchara cafetera al aceite y se mezclara para
que se vaya hasta el fondo, se observará dónde
quedó la sal en el agua o en el aceite y veremos
¿qué es lo que sube dentro del agua?

EXPLICACIÓN DE LA ACTIVIDAD

Burbujas de diferentes tamaños suben a la
superficie del agua.
Cayendo al fondo del agua la sal arrastra un
poco de aceite, como el aceite es menos denso
que el agua no se puede mezclar cubriendo a la
superficie

POSIBLES PROBLEMAS Qué exageren al incorporar los ingredientes

SOLUCIÓN Se les irá enseñando cuánto se le debe de ir
colocando

REFUERZO DE LA ACTIVIDAD Realizaremos burbujas de jabón viendo que la
figura de la burbuja es redonda, después se
darán respuestas a las preguntas de los
alumnos y finalmente dibujarán lo observado.

OBSERVACIONES

46

SEPTIMA SESIÓN

NOMBRE DE LA ACTIVIDAD La Luna no es un disco.

NUMERO DE ACTIVIDAD 7

TIEMPO ESTIMADO 1 hora y media

SESIONES 1

PROPÓSITO Conozcan el porqué de los Eclipses

RECURSOS 1. Una vela
2. Una tapa de fresco grande
3. Un candelabro pequeño
4. 2 canicas medianas

PROCEDIMIENTO Para esta actividad se dividirá el grupo por
equipos y pasarán conmigo por equipos
mientras los demás colorearan u dibujo de un
Eclipse.
Cada equipo que vaya pasando se le pedirá que
uno de ellos sostendrá la canica y se acerque a
la vela, el otro compañero sostendrá la tapa del
frasco y se colocará un poco más lejos logrando
capturar la sombra de la canica, una vez que se
tenga la sombra en la tapa, se le pedirá que en
vez de sostener la tapa, ahora sostenga la otra
canica y se les preguntará si se parecen las 2
sombras?

EXPLICACIÓN DE LA ACTIVIDAD Sobre la tapa la sombra de la canica es muy
redonda, mientras que la sombra de la canica
se deforma, cuando se vuelve a proyectar la
sombra sobre otra canica se vuelve a deformar
porque tiene la misma superficie que la
primera canica.

POSIBLES PROBLEMAS Que se tarden mucho en encontrar la sombra

SOLUCIÓN Ayudarles para que tengan precisión

REFUERZO DE LA ACTIVIDAD Se responderán las preguntas de los alumnos,
se les realizarán preguntas para ver qué es lo
que aprendieron y dibujarán o plasmarán sus
observaciones en una hoja con diferentes
materiales como pintura, diamantina, Resistol,
colores, crayolas, etc.

OBSERVACIONES

47

OCTAVA SESIÓN:

NOMBRE DE LA ACTIVIDAD Los anillos de los Planetitas ¿Cómo son?

NUMERO DE ACTIVIDAD 8

TIEMPO ESTIMADO 1 hora y media

SESIONES 1

PROPÓSITO Dar la explicación de cómo son las pequeñas rocas
que están en algunos de los planetas y a los que
llamamos anillos, para que entiendan como es que
giran, a qué velocidades y porqué están ahí.

RECURSOS 1. Un vaso
2. Aceite
3. Un palito delgado de madera
4. Agua
5. Alcohol

PROCEDIMIENTO El maestro le llenara el vaso con agua (1/3), con el
palito de madera los niños harán caer varias gotas
de aceite en el alcohol, se agregará agua hasta que
las gotas de aceite vayan al centro del vaso, se
pedirá a los alumnos que giren el palito de madera
en el vaso

EXPLICACIÓN DE LA ACTIVIDAD

Las burbujas de aceite forman un anillo alrededor
del palito. Cuando gira el palito arrastra la mezcla
del agua y del alcohol. Las burbujas se separan,
atraídas por la fuerza centrífuga y forman un anillo.
Mientras más rápido gire, el anillo será más ancho

APLICACIÓN Los anillos de los grandes planetas no están
constituidos de un solo pedazo, sino de millones de
rocas pequeñas cubiertas de hielo que giran
alrededor de su planeta como lunas minúsculas. Se
cree que se trata de partículas que habrían podido
dar origen a un satélite si se hubiesen aglutinado
unas con otras. Las rocas se desplazan muy rápido,
lo cual les da una fuerza centrífuga suficiente para
compensar la atracción del planeta que no hace sino
mantenerlas en órbita a su alrededor.

POSIBLES PROBLEMAS Que se haga un tiradero de agua y las burbujas en
realidad no salgan bien.

SOLUCIÓN Intentar ayudarlos teniendo de una a dos asistentes
que me ayuden a estar al pendiente de ellos y del
trabajo que están realizando

REFUERZO DE LA ACTIVIDAD Se responderán las preguntas de los alumnos, se les
realizarán preguntas para ver qué es lo que
aprendieron y dibujarán o plasmarán sus
observaciones en una hoja con diferentes
materiales como pintura, diamantina, Resistol,
colores, crayolas, etc.

OBSERVACIONES

48

NOVENA SESIÓN:

NOMBRE DE LA ACTIVIDAD Pesando los Planetas

NUMERO DE ACTIVIDAD 9

TIEMPO ESTIMADO 1 hora y media

SESIONES 1

PROPÓSITO Puedan aprender a pesar, balancear, y
comparar densidades.

RECURSOS 1 libro alargado con cubierta rígida
1 lápiz
Plastilina
1 pelota de tenis
10 canicas
1 regla
2 recipientes para postres

PROCEDIMIENTO Fabrica una balanza con el libro y el lápiz,
después equilíbrala con los dos recipientes,
fijándolos con la plastilina.
Coloca la pelota en uno de los recipientes y
equilibra de nuevo la balanza, colocando
canicas en él.
Sumerge la pelota y una canica en el agua del
recipiente. Se les realizará la siguiente
pregunta:
¿No observas algo anormal?

EXPLICACIÓN DE LA ACTIVIDAD

Son necesarias 8 y 9 canicas para equilibrar la
pelota en la balanza, pero una sola canica se
hunde en el agua y la pelota flota. El hecho de
que un objeto flote no depende solamente de
su peso sino de su densidad

APLICACIÓN Los planetas gigantes del Sistema Solar son
mucho más grandes y mucho más pesados que
la Tierra o que otros como Mercurio, Venus o
Marte. Sin embargo, esos grandes planetas,
constituidos esencialmente de fluidos (gases
líquidos), tienen una densidad menor que la
Tierra. El más grande, Júpiter, tiene una masa
(un peso) 320 veces más considerable y un
volumen de cerca de 1.300 veces el de la
Tierra. Su densidad es entonces 4 veces más
débil que ésta. Saturno, cuya masa es cerca de
100 veces y el volumen, más de 700 veces el de
la Tierra, tiene una densidad de 0,7 veces la del
agua: ¡él flotaría en el agua!
Los planetas pequeños (Mercurio, Venus, la
Tierra y Marte) son sólidos, y su densidad
puede ser de 2 a 3 veces la del más grande,

49

Júpiter, que flotaría en el agua.

POSIBLES PROBLEMAS Esta actividad se tiene que hacer en equipos
pequeños de 2 o 3 que lo vayan haciendo de
manera lenta para que realmente observen lo
que está ocurriendo y puedan dar su punto de
vista.

SOLUCIÓN Que los demás estén haciendo un trabajo sobre
el tema para que pueda trabajar con los niños
en equipos pequeños y así los pueda observar
mejor. Se solicitará ayuda.

REFUERZO DE LA ACTIVIDAD Se responderán las preguntas de los alumnos,
se les realizarán preguntas para ver qué es lo
que aprendieron y dibujarán o plasmarán sus
observaciones en una hoja con diferentes
materiales como pintura, diamantina, Resistol,
colores, crayolas, etc.

OBSERVACIONES

50

DECIMA SESIÓN

NOMBRE DE LA ACTIVIDAD Saltando de planeta a planeta

NUMERO DE ACTIVIDAD 10

TIEMPO ESTIMADO 1 hora

SESIONES 1

PROPÓSITO Según su tamaño y su masa, no todos los
planetas del Sistema Solar atraen los objetos
con la misma fuerza. ¿Cómo hacerse una idea
de lo que pesaríamos saltando de planeta en
planeta?

RECURSOS 1 silla
1 morral con algunos libros

PROCEDIMIENTO Esta experiencia se realiza con ayuda de dos
amigos.

Comienza tu viaje por Mercurio, el planeta más
próximo al Sol, o Plutón el más alejado. Para
esto, salta desde lo alto de la silla. Durante la
caída, la sensación de peso, casi inexistente, es
parecida a la que sentiríamos sobre esos dos
planetas.
Continúa por la Tierra o por Venus. Allí no hay
necesidad de saltar o de agregar algo; tu peso
será casi el mismo sobre Venus que sobre la
Tierra.
Ahora puedes escoger entre Saturno, Urano o
Neptuno. Para esto, pon el morral en tu
espalda. En estos tres planetas, una persona
que pesa 50 kilos en la Tierra pesaría cerca de
60 kilos. Pero no tendría donde apoyar los pies
porque son planetas gaseosos.
Pasa ahora a Júpiter. Es necesario que montes
a un amigo sobre tus hombros y que otro se
pose sobre los hombros de aquél,
manteniéndose parado en la silla. En efecto,
sobre Júpiter, ¡pesaríamos 2,5 veces más!.
De regreso, un pequeño paseo por Marte:
camina mientras te soportan dos amigos bajo
los brazos. Hay que apoyarse en el piso, ya que
allí, una persona que pesa 30 kilos sobre la
Tierra, ¡no llegaría más que a 10!

EXPLICACIÓN DE LA ACTIVIDAD

Se realizará la actividad utilizando la
imaginación.

POSIBLES PROBLEMAS Que al momento de subirse un compañero en
el otro puedan lastimarse por hacerlo en burla
o con la intención de hacer relajo.

51

SOLUCIÓN Se solicitará ayuda de maestras para que así se
puedan subir los compañeros sin lastimarse.

REFUERZO DE LA ACTIVIDAD Se responderán las preguntas de los alumnos,
se les realizarán preguntas para ver qué es lo
que aprendieron, si les gustó jugar y cómo
imaginan ellos la vida en otros planetas
tomando en cuenta el peso.

OBSERVACIONES

52

DECIMO PRIMERA SESIÓN

NOMBRE DE LA ACTIVIDAD La cara de la Luna

NUMERO DE ACTIVIDAD 11

TIEMPO ESTIMADO 1 hora

SESIONES 1

PROPÓSITO Como vemos siempre la misma cara de la Luna,
podríamos pensar que ella no gira sobre sí
misma. ¿Es realmente así?

RECURSOS 1 silla
1 botella con su etiqueta

PROCEDIMIENTO Este experimento se hace con la ayuda de dos
amigos

1. Mantén la botella sobre tu cabeza con
la etiqueta en dirección a la silla.

2. Pide a un amigo que se aleje y que se
quede de pie contra una pared, sin
moverse, mientras que el otro se sienta
en la silla. Los dos deben mirar hacia la
botella.

3. Colócate a 2 m. de la silla y da una
vuelta alrededor de ésta siempre
mirando a la persona que está sentada.

4. Pide a tus amigos que describan lo que
notaron al observar la botella.

EXPLICACIÓN DE LA ACTIVIDAD

Pareciera que la botella dio una vuelta sobre sí
misma para la persona que está contra la
pared, ¡mientras que en todo momento mostró
la etiqueta para la que está sentada!. Esto
muestra que la botella debe girar sobre sí
misma, a la vez que da una vuelta alrededor de
la silla, para poder mostrar siempre la etiqueta
a la persona que permanece sentada.

POSIBLES PROBLEMAS Es un experimento muy sencillo el cual no
considero que existan problemas

REFUERZO DE LA ACTIVIDAD Se responderán las preguntas de los alumnos,
se les realizarán preguntas para ver qué es lo
que aprendieron, también se les preguntará
¿con qué otras cosas podríamos simular la
luna? Que sugieran juegos para poder
representar.

OBSERVACIONES

53

DÉCIMO SEGUNDA SESIÓN

NOMBRE DE LA ACTIVIDAD

Cruzado, semicírculo, llena e invisible, la Luna
¿Aparece o desaparece?

NUMERO DE ACTIVIDAD

12

TIEMPO ESTIMADO

1 hora y media

SESIONES

1

PROPÓSITO

¿Qué cosa le hace sombra?

RECURSOS 1 linterna
1 pelota
1 cuarto obscuro

PROCEDIMIENTO 1. Coloca la linterna en alto, sobre una
biblioteca o un armario, y acomódala
de manera que alumbre por encima de
ti.

2. Sostén la pelota en alto delante de ti y
gira sobre ti mismo, observándola.

¿Qué notas?

EXPLICACIÓN DE LA ACTIVIDAD La pelota tiene siempre un lado alumbrado por
la lámpara y otro en la sombra. Como la pelota
gira alrededor de la persona que la tiene, ésta
no ve completamente su parte alumbrada sino
cuando está entre la lámpara y él. Tampoco
puede ver su cara oscura enteramente sino
cuando la pelota está entre la lámpara y quien
la tiene.

APLICACIÓN La pelota presenta las mismas caras que la
Luna, a veces completamente alumbrada, a
veces oscura, y en otros momentos una parte
alumbrada y la otra oscura. Se llaman fases de
la Luna las diferentes caras que ella nos
presenta. Luna Llena es la fase en la cual se ve
su cara visible totalmente alumbrada. Luna
Nueva es completamente oscura, cuando es
Cuarto Creciente o Cuarto Menguante, ella se
ve alumbrada sólo la mitad de su cara visible.
Nada hace a la Luna oscura, es simplemente
que no está alumbrada por el Sol.

POSIBLES PROBLEMAS Que se pierda el control del grupo y no se
realice con el motivo la actividad

SOLUCIÓN Tratar de mantener orden y hacerlo de manera
divertida para que ellos puedan aprender y
disfrutar

54

REFUERZO DE LA ACTIVIDAD Se responderán las preguntas de los alumnos,
se les realizarán preguntas para ver qué es lo
que aprendieron y dibujarán o plasmarán sus
observaciones en una hoja con diferentes
materiales como pintura, diamantina, Resistol,
colores, crayolas, etc.

OBSERVACIONES Cruzado, semicírculo, llena e invisible, la Luna
¿Aparece o desaparece?

55

DÉCIMO TERCERA SESIÓN:

NOMBRE DE LA ACTIVIDAD Estrellas de colores

NUMERO DE ACTIVIDAD 13

TIEMPO ESTIMADO 1 noche

SESIONES 1

PROPÓSITO Hacer un campamento en donde se llevarán
casas de campaña para quedarse en la noche a
observar el cielo y el propósito es saber si las
estrellas tienen el mismo color?. ¿Realmente
es así?

RECURSOS Binoculares
Telescopio
Casas de campaña

PROCEDIMIENTO Pasar un agradable momento en área abierta
de la escuela donde se instalaran 2 o 3
telescopios, se hará un convivio con juegos
relacionados a las estrellas y sus diferentes
colores como una introducción y después se les
pedirá a los alumnos que observen y comenten

POSIBLES PROBLEMAS Que no todos puedan asistir

SOLUCIÓN Se les hará la invitación a los padres de familia
para que también se queden a disfrutar en caso
de no poder quedarse toda la noche se puede
variar hasta cierta hora.

REFUERZO DE LA ACTIVIDAD Se responderán las preguntas de los alumnos,
se les realizarán preguntas para ver qué es lo
que aprendieron.

OBSERVACIONES

56

DÉCIMA CUARTA SESIÓN:

NOMBRE DE LA ACTIVIDAD Un universo inflado

NUMERO DE ACTIVIDAD 14

TIEMPO ESTIMADO 1 hora

SESIONES 1

PROPÓSITO ¿Cuál es la historia del Universo que los
astrónomos consideran hoy como la más
probable?

RECURSOS 1 globo (bomba)
1 cucharada de harina
Agua

PROCEDIMIENTO 1. Moja el globo y luego espolvorea la
harina por toda su superficie.

2. Infla un poco el globo y obsérvalo.
3. Infla más el globo, descansando de vez

en cuando, para observar cómo se
agranda.

¿Qué sucede con las manchas de harina?

EXPLICACIÓN DE LA ACTIVIDAD La harina se separa cada vez más en la
superficie del globo. Sin embargo, en algunas
partes se concentra parte de la harina.
Al soplar, la pared elástica del globo se tensa
aumentando su superficie a medida que el aire
entra dentro de ella. La harina, pegada por el
agua, en partes del globo se separa. Sin
embargo, como al principio algunas partes del
globo tenían más harina que otras, y a veces
más agua, al tensarse éstas conservan mayores
cantidades de harina.

POSIBLES PROBLEMAS Que sea difícil mantener el salón limpio

SOLUCIÓN Pedir a los alumnos que colaboren para recoger
y limpiar bien.

REFUERZO DE LA ACTIVIDAD Se responderán las preguntas de los alumnos,
se les realizarán preguntas para ver qué es lo
que aprendieron y dibujarán o plasmarán sus
observaciones en una hoja con diferentes
materiales como pintura, diamantina, Resistol,
colores, crayolas, etc.

OBSERVACIONES

57

DÉCIMO QUINTA SESIÓN:

NOMBRE DE LA ACTIVIDAD Separando colores

NUMERO DE ACTIVIDAD 15

TIEMPO ESTIMADO 1 hora

SESIONES 1

PROPÓSITO

RECURSOS 1 disco láser (CD) y su caja
1 hoja de papel
1 tijera
Lámparas
Cuarto obscuro

PROCEDIMIENTO Voltea el disco (CD) en la caja de forma que se
pueda ver su cara de lectura a través de la tapa.
Desecha la portada, sustitúyela por una hoja de
igual tamaño y ábrele una ranura de 8 cm por 3
mm partiendo de uno de los extremos.
Ubícate cerca de una lámpara prendida, coloca
el papel sobre la caja y haz que la lámpara se
refleje en el disco.
Inclina el disco de adelante hacia atrás y de
atrás hacia delante.
¿Qué observas?

Repite la experiencia con diferentes tipos de
bombillos: bombillo de la nevera (refrigerador),
lámpara de neón, bombillos de colores.
¿Obtienes siempre el mismo resultado?

EXPLICACIÓN DE LA ACTIVIDAD Inclinando el disco, vemos aparecer una
sucesión de colores. La mayor parte de las
veces, los colores son: violeta, azul, verde,
amarillo, anaranjado y rojo. Pero cuando el
disco se coloca de forma que queda dirigido
hacia una lámpara de neón, el azul desaparece,
los otros colores se ven poco y el rojo casi no se
ve. Cerca de un bombillo con luz amarilla (de
una nevera o refrigerador), el disco no refleja
más que el verde, el amarillo, el anaranjado y el
rojo.

POSIBLES PROBLEMAS NO existen

REFUERZO DE LA ACTIVIDAD Se responderán las preguntas de los alumnos,
se les realizarán preguntas para ver qué es lo
que aprendieron y dibujarán o plasmarán sus
observaciones en una hoja con diferentes
materiales como pintura, diamantina, Resistol,
colores, crayolas, etc.

OBSERVACIONES

58

3.6 EVALUACIÓN

La utopía está en el horizonte

Me acerco dos pasos…

Y ella se aleja dos pasos,

Camino diez pasos…

Y ella corre diez pasos más allá

¡Por mucho que yo camine,

Nunca la alcanzaré!

¿Para qué sirve la utopía?

Para eso, para caminar

“Eduardo Galeano”

Para poder conocer los resultados de este proyecto se debe de tomar en cuenta la
evaluación del mismo, la cual permitirá tener una visión acerca de los avances y los logros
obtenidos.

Entendemos por evaluación al proceso destinado a determinar en qué medida la
enseñanza satisface los objetivos de la educación donde el educando viene siendo el
protagónico ya que le da al proyecto el significado y el énfasis a la viabilidad que a la
utilidad donde hace notar el desarrollo y los cambios que sufren.

La evaluación en un enfoque constructivista impulsa estrategias donde involucran, más el
significado personal, y se ocupa más de la evaluación de la viabilidad, es decir, de la
utilidad que a la verdad absoluta destacando un estado de desarrollo y de cambio que
pueden ser constantes. Esta perspectiva está dirigida para evaluar la construcción
personal.

Debe de tener una función formativa donde se incluyan todas las funciones de la
evaluación, donde el estudiante forme parte en la actividad a evaluar. La función
formativa es la más notable en el proceso ya que se encarga de corregir, mejorar, regular
y producir el aprendizaje

Dentro de la evaluación es importante delimitar un objeto porque de ahí dependen los
instrumentos, procedimientos y criterios que se utilicen y también la direccionalidad del
maestro, tomando en cuenta que mientras menos direccionalidad exista al evaluar, más
se acerca al enfoque constructivista.

59

Es necesario que la evaluación sea parte de la enseñanza / aprendizaje y para lograrlo
destaco algunas características importantes:

1. La enseñanza debe partir siempre de actividades reales que logren integrar los
procesos y contenidos.

2. Toda enseñanza debe de procurar de parte de los alumnos, una búsqueda activa y
continua de los aprendizajes involucrados.

3. Debe considerarse el error como una posibilidad de autoevaluación en los
progresos del aprendizaje y debe ser una reflexión para seguir aprendiendo.

4. Una gran importancia en los elementos motivacionales, el compromiso afectivo,
personal del alumno y del docente

5. La necesidad de darle un significado y una durabilidad a este cambio cognitivo que
los alumnos obtienen.

SE PRETENDE EVALUAR EL PROYECTO DE LA SIGUIENTE

MANERA:

La manera en que se evaluará el proyecto es por medio de los indicadores que pude
observar al realizar el taller de astronomía. Los alumnos estaban motivados por resolver
diferentes temas de su interés, al experimentar dentro del taller, se fueron convirtiendo en
pequeños investigadores, el mayor indicador fue que poco a poco indagaban, creaban sus
hipótesis y además las resolvían de la manera en que ellos creían eran adecuadas, se les
agudizó ese enorme curiosidad pero ellos eran los que buscaban las respuestas, creaban,
ideaban experimentos para resolver sus dudas.

Los padres de familia, quienes en un principio se mostraron desconfiados ante el taller,
también se dieron cuenta del avance que se estaba logrando, comentaban que en casa
los niños indagaban y además investigaban acerca de las dudas de los padres. Platicaban
sobre lo que se había realizado en el taller. Al realizar prácticas donde se involucraba la
participación de los padres de familia me di cuenta que fueron incrementando las
asistencias, ellos también querían participar. Se abrió una puerta a esta enseñanza,
quedaron satisfechos con el trabajo y cuando el taller estaba terminando, ellos pedían
más.

Los instrumentos que se utilizaron para evaluar el proyecto fueron los siguientes:

1. La bitácora del avance del grupo, donde pude anotar mis observaciones, si había
un avance en los alumnos, si la dinámica había funcionado, los cambios de último
momento que se suscitaron por falta de material o de asistencia.

2. Realicé un portafolio por alumno con los dibujos y “anotaciones” que hicieron

sobre los experimentos, ellos ponían una carita feliz en los experimentos que más
les gustaron y una triste en los que no les gustaron.

60

3. Se hicieron cuestionarios a los padres de familia para que comentarán sus
opiniones acerca del taller de astronomía.

4. Se realizó práctica de campo, donde la asistencia fue elevada.
5. Fotografías de las actividades y material recolectado de los trabajos que los

alumnos realizaron.

Los criterios que obtengo para este proyecto mediante la observación y realización del
mismo son muy reconfortantes, considero que para ser un proyecto para el que se tenía
poca fe por parte de la escuela y de los padres de familia, se pudo obtener el resultado de
generar gusto e interés por la ciencia, considero notablemente que aún hay camino por
abrir y que hubo muchas limitantes, pero al ser un proyecto inspirado en una realidad y
con un enfoque a futuro percibo que les dejará a los alumnos de preescolar una nueva
visión e idea acerca de la ciencia logrando muchos beneficios no sólo para ellos sino para
la misma sociedad.

61

3.7 INFORME

En este apartado informo cómo ha sido el proceso para llevar a cabo el proyecto y así
poder realizar la alternativa de innovación.

En un principio existió mucha expectativa respecto a mi proyecto, las personas me
preguntaban si verdaderamente tendría relevancia o importancia, indagaban si era
necesario ponerlo en práctica y si de verdad podría ser un proyecto viable. Por lo tanto el
primer dilema que tuve fue el de saber si estaría haciendo lo correcto al seguir mis
impulsos y hacer caso de lo que mis alumnos me pedían en el momento.

Decidí continuar el proyecto y poner en marcha la idea del taller, pero el próximo
inconveniente fueron las autoridades de la escuela, mencionando que la realización de
dicho taller restaría una hora a la semana para las clases que normalmente se dan
saliéndome del programa de la escuela y por ende del temario, varias maestras del plantel
estuvieron en desacuerdo dialogando que ellas no harían trabajos extras a los que ya se
tenían.

Dentro de la escuela existe muy poco espacio, pero hay un cuarto que no se utiliza el cual
quería implementar para el taller, pero no fue posible pues me argumentaron que lo
utilizaban de bodega, por lo tanto el taller se impartiría en mi salón, cosa que me causaba
inconformidad tan solo en el aspecto de que resultaba ser menos atractivo para los niños
que el tener un salón especial con todas las cosas relacionadas a los temas.

Al exponerles cómo se llevaría a cabo decidieron apoyarme, dejándome en claro que todo
corría por mi cuenta (el material, la organización etc.), no podía involucrar a niños de otros
salones para las actividades ni a las maestras para ayuda de nada. Cuando obtuve esa
respuesta la cual consideré positiva, llegó mi último inconveniente que serían los padres
de familia, los cuales se mostraron al principio totalmente desinteresados por el taller,
mostrando conductas como no enviar el material solicitado (que además no era mucho ni
tampoco de precios elevados), no llevar a sus hijos a la escuela ese día (viernes) entre
otros….

Poco a poco se empezaron a ver los resultados, los alumnos querían saber más, los
padres de familia comenzaron a notar la emoción que les causaba el aprender en un taller
cosas diferentes, se fueron haciendo porta voces llegando la información a la dirección, la
cual tomo riendas en el asunto platicando conmigo para observar cómo iban los avances.

Al ver lo que les estaba enseñando les resultó un tanto curioso y hasta cierto punto
atractivo, decidieron dejarme continuar con el taller dándome un poco más de libertades,
los padres de familia también se empezaron a acercar más y a querer conocer, ellos ya
platicaban con sus hijos de las dudas que tenían y comenzaron a participar más en las
actividades.

62

Una vez que se obtuvo el permiso por parte de todos los involucrados en el proyecto
(escuela, docentes, padres de familia) me enfoqué en el tema central de este trabajo: los
niños

Sin duda fue muy emocionante para mí ver los avances y resultados de los alumnos,
quienes también fueron teniendo ciertos procesos en este taller ejemplos:

1. Establecer las reglas dentro del taller fue algo que les costó cierto

tiempo comprender.
2. Mantener el orden.
3. La participación.
4. El interés.
5. Buscar y observar el interés de cada uno de ellos, compartir sus gustos

e inquietudes.

Me resultó interesante ver cómo fueron evolucionando, cuando fue la primera sesión ellos
estaban emocionados querían tocar todo, no sabían esperar turno, se les caían las cosas,
se peleaban por ver a quien le salió mejor el trabajo, por los materiales, pero con el paso
del tiempo pude observar que las clases dentro del taller mejoraban, ellos empezaron a
compartir, a dialogar entre ellos, las peleas ya no eran constantes, y cuando estábamos a
la mitad del curso me sorprendí al darme cuenta de cuánto esperaban para que llegara el
día de taller, ellos ya proponían los temas que querían aprender, se ponían de acuerdo
para ver quienes repartían materiales, trabajaron en equipos sin peleas, compartían los
utensilios, dialogaban sus puntos de vista (de acuerdo a su edad), los trabajos de
observaciones eran más detallados, explicaban mejor lo que observaban, se fueron
haciendo más críticos y muchos de ellos lograron obtener resultados o respuestas a sus
dudas por sí mismos.

A pesar de ser una situación que al principio se había acordado, se llegó a invitar a niños
de otros salones, esto fue principalmente porque los demás sentían curiosidad por saber
qué es lo que en el taller hacíamos, solamente se les dejó ir a aquellos que de verdad
mostraban ese interés pero al poco tiempo varios ya querían entrar. No se les pudo
admitir porque era específicamente en mi grupo y las maestras no se prestaban
demasiado para esos permisos, aunque a ellas también les resultara interesante.

Los experimentos, observaciones, dinámicas, canciones, etc. que se aplicó en el taller
fueron de agrado para los niños, pude ver que ya lo habían adaptado a su vida cotidiana,
con el simple hecho de ver a las hormigas, no querer matarlas y explicar qué hacían y lo
importante que eran, cuando entre compañeros se cuestionaban sobre algún hecho (por
muy simple que éste fuera) y además buscaban una respuesta, cuando los padres de
familia me dijeron que los niños platicaban emocionados sobre lo aprendido y lo llevaban
a cabo en casa, el aumento en su interés por saber más, el incremento en la participación
de los padres de familia, las facilidades que después se me brindaron por parte de
dirección, muchas cosas me dejaron saber que este taller es apropiado y un espacio tal
vez hasta necesario para los niños de preescolar.

63

3.8 CONCLUSIONES

Para mí fue muy gratificante realizar este proyecto, que presentó muchos desafíos, metas,
ilusiones, entre más sentimientos.

En el tiempo transcurrido he podido verificar los grandes retos de mi profesión, es un
orgullo poder decir que con este proyecto he contribuido en la enseñanza de cosas
nuevas en un jardín de niños.

 La gente considera el preescolar como un lugar donde los niños sólo van a jugar y ahora
entiendo que en realidad tienen razón, sólo que no se dan cuenta de lo que “el jugar”

significa, ahora que pude realizar el taller, me di cuenta que investigando sus intereses
jugando con el aprendizaje se pueden lograr mayores resultados y mucho más
significativos.

Y respecto a la resolución del problema se cumplió el propósito de realizar el taller y ha
sido muy interesante llegar a ello, desde el proceso de visualizarlo hasta el enfrentar
todos los enredos que se presentaban, ir cambiando la manera tradicional de pensar y
darles un espacio a los niños para expresarse y ser ellos mismos es ahora un resultado.

El propósito del taller fue logrado y tuvo beneficios muy positivos, se lograron todas las
actividades del cronograma, se cumplió el tiempo de su funcionamiento.

Para mí es importante que se siga impartiendo el taller, me gustaría aumentarle cosas,
creo que es muy positivo y propositivo para los niños y también para los adultos, como
madre/padre, se quiere la mejor enseñanza para los niños y esta es una oportunidad de
que ellos logren aprendizajes significativos, que estén sumergidos en el mundo natural, y
resuelvan sus inquietudes y den solución a sus problemáticas de manera que les resulte
atractivo y divertido.

Aunque fue un buen paso a seguir concluyo que aún falta mucho trabajo por hacer en
cuestión de abrir la mente de mucha gente y lograr un cambio, eso va a ser complicado
más no imposible, ya se está dando los primeros pasos.

Para terminar, puedo agregar que sé que he tocado las ideas de mis alumnos, contribuí a
su educación a su cultura enseñándoles el valor de respetar las ideas de los demás, el
escuchar las diversas opiniones, el investigar sus dudas e inquietudes, el siempre
preguntar y llegar a una solución de sus problemas, a conocer su mundo y de donde
provienen, a valorarlo y quererlo, concluyo que fue para mí una etapa de aprendizaje y
espero que no se quede solo en eso, tengo ganas de continuar.

64

BIBLIOGRAFÍA:

1. Alanís Huerta, Antonio, “El niño y la ciencia: el contacto necesario con el

contexto sociocultural”, Revista digital #34, 15/03/2004.

2. Ander-egg, E ,”Repensando la Investigación Acción”, Editorial: Lumen, 2000.

3. Ander- egg. E. m, “Representando la investigación- acción participativa”,
Buenos Aires – México, Lumen, 2003.

4. Arancibia C. , Violeta, Herrera P, Paulina, Strasser S, Katherine, “Psicología de la

Educación” 2nda edición, editorial: Alfaomega, 1999

5. Askins, Michael, Erickson, John, “Colors from Space”, Volume 8, Published by
Lawrence Hall of Science, University of California, 1993.

6. Ausubel, David, “Adquisición y retención del conocimiento, una perspectiva

cognitiva”, 2002, Paidós.

7. Bruner,J.S, “the act of discovery.”Harward Educational Review”, en el libro
“Psicología de la educación” 1999.

8. Bruner, J.S, “Towards a theory of intstruction”, Harvard University Press,

Cambridge, Massachusetts, 1966

9. Calixto, Raúl, García, R, Mayra, “Educación ambiental para un futuro

sustentable”, Universidad Pedagógica Nacional, 1ra edición, 2006.

10. Carvajal, G, “Proyecto de Investigación”,
http://gcarvajalmodelos.wordpress.com/2007/02/01/biografía

11. Carrera Beatriz, “Vigotsky: enfoque Sociocultural”, EDUCERE (revista
Venezolana de Educación), 2001, recuperado el 22 de Enero de 2013 de

 http:// redalyc.uaemex.mx/pdf/356/35601309.pdf

12. Cuff, Kevin, DeVore Edna, Erickson John, “Planetarium Activities for Student

Success”, Volume 10, published in Berkeley, California, 1993.

13. Chávez, Salas, Ana Lupita, “Implicaciones educativas de la teoría

sociocultural de Vigotsky”, Universidad de Costa Rica ,2001.

http://gcarvajalmodelos.wordpress.com/2007/02/01/biografía

65

14. DeVore, Edna, “ Astronomy of the Americas”, Volume 11, published by the
Lawrence Hall of Science,

15. Driver, R, Guesne, E., “Ideas científicas en la infancia y adolescencia”, 4ta
edición, Editorial: Morata, S.L., pág. 67.

16. Elliot, J. , “El cambio educativo desde la investigación-acción”, Madrid, Morata ,
2000

17. Feldman, R.S, “Psicología en países de habla hispana”, Sexta edición, editorial:

McGrawHill, 2005.

18. Friedman, J. Alan, Lowery, Lawrence, Pulos, Steven, Sneider, Cary, “Planetarium

Educator´s Workshop Guide”, Volume 1, Third edition copyright, 1993, published
by The Regents of University of California.

19. Friedman, J, Alan, “Stonehenge”, Volume 12, Third edition copyright, 1993,
published by The regents of University of California.

20. Gallo, Joaquín, “Cosmografía”, editorial: Trillas, México D.F., pág. 10.

21. Gould, Alan, D., “Moons of the Solar System”, Volume 7, published by The New
York Hall of Science, New York, 1993.

22. Gould, Alan, D, “How big is the Universe”, Volume 9, published by The New
York Hall of Science, New York, 1993.

23. Lambert, Cesar; “Edmund Husserl: la idea de la fenomenología teología y

vida” vol. XLVII, núm. 4, 2006, Chile

24. Latorre, Antonio, “La investigación acción: conocer y cambiar la Práctica

educativa.”

25. Mallon, Gerald, “Activities for the school planetarium”, Volume 2, published by
New York Hall of Science, New York, 1993.

26. Mallon, Gerald, “A manual for using portable planetariums” Volume 4,
published by New York Hall of Science, New York, 1993.

27. Piaget, Jean, “La epistemología genética” editorial: debate, 1986, España

28. Piaget, Jean, “the child´s conception of space”, London: Routledgey Kegan
Paul, 1956.

66

29. Piaget, Jean, “The origins of intelligence in children”, New York: International

University Press, 1952.

30. Rojas,, V, F., “Enfoques sobre el aprendizaje humano”, 2001, Consultado el 21

de Mayo, 2011, Definición de aprendizaje.

31. Sneider, Carly, “Red Planet Mars”, Volume 6, published in Berkeley, California,
1993.

32. Tonucci, Francesco, “Un maestro nuevo para una escuela nueva” en Con ojos
de maestro, Ed. Troquel, Educación, Argentina, 1996.

33. Vygotsky, L.S, (1978) “Pensamiento y Lenguaje”, Madrid: Paidós

34. Wolfson, Michelle, “Resources for teaching astronomy and space science”,
Volume 3, published by the Lawrence Hall of Science, University of California,
1993.

35. Cfr. Torres, Martínez, G. “Proyecto de Intervención” Recuperado el 15 de enero
de 2013, de htpp://uvprintervencioneducativa.blogspot.mx/2011/09/que-es-un-
proyecto-de-intervencion-por.html

REFERENCIAS ELECTRÓNICAS:

36. www.google.com.mx/index.php./delegaciones/...delegaciones/72-iztapalapa.
(Revisado 24 abril de 2013)

37. http://es.wikipedia.org/wiki/Iztapalapa#Educaci.C3.B3n
(Revisado 24 abril de 2013)

38. .http://es.wikipedia.org/wiki/Astronom%C3%ADa
(Revisado 7 de mayo de 2013)

39. http://es.scribd.com/doc/93429545/Paradigma-Critico-Dialectico
(Revisado 24 mayo de 2013)

40.http://redalyc.uaemex.mx/

41.http://ifdc6m.jug.indf.edu.ar/aula/archivos/repositorio/o/141/Skinner_B_F_

http://www.google.com.mx/index.php./delegaciones/...delegaciones/72-iztapalapa
http://es.wikipedia.org/wiki/Iztapalapa#Educaci.C3.B3n
http://es.wikipedia.org/wiki/Astronom%C3%ADa
http://es.scribd.com/doc/93429545/Paradigma-Critico-Dialectico
http://redalyc.uaemex.mx/
http://ifdc6m.jug.indf.edu.ar/aula/archivos/repositorio/o/141/Skinner_B_F_

67

ANEXOS

68

ANEXO

El nivel de estudios de los padres de familia son: de 160 padres/madres en total de la
escuela, 123 son Egresados de alguna Universidad con Licenciatura terminada, y de 160
padres/madres en total de la escuela 37 se dedican al hogar y cursaron hasta la
preparatoria.

Al realizar el sondeo con las maestras respecto a sus entrevistas con los padres de
familia, me comentaron que la mayoría de los padres (varones) son los que terminaron la
Licenciatura en diferentes áreas, son pocas las madres que finalizaron alguna
Licenciatura y en su caso que estén trabajando actualmente.

Las madres, principalmente se dedican al hogar, facilitando en su caso el que puedan
asistir a las juntas de padres de familia, a las pláticas de psicología, a las actividades
dentro de la escuela, como son: convivios, recreaciones, obras, actividades deportivas,
etc.

Para sacar un resultado más específico me enfoqué tan sólo a los padres de familia de
mis alumnos tomando en cuenta las entrevistas que se hacen al inicio del curso escolar y
algunas que entregué personalmente tiempo después para que honestamente lo
contestaran y a los alumnos les hice las preguntas oralmente para que las contestaran
con sinceridad, con la finalidad de reunir datos importantes acerca del alumno(a),
realizando las estadísticas de los lugares que frecuentan mis alumnos, como viven, qué
les gusta y lo más importante las reacciones de los padres de familia.

Para sacar un resultado más específico me enfoqué tan sólo a los padres de familia de
mis alumnos tomando en cuenta las entrevistas que se hacen al inicio del curso escolar y
algunas que entregué personalmente tiempo después para que honestamente lo
contestaran y a los alumnos les hice las preguntas oralmente para que las contestaran
con sinceridad, con la finalidad de reunir datos importantes acerca del alumno(a),
realizando las estadísticas de los lugares que frecuentan mis alumnos, como viven, qué
les gusta y lo más importante las reacciones de los padres de familia.

Nivel de educación

123 terminaron la Licenciatura.

37 terminaron la preparatoria

69

Mi grupo consta de 15 alumnos de los cuales:

Con esta pregunta interpreto la facilidad
con la que se puede realizar algunas
actividades de tarea que dejaría, en este
caso es más sencillo que los alumnos que
viven en casa puedan salir a observar el
cielo que los alumnos que viven en
departamento, no sólo por espacio, sino
también por luminosidad.

A continuación puedo enfocarme en la
realización de las tareas y actividades,
en esta gráfica me doy cuenta que de
15 alumnos 10 tendrían la facilidad de
que alguno de sus 2 padres de familia
le ayudarán con su trabajo, 3 alumnos
tendrían que disponer del tiempo de
otros familiares o realizarlo con sólo 1
de sus padres (ya sea papá o mamá), y
2 alumnos que sólo viven con mamá o
con papá se les puede llegar a dificultar
más porque los padres trabajan todo el
día y prácticamente se encuentran

solos, o con ellos en el trabajo, lo cual dificultaría un poco más la elaboración o la
observación de algún trabajo dejado para realizar en casa.

0

1

2

3

4

5

6

11 alumnos 2 alumnos 1 alumno 1 alumno

asisten al cine

asisten a parques

asisten a museos

asisten a casa de familiares

ninguna

0

2

4

6

8

10

9 alumnos 6 alumnos

viven en casa

viven en
departamento

0%

20%

40%

60%

80%

100%

120%

viven con
papa/mamá

viven con papa,
mamá,
abuelos/familiares

viven con mamá

viven con papá

70

(En este cuadro los alumnos podían elegir 2 opciones o más opciones, la mayoría sólo
eligieron 2 opciones)

Este cuadro me muestra las actividades que realizan con sus padres en tiempo libre (fin
de semana, vacaciones) y a los que ya están acostumbrados, es importante ver la gráfica
porque me muestra que resultados obtendría si los dejara asistir a algún museo especial
de astronomía, o a alguna actividad relacionada con la ciencia, y esta gráfica nos enseña
que no tendría mucha importancia para ellos.

Esta es una gráfica importante por 2 razones:

1. Puedo observar que los alumnos no están acostumbrados a realizar actividades
distintas, por lo tanto les puede llamar la atención el hecho de hacerlos explorar, u
observar el cielo.

2. Si ellos ven la tele, en algún programa habrán podido ver algo respecto al cielo, a
las estrellas, al Planeta Tierra, cuando salen a jugar pueden observar el día, y el
atardecer, diferenciar el día y la noche por el horario de meterse a su casa a realizar
alguna actividad previa a la hora de dormir

0

0.2

0.4

0.6

0.8

1

1.2

1.4

8 alumnos 5 alumnos 2 alumnos

durante el día ven
televisión

durante el día salen
a jugar

durante el día
juegan viedojuegos

0

0.2

0.4

0.6

0.8

1

1.2

12 alumnos 3 alumnos

conocen una biblioteca

no conocen na bilioteca

71

Con estas 2 gráficas puedo notar el interés que existe por la lectura y por igual el interés
de los padres por que sus hijos aprendan. Para el proyecto es importante que las
conozcan porque planeo llevar información y libros, cuentos para crear nuestra propia
mini biblioteca astronómica.

Realicé una encuesta a los padres de familia y otra encuesta a los alumnos, de ahí
recuperé las que considero más importantes para definir mi proyecto, las consideré de
importancia porque son las que me contestan a mi interrogante sobre ¿si valdrá la pena
implementar el taller, si el interés es suficiente para lograrlo y si los padres de familia
podrían estar interesados en ello o se presentarían dificultades.

PREGUNTAS PARA LOS ALUMNOS:

0

0.2

0.4

0.6

0.8

1

13 alumnos 2 alumnos

leen cuentos/libros/revistas

no les gusta leer

¿TE GUSTA LA NATURALEZA?

15 ALUMNOS DIJERON QUE SÍ

¿TE GUSTAN LOS EXPERIMENTOS?

11 ALUMNOS DIJERON QUE SÍ

4 ALUMNOS NO SABEN QUE
SON

72

PREGUNTAS PARA LOS PADRES DE FAMILIA:

¿QUIERES APRENDER MÁS SOBRE
NUESTRO UNIVERSO?

11 ALUMNOS DIJERON QUE SÍ

3 ALUMNOS DIJERON QUE NO
SABÍAN

1 ALUMNO DIJO QUE NO

¿CONOCEN LOS TELESCOPIOS?

14 alumnos dijeron que NO

 1 alumno dijo que SÍ

¿PLATICA CON SU HIJO(A) SOBRE EL MEDIO
AMBIENTE Y LO QUE NOS RODEA?

SÍ (9 PAPAS)

NO (4 PAPAS)

A VECES (2 PAPAS)

¿CONSIDERA IMPORTANTE EXPLICARLE A SU HIJO(a) LA
CREACIÓN DEL UNIVERSO?

SÍ (5 PAPAS)

NO (9 PAPAS)

A VECES (1 PAPA)

73

Curiosamente en la última pregunta la gran mayoría de los padres accedieron cuando se
les dijo que el taller no tendría ningún costo, y sería en el horario de clases, no después.

¿LE GUSTARÍA QUE SU HIJO(A) APRENDIERA SOBRE
EL COSMOS, EL UNIVERSO Y LO QUE NOS RODEA?

SÍ (11 PAPAS)

NO (2 PAPAS)

ME DA MIEDO (1 MAMA)

ME DA IGUAL (1 PAPA)

SI SE IMPARTIERA UN TALLER ASTRONÓMICO
DEJARÍA A SU HIJO(A) PARTICIPAR?

SÍ (14 PAPAS)

NO (1 MAMA)

74

ANEXO:

Les gustan las
estrellas?

sí (10)

no(5)

Queren aprender
sobre el Universo?

si (11)

no(4)

¿Conocen los nombres de los
planetas?

si (10)

no (5)

Saben qué es un telescopio?

si (8)

no(7)

¿Te gustaría ver el Sol en telescopio?

si(13)

no(2)

75

Sabes si hay vida en
otros planetas?

si(2)

no(13)

Te gusta la escuela?

si(13)

no(2)

Porque?

es divertida (4)

es grande(4)

aprendo(5)

me aburro(2)

¿Qué te gusta de la
escuela?

patio (10)

salón

Crees que podemos salir al patio a obsevar
el cielo?

si(5)

no(10)

¿Por qué no se podría?

No hay jardín (13)

 Tiene techo(4)

No tenemos cómo verlo(3)

¿Dónde podríamos aprender sobre el
Universo?

en la tele(9)

en mi casa (3)

NOTA: Estas preguntas entre otras, las realicé

para sondear respecto a los conocimientos que

traen desde casa y para conocer un poco más

sobre sus características.

76

FOTOGRAFÍAS:

77

78

79

80

81

82

83

84

85

86

87

88

89

90

	pedagogia.pdf
	Página 1
	Página 2

