

373.6
CH 99

188

DISEÑO CURRICULAR

E.C.B. 1er. CICLO

1997

VERSION PRELIMINAR

**MINISTERIO DE CULTURA Y EDUCACION
PROVINCIA DEL CHUBUT**

INV 021445
SIG 373.6
LIB CH 99

GOBERNADOR

Dr. CARLOS MAESTRO

VICEGOBERNADOR

Dr. JORGE AUBIA

MINISTRO DE CULTURA Y EDUCACION

Dr. Norberto MASSONI

Subsecretaria de Educación

Prof. Graciela ALBERTELLA

Subsecretaria de Cultura

Dalia RODRIGUEZ

Directora General de Educación General Básica

Ana Rosa ARCE

Programa de Reformas e Inversiones en Sector Educación (P.R.I.S.E.)

Unidad Ejecutora Provincial

Coordinación General

Lic. Fernando Paravano

Coordinación Area Pedagógica

Prof. María Susana Carneglia

Coordinación Area Administrativa

Cra. Claudia De Lion

Coordinación Area Reformas e Inversiones

Arq. Silvia Navarro

Asesoría Legal

Dr. Manuel Cimadevilla

EQUIPO DE ELABORACION DEL DISEÑO CURRICULAR

Coordinación General

Prof. Silvia Coicaud

Especialista en Didáctica: Lic. Estela Villar

Especialista en Psicología Educativa: Prof. Graciela Iturrioz

Asistente Técnico: Prof. María Josefa Gutierrez

Especialistas por Disciplinas

Matemáticas

Prof. Liliana Cava110

Prof. Yudith Murugarren

Prof. Olga Vírghola

Lengua

Prof. Silvia Contín

Prof. Graciela Recalde

Ciencias Sociales

Prof. Inés González

Prof. Sergio Merino

Ciencias Naturales

Prof. María del Carmen Bragado

Prof. Viviana Martínez

Tecnología

Prof. María Magdalena Pralongo

Prof. José Cracco

Educación Artística

Prof. Cristina Barbarisi

Prof. Ana María Porro

Educación Física

Prof. Mónica Jones

Prof. Marina Montiel

Prof. Oscar Sanzana

Lengua Extranjera

Prof. Sandra Jones

Formación Ética y Ciudadana

Prof. Silvia León

**Coordinación Provincial
para la Elaboración de Diseños Curriculares Compatibles
(C.O.P.E.D.I.C.)**

Coordinación General

Prof. Silvia Molina

Asistentes Técnicos EGB

Prof. Sonia Patterson

Prof. Mirta de las Mercedes Tello

Asistentes Técnicos Nivel Inicial

Prof. Eleonora Tonello

Prof. Ana María González

Dirección General de Regímenes Especiales (Equipo Técnico):

Prof. Mónica Roldán

Dirección General de Educación Privada (Equipo Técnico):

Prof. Patricia Peyrano

Coordinaciones Regionales Curriculares (CO.RE.CU.)

Región Las Golondrinas

Prof. Ada Barrionuevo

Prof. Mirta Moran

Prof. Alicia Marabolis

Prof. Claudia Piñeiro

Prof. María Luján Ricci

Región Esquel

Prof. Bernarda Challiol

Prof. Ana Guevara

Prof. Lucy Huichulef

Prof. María E. Luppi

Prof. Beatriz Pérez

Región Sarmiento

Prof. Victoriana Britapaja

Prof. Blanca Montoya

Prof. Abel Mosqueira

Prof. Alejandra Pelusa

Prof. María Esther Sarasola

Región Comodoro Rivadavia

Prof. Dolores Dominguez

Prof. María M. Molina

Prof. Norma Ronconi

Prof. Aída Vega

Prof. María Cristina Viniegra

Región Puerto Madryn

Prof. Otilia Boetti

Prof. Claudia Marcolini

Prof. María Graciela Pérez

Región Trelew

Prof. Marta Roldán

Prof. Mónica Ragno

Prof. Graciela Méndez

Prof. Emma Marchione

Prof. Emilio Jarne

Región Rawson

Prof. Josefa Casas

Prof. Amelia Clarke

Prof. Mónica De Matti

Prof. Zulema Oses

Prof. María Ema Sorondo Ovando

COLABORACIONES

Documento «*Caracterización del Docente del Nivel Inicial y de la EGB 1 y 2*»

Prof. Elsa Perfumo

Aportes del grupo de profesores de la Supervisión de Educación Física de Esquel y Escuela Superior N° 810 de Comodoro Rivadavia

Diagramación y Corrección de Estilo

Prof. Elsa Estruco

MENSAJE DEL GOBERNADOR DE LA PROVINCIA DEL CHUBUT

Dr. Carlos Maestro

Desde la creación del Ministerio de Educación en 1995, hasta la actual experiencia de implementación del último Ciclo de la Educación General Básica en todos los establecimientos educativos de nuestra capital, nuestro gobierno ha impulsado decididamente un proceso de transformación educativa, factible de perfeccionar, pero irreversible y fundamental para brindarle a la niñez y juventud de hoy, las herramientas necesarias para enfrentar el inicio del próximo siglo. Si siempre fue necesario transmitir y capacitar, lo es más en un mundo evolucionado con tantos avances científicos y tecnológicos, con nuevas modalidades productivas y con la necesidad vital de recuperar el tiempo perdido.

Para transformar la economía del Chubut e incorporar nuevas columnas que sostengan una estructura productiva diversificada y abierta al mundo, capaz de producir y exportar, dar trabajo y bienestar a sus habitantes y asegurar un futuro mejor para los hijos, necesitamos transformar la educación. En la medida que tengamos una mejor respuesta en este plano, habrá también más posibilidades de tener un pueblo capacitado para el trabajo. Y son nuestros docentes quienes, en su voluntad por actualizarse y capacitarse, hacen posible este arduo proceso. En él debemos emplear medidas compensatorias -consideradas convenientes y viables- que resguarden la igualdad de todos, no sólo ante la ley sino también ante la riqueza y el poder económico.

Como Estado Federal, la provincia ha dado claras pruebas de su voluntad creadora para realizar planteos transformadores que respondan a las nuevas necesidades sociales y productivas. Ha convocado a la mayor cantidad de actores, compartiendo metas con las Provincias Patagónicas y con el Gobierno Nacional, más allá de las diferencias circunstanciales. Para garantizar **igual calidad de educación para todos**, acordó los Contenidos Básicos Comunes que **todos** los alumnos deben aprender sea cual fuere el lugar de residencia. Dichos contenidos constituyen el cimiento de este Diseño Curricular, el cual pone de manifiesto el enfoque político, filosófico y didáctico de la educación chubutense, la función de la escuela y del docente, entre otros temas fundamentales. Su encuadre teórico, sus orientaciones didácticas y para las diferentes áreas curriculares, son fruto de la dedicación profesional de múltiples equipos disciplinarios e interdisciplinarios de intercambio, consultas a expertos, discusiones y encuentros con docentes de las más distantes jurisdicciones.

El camino elegido ha sido lento y difícil pero ha permitido arribar a la meta. Sepa el educador -su destinatario inmediato- valorarlo en su justa dimensión, analizarlo con espíritu crítico, considerándolo la matriz básica donde se apoyará su labor docente.

MENSAJE DEL MINISTRO DE CULTURA Y EDUCACION

Dr. Norberto Massoni

SEÑORES DOCENTES :

Asumir la transformación educativa como proceso de cambio, implica hacerse cargo de la visión objetiva que signará el paso al 2000.

Los sistemas educativos integrados por una multifacética red de componentes, suelen resultar lentos en sus movimientos de incorporación de nuevos perfiles.

Pero la transformación en el sistema comienza a gestarse desde el momento en que los actores, en este caso los docentes y los alumnos, se comprometen con un hacer distinto.

El aporte de un diseño curricular nuevo para la provincia, donde se reflejan fundamentos y vivencias de docentes chubutenses que participaron en su elaboración, implica sumar un elemento más para que la transformación tenga una línea de contención básica.

Con el convencimiento de que las modificaciones reales se hacen en el aula y en la institución escolar, acompaño la presentación de este diseño curricular.

Rawson, 27 de Mayo 1997.-

VISTO:

El Expediente N° 1474 - MCE - 97, la Ley N° 24195, el Decreto N° 409/97, y:

CONSIDERANDO:

Que por Resolución N° 654/95 se creó la Coordinación Provincial para Diseños Curriculares Compatibles en la Jurisdicción de la Provincia, con dependencia del Ministerio de Cultura y Educación;

Que esta Coordinación contó con el aporte de los docentes a través de las Coordinadoras Regionales Curriculares;

Que de esta manera se elaboró la Versión Preliminar de los Diseños Curriculares para Nivel Inicial, EGB 1, EGB 2;

Que los mismos constituyen un instrumento de trabajo para el docente en el aula y sus insumos válidos para la elaboración del Proyecto Institucional de los diferentes Establecimientos Educativos;

POR ELLO:

EL MINISTRO DE CULTURA Y EDUCACION

RESUELVE

Artículo 1°) APROBAR la versión preliminar de los Diseños Curriculares para la educación General Básica de Nivel Inicial, EGB 1 y EGB 2, como Anexo 1 de la presente Resolución, los que serán analizados por los docentes de toda la Provincia.

Artículo 2°) DETERMINAR que dicha versión preliminar será acompañada por una instancia de orientación y asesoramiento instrumentada por los especialistas que trabajaron en su elaboración.

Artículo 3°) ESTABLECER que la versión definida será el resultado de este documento en acción con el aporte de todos los docentes, durante el presente ciclo lectivo.

Artículo 4°) REFRENDARA la presente Resolución la señora Subsecretaria de Educación.

Artículo 5°) REGISTRESE, tome conocimiento la Subsecretaría de Educación y Cultura, por Departamento Registro y Verificaciones remítase copia Dirección General de Educación General Básica, Dirección General de Educación Polimodal, Dirección General de Educación Superior, Capacitación y Formación Docente, Dirección General de Educación Privada, Dirección General de Proyectos Especiales, Dirección General de Administración y Personal, Dirección General de Ciencia y Tecnología, Supervisión Técnica General de Nivel Primario, Supervisión General de Nivel Medio, por Departamento Mesa de Entrada y Salida remítase copia a las Supervisiones Seccionales de las Regiones I-II-III-IV-V y VI, Supervisiones Zonales Este, Oeste y Sur, Centro Provincial de Información Educativa, Area Prensa y cumplido **ARCHIVASE**.

RESOLUCIÓN MC y E N° 510

Profesora Graciela N. Albertella
Subsecretaria de Educación
Ministerio de Cultura y Educación

Dr. Norberto Massoni
Ministro de Cultura y Educación
de la Provincia del Chubut

INDICE

- Marco General
 - * Lineamientos de la Política Educativa de la Provincia del Chubut 14
 - * Marco Normativo - Aspectos Legales 15
 - * Criterios considerados para la elaboración del Diseño Curricular para la Educación General Básica 16
 - * La Educación General Básica en la Provincia del Chubut 17
 - Datos históricos del Sistema Educativo Provincial 17
 - Estructura Organizativa Actual 19
 - * Acerca de la Infancia 20
 - * El niño y la niña de la Educación General Básica 21
 - * El docente 25
 - * Los objetivos de la Educación General Básica 28

- Orientaciones Didácticas
 - * Concepción acerca de las expectativas de logro de los aprendizajes 29
 - * Los contenidos de la enseñanza 30
 - * Los temas transversales 33
 - * Criterios de selección y secuenciación de contenidos 35
 - * Criterios para la organización de los contenidos 37
 - * La organización de los contenidos en la Educación General Básica 39
 - * Estrategias de enseñanza 41
 - * La problemática de la articulación 49
 - * La evaluación de los procesos de aprendizaje 51
 - * La evaluación del Diseño Curricular 54
 - * La evaluación en la Enseñanza General Básica 57

- Las Areas Curriculares
 - +Area de Matemática
 - Fundamentación del Area 59
 - Expectativas de Logros 60
 - Criterios para la Selección y Organización de Contenidos 60
 - Secuenciación de Contenidos 66
 - Orientaciones Didácticas 74
 - Criterios para la Evaluación 76
 - Bibliografía 77

+Area de Lengua	
- Fundamentación del Area	79
- Expectativas de Logros	81
- Criterios para la Selección y Organización de Contenidos	82
- Secuenciación de Contenidos	84
- Orientaciones Didácticas	103
- Criterios para la Evaluación	106
- Bibliografía	108
+Area de Ciencias Sociales	
- Fundamentación del Area	113
- Expectativas de Logros	114
- Criterios para la Selección y Organización de Contenidos	115
- Secuenciación de Contenidos	116
- Orientaciones Didácticas	120
- Criterios para la Evaluación	122
- Bibliografía	123
+Area de Ciencias Naturales	
- Fundamentación del Area	125
- Expectativas de Logros	126
- Criterios para la Selección y Organización de Contenidos	126
- Secuenciación de Contenidos	129
- Orientaciones Didácticas	131
- Criterios para la Evaluación	132
- Bibliografía	133
+Area de Tecnología	
- Fundamentación del Area	135
- Expectativas de Logros	136
- Criterios para la Selección y Organización de Contenidos	137
- Secuenciación de Contenidos	138
- Orientaciones Didácticas	141
- Criterios para la Evaluación	141
- Bibliografía	142
+Area de Educación Artística	
- Fundamentación del Area	143
- Criterios para la Selección y Organización de los Contenidos	143
- Expectativas de Logro	145-150

- Secuenciación de Contenidos	145-150
- Orientaciones Didácticas	156
- Criterios para la Evaluación	161
- Bibliografía	161
+Area de Educación Física	
- Fundamentación del Area	163
- Expectativas de Logros	164
- Criterios para la Selección y Organización de Contenidos	164
- Secuenciación de Contenidos	167
- Orientaciones Didácticas	168
- Criterios para la Evaluación	171
- Bibliografía	172
+ Formación Etica y Ciudadana	
- Fundamentación del Area	175
- Expectativas de Logros	177
- Criterios para la Selección y Organización de Contenidos	177
- Secuenciación de Contenidos	178
- Orientaciones Didácticas	182
- Criterios para la Evaluación	183
- Bibliografía	183

LINEAMIENTOS DE LA POLITICA EDUCATIVA DE LA PROVINCIA DEL CHUBUT

A partir de la jerarquización de la educación provincial por medio de la redefinición de las estructuras básicas y la creación de un solo organismo de conducción, el Ministerio de Cultura y Educación, se sustenta el accionar educativo con un enfoque renovado, consolidado bajo los siguientes principios:

* Concebir la Educación como un servicio abierto, tanto por el reconocimiento del derecho como por la conciencia de que así se construyen bases sólidas para asegurar el desarrollo y la prosperidad de la provincia.

* Proponer la libertad, la tolerancia y el pluralismo como fundamento para sustentar la educación pública.

* Ratificar la responsabilidad indelegable del Estado en la conducción y prestación del servicio escolar, creando las condiciones para un servicio educativo abierto y participativo.

El Gobierno Provincial en esta etapa de Transformación Educativa, afirma sus acciones en la extensión de la obligatoriedad a los 10 años de escolaridad poniendo especial atención en los mecanismos que garantizan la retención de una población con características heterogéneas, a fin de asegurar oportunidades equivalentes para el desarrollo de competencias básicas.

Estas oportunidades no se pueden garantizar en procesos formalmente homogéneos; desde el punto de vista pedagógico es necesario complementar la lógica de la diversidad que se hace cargo de las diferencias de los alumnos, orientando las acciones educativas al logro de resultados crecientemente equivalentes.

Por otro lado, se debe universalizar la educación primaria con estrategias que tengan en cuenta la cultura, las necesidades y las oportunidades de la comunidad. No mencionar estas realidades significa no reconocerlas. Reconocerlas y manifestarlas es el punto de partida para intentar superarlas.

Una de las condiciones del sistema educativo es que sea articulado para profundizar los objetivos, facilitando los pasajes de un nivel a otro, la continuidad en los estudios y asegurando junto a ellos, la movilidad de los alumnos.

El proceso de transformación será posible si en cada institución se favorece el desarrollo de acciones que permiten autonomía, facilitan redes de intercambio y cooperación intra e interinstitucional. El aula y la institución escolar deben ser particularmente flexibles, garantizando un aprendizaje significativo.

Pondremos a la escuela como un modelo de participación y cooperación que, partiendo del contexto socioeconómico y cultural, permita y aliente el respeto por la diferencia, la creatividad, la criticidad, la libertad de todos los involucrados en el proceso educativo, en pos del desarrollo integral de la comunidad por medio de la autogestión.

Aseguramos la cobertura de la E.G.B. obligatoria y gratuita para todos; la oportunidad es tanto para el educando como para el educador, la plena participación y sociabilización en las instancias que lo requieran, y el respeto a la normativa vigente.

Dentro de las acciones que se programen para el eficaz cumplimiento de esta política educativa, la capacitación es uno de los puntos de inflexión más importantes hacia donde se canalizan los esfuerzos.

A través de los circuitos de participación de la Red Federal, tanto para el Nivel Inicial como para docentes de E.G.B. 1 y 2, directores y supervisores, facilitamos el acercamiento al nuevo conocimiento, adecuado al docente provincial y a los actuales procesos y tiempos de la transformación.

Promover y llevar adelante un nuevo diseño curricular requiere de la participación de todos los actores; esta versión preliminar, por lo tanto, está sujeta a las modificaciones que los señores docentes propongan y a la vez experimenten en la implementación del proyecto curricular institucional.

MARCO NORMATIVO

Con la sanción de la Ley Federal de Educación N° 24195 en 1993 y la aprobación de los Contenidos Básicos Comunes correspondientes al Nivel Inicial y E.G.B., la Educación en la provincia, asume el compromiso de la transformación en la necesidad de realizar el nuevo Diseño Curricular Provincial, que contenga las diferencias regionales y que sirva de marco para que cada modalidad pueda adaptarlo en el Proyecto Curricular Institucional.

ASPECTOS LEGALES

El Diseño Curricular Jurisdiccional toma como marco referencial, lo normado por :

La Constitución Nacional

La Ley Federal de Educación

La Constitución Provincial

Acuerdos Consejo Federal de Educación

Leyes, Decretos y Resoluciones provinciales que posibilitan la aplicación de la Transformación Educativa provincial.

CRITERIOS CONSIDERADOS PARA LA ELABORACION DEL DISEÑO CURRICULAR DEL NIVEL INICIAL/EGB 1 Y 2 CICLO

Los Diseños Curriculares deben constituir propuestas flexibles y abiertas, cuyo propósito fundamental consista en ofrecer un marco orientador para la organización de las prácticas de enseñanza. Deben ser herramientas de trabajo para los docentes, materiales de consulta que instauren la reflexión y el debate a partir de concepciones teóricas explicativas inherentes a los procesos de enseñanza y de aprendizaje.

La provincia del Chubut, al igual que las demás jurisdicciones de nuestro país, asumió el compromiso de elaborar su Diseño Curricular para implementarlo a partir del ciclo lectivo 1997. Para ello, organizó una estructura: la Comisión para la Elaboración de Diseños Curriculares Compatibles -COPEDIC- conformada por un Equipo Técnico y por Comisiones Regionales Curriculares -CORECU- integradas por Equipos Coordinadores en las siete regiones que posee nuestra provincia. La creación de esta estructura de CORECU -que no existió en todas las provincias- fue una decisión que posibilitó abrir espacios de discusión e intercambio con los docentes.

Los criterios generales que se siguieron para elaborar el proyecto de Diseño Curricular para el Nivel Inicial y la EGB - 1° y 2° ciclo- en la provincia del Chubut, han sido los siguientes:

. **Compatibilización** de encuadres *teóricos*. La Coordinación Técnica de COPEDIC y los Asesores en Didáctica y en Psicología Educacional, organizaron instancias de discusión teórica con los demás especialistas y coordinadores acerca de aspectos básicos inherentes al Diseño Curricular, tales como: conocimiento, aprendizaje, currículum, institución educativa, evaluación, etc.

. **Análisis de los CBC**. Cuando se contó con la publicación de los Contenidos Básicos Comunes aprobados por el C.F.C. y E., los asesores y los especialistas por Areas, realizaron un estudio pormenorizado de los mismos. A partir de los Capítulos y los Bloques de los CBC, se seleccionaron, secuenciaron y organizaron los contenidos, y se elaboraron los demás componentes del Diseño Curricular en cada una de las Areas.

. **Producción de Documentos Curriculares**. Una vez acordados los fundamentos teóricos del proyecto y el formato del Diseño, cada equipo de profesionales -los generalistas, los especialistas y los directores de nivel-, elaboraron diversos Documentos. Se utilizaron para ello mecanismos de evaluación permanente entre los miembros de la COPEDIC.

. **Organización de instancias de consulta a los docentes**. Cada una de las CORECU organizó Jornadas en sus respectivas regiones, para que los docentes pudieran analizar, discutir y opinar acerca de los Documentos Curriculares con los que se contaba en ese momento. Se recibieron aportes de más de tres mil maestros de todos los puntos de la provincia. Algunas CORECU recabaron también sugerencias acerca de contenidos regionales y temas transversales.

. **Recuperación de Temas Transversales y de Contenidos Regionales**. Se solicitó a las CORECU que buscaran información en las distintas regiones acerca de los temas transversales y de los contenidos de carácter regional que se consideraban prioritarios para ser incluidos en el Diseño.

. **Compatibilización Interjurisdiccional y Nacional**. Se recibió Asistencia Técnica en Reuniones Nacionales, las cuales permitieron compartir y acordar criterios con las demás provincias. Tanto los generalistas como los profesores responsables de las Areas Curriculares, tuvieron la oportunidad de realizar consultas con especialistas representativos de distintas disciplinas.

LA EDUCACION GENERAL BASICA EN LA PROVINCIA DEL CHUBUT

La transformación educativa que se propone tiene su origen y fundamento en la política desarrollada por el Gobierno con el marco normativo de la Constitución Provincial en su Capítulo VII (Artículos 112 al 121). La Educación es un servicio abierto al pueblo cuyos fundamentos y metas son la libertad, la tolerancia y el pluralismo. Basado en el principio rector de la educación permanente, asegurando la formación, capacitación y perfeccionamiento a todos los habitantes de la provincia y tendiendo a alcanzar los más altos niveles de calidad de educación. La estructura del sistema educativo de acuerdo a los principios generales de la Ley Federal y a las especificidades propias de la provincia será instrumentada en forma gradual y progresiva. La Educación General Básica constituye un nivel de la escolaridad de carácter obligatorio de nueve años de duración, a partir de los seis años de edad y está entendida como una **unidad pedagógica integral** organizada en ciclos. El sistema educativo, preverá **regímenes específicos** para el cumplimiento de la Educación General Básica, que atiendan a la población con necesidades educativas especiales y a los adultos que no hayan completado la misma.

La Educación General Básica tiene una doble función:

* **Función Propia:** tiene un valor y características distintivas, porque completa la escolaridad obligatoria, y porque tiene un sentido educativo en sí mismo, con sus objetivos y contenidos curriculares específicos.

* **Función Propedéutica:** asegura la educación post - obligatoria en los demás niveles del sistema, sin discriminaciones de ningún tipo. El último ciclo de la E.G.B. articula el paso a la Educación Polimodal.

Ambas funciones están estrechamente vin-

culadas y deben ser tenidas en cuenta simultáneamente en el Diseño Curricular

La E.G.B. se divide en tres ciclos, cada uno de tres (3) años de duración.

Primer ciclo: tres años (de 6 a 8 años de edad). Este ciclo se centra en el logro de la alfabetización y la adquisición de operaciones numéricas básicas. En este ciclo el niño se complace en descubrir que piensa, que utiliza un código compartido y que logra su propia producción.

Segundo ciclo: tres años (de 9 a 11 años de edad). En este ciclo se afianza el conocimiento de la lengua y la matemática. Inicia el estudio sistemático de los saberes provenientes de distintos campos culturales, incorporando gradualmente la lógica de éstos, que se le ofrecen como espacios de descubrimiento y de conquista de la autonomía personal y social.

Tercer ciclo: tres años (de 12 a 14 años de edad). El alumno accede a una *lógica de lo posible* que le permite reflexionar y elaborar hipótesis, trascendiendo los límites de lo concreto en el espacio que crea la escuela para el aprendizaje y la producción científica y tecnológica. Constituye una unidad respecto del desarrollo psico - evolutivo (preadolescencia y primeros años de adolescencia) y busca generar una propuesta pedagógica superadora, al evitar posibles asimilaciones a niveles existentes. Los tramos de edades señaladas para cada ciclo se enuncian sólo a título indicativo.

DATOS HISTORICOS DEL SISTEMA EDUCATIVO PROVINCIAL

La Constitución Nacional garantiza, a los habitantes argentinos y extranjeros, la libertad

para acceder a la educación. La Nación Argentina, en respeto por el federalismo, otorga la responsabilidad a los gobiernos provinciales para estructurar sus Sistemas Educativos.

La Provincia del Chubut, en la Constitución del año 1957, reafirma los beneficios referidos a la **Educación e Instrucción Integral** en varios de sus artículos, avanzando en considerar además de la educación primaria, *la organización de la enseñanza Secundaria, Superior, Profesional, Industrial y Agrícola - Ganadera.*

Fiel al espíritu de esta Constitución, se sanciona en 1958 la Ley de Educación N° 40, que reglamenta la Educación Primaria en la provincia, considerando en ella a las *Escuelas Diferenciales, Jardines de Infantes, Escuelas Privadas y Escuelas Experimentales.* Para su elaboración se consultó la opinión de los docentes del Chubut y las leyes de educación de las provincias de Buenos Aires, Mendoza, Santa Fe, el Proyecto de Ley de la Federación de Escuelas Argentinas y la Ley Nacional N° 1420.

La *Ley Orgánica de Educación N° 3146*, sancionada por la Honorable Legislatura de la Provincia del Chubut en el año 1988, estructura el Sistema Educativo provincial y deroga toda otra legislación anterior.

En 1994, se reforma la Constitución Provincial, *«ratificando los principios sustentados en el año 1957 e incorporando los que la historia vivida y nuestro destino nos proponen...».* El Capítulo VII *Cultura y Educación* (Art. 112 al 121), constituye el fundamento para toda legislación educativa futura.

1976 - Contenidos Mínimos del Consejo Federal de Cultura y Educación.

1978 - Comisión Curricular Provincial que elabora documentos curriculares con objetivos, contenidos y alcances.

1980 - Comisión Curricular Provincial elaboró siete cuadernillos que llegan a los docentes. Se inician encuentros de perfeccionamiento. Se inicia un programa de capacitación a distancia (PADIC).

1981 - Proyecto de Regionalización Patagónica.

1984 - Se pone en vigencia el PUEDE para el primer ciclo.

1987 - Se reimprimen los Lineamientos Curriculares de 1978 para el 2° y 3° ciclos.

1995 - Se conforma la COPEDIC (Comisión para la Elaboración de Diseños Curriculares Compatibles)

* Comisión Central con docentes de Nivel Inicial y E.G.B.

* Comisiones Curriculares Regionales (CO-RECU) en siete sedes.

* Se amplía la Comisión con la inclusión de especialistas de la Universidad Nacional de la Patagonia y de las Escuelas Superiores de la provincia.

* El objetivo es elaborar un Diseño Curricular Provincial compatible con el resto de las jurisdicciones en el marco de la Ley Federal de Educación y de los C.B.C. para el Nivel Inicial y E.G.B.

Actualmente la provincia se caracteriza por la heterogeneidad de enfoques y prácticas educativas que responden a la formación docente en distintos profesorados e institutos del país. Es prioritario entonces, direccionar la Transformación Educativa hacia la Transformación Curricular y a la elaboración de los Diseños Curriculares para la Provincia del Chubut.

ESTRUCTURA ORGANIZATIVA ACTUAL

ACERCA DE LA INFANCIA

El período de la infancia, cuya duración es difícil de estimar dado que está condicionada por una multiplicidad de factores tales como la edad cronológica, el desarrollo cognitivo y las concepciones socioculturales acerca de ella, se constituye en un momento fundamental en la vida del niño y de la niña.

Desde esta consideración, sostenemos que en esta etapa se desarrolla un conjunto de procesos vinculados a los aspectos psicoafectivos, intelectuales, de socialización, de despliegue del cuerpo, entre otros.

Consideramos al niño y a la niña como una totalidad, teniendo en cuenta que en su desarrollo intercede una variedad de aspectos de diversa índole, que son graduales, por lo que la caracterización de la infancia aquí realizada de acuerdo a la etapa educativa que atraviesan, no significa que en una u otra no se entrecrucen aspectos de su desarrollo.

Partimos de la idea de que el niño y la niña son personas y, como tales, son dueños de derechos indiscutibles, que pretenden resguardar

tal condición, y que por ende, deben ser respetados.

Concebimos además que los avances y retrocesos que se van dando en esta etapa no son espontáneos ni desarrollados en soledad, por lo cual resulta fundamental el acompañamiento y la intervención activa del docente.

Las experiencias que los niños y las niñas viven en su hogar y en la institución escolar en sus relaciones con pares y adultos, contribuyen a la promoción de estos procesos. Es importante entonces, conocerlos y comprenderlos para que las ofertas educativas que se les presenten colaboren en la resolución de sus interrogantes y conflictos.

Es por eso que intentamos, a continuación, describir aquellos aspectos más significativos que se dan en esta etapa de la vida, no de manera acabada, sí dejando abierta la posibilidad de que el docente, desde la particularidad de la situación que rodea al niño y a la niña, y desde la interacción que con ellos mantiene, complemente y actualice tal caracterización.

EL NIÑO Y LA NIÑA DE LA EDUCACION GENERAL BASICA

Algunas características del niño y la niña cuya edad oscila entre los 6 y 11 años

El período de vida del niño y la niña que va desde los seis hasta los diez u once años aproximadamente, ha sido caracterizado desde diversos ángulos, desarrollados respectivamente por diferentes posiciones teóricas. Resulta válido considerar sus puntos principales, a fin de contemplar la gran variedad de aspectos que acontecen en este tramo particular de la vida infantil.

a) La inteligencia operatoria

El sugestivo progreso que se produce en este período es la construcción de las operaciones.

Una operación se define como una acción interiorizada reversible y que se integra en una estructura de conjunto. Es un aspecto de la inteligencia que le permite al niño y a la niña actuar sobre los objetos y las situaciones en forma organizada, según ciertas reglas lógicas del conocimiento, donde cada una de estas actuaciones adquieren sentido en relación a otras.

Estas operaciones son definidas como concretas, porque actúan en relación a la información directamente perceptible e inmediata, rasgo que diferencia al niño y a la niña de esta etapa del sujeto adolescente; y son reversibles porque pueden realizar inversiones del objeto sin perder de vista su identidad.

El otro rasgo propio de las operaciones es el de estar integradas en una estructura de conjunto. Las operaciones mentales nunca se producen en forma aislada de la globalidad de las actuaciones, sino articuladas unas con otras.

La presencia de la noción de conservación es también un signo de este período, entendida como la comprensión por parte del niño y de la niña que aún cuando puedan producirse cambios perceptivos en los objetos, hay aspectos que no cam-

bian, que se mantienen invariables. Las nociones de conservación de cantidad, peso y volumen son las que se desarrollan en esta etapa.

La actividad clasificatoria, que da lugar a la adquisición de la noción de clase, es otra característica propia de esta etapa.

Las nociones de clase son aquellas que tienen que ver con la relación de *pertenencia* de objetos y acontecimientos a su grupo. A partir de esta relación, se producen *clases*, que a su vez son fundamentales para organizar la realidad. Sin tal actividad, no podría imaginarse el pensamiento, el razonamiento y el lenguaje. De hecho, la información que el sujeto maneja siempre está categorizada en clases. Esta organización de la realidad se observa en todas las culturas, aunque en algunos casos las clases están definidas por atributos lógicos y abstractos, y en otros, concretos y referenciados.

Las operaciones de seriación, también se adquieren en esta etapa en la cual, a diferencia de la clasificación, donde el niño y la niña tienen que fijarse en aquello que hay de semejante entre los objetos, aquí la atención se deposita precisamente en las diferencias que se dan entre ellos.

Y finalmente, se desarrolla la noción de número como signo arbitrario, que ya no está necesariamente vinculado al orden espacial de los objetos, sino que se conserva independientemente de que la serie se acorte o se alargue.

El conjunto de las operaciones mentales descritas, son rasgos propios de esta etapa. Desde este marco, se espera que el niño y la niña de ocho años resuelvan adecuadamente la clasificación, la seriación, la conservación y otras tareas de este estadio, y su adquisición debería darse de manera similar en todas las nociones

Sin embargo, se ha demostrado que las nociones descritas poseen ritmos muy diferentes, tanto a nivel interno como a nivel externo.

Desde el primero, es evidente la idea que sostiene que cada estructura de conjunto mantiene su propio ritmo de desarrollo, lo cual no quita que cada esquema del sujeto adquiera sentido en relación a otros.

Por otro lado, la forma que el sujeto tiene de resolver un problema, depende también del contenido del mismo. No es lo mismo resolver un problema vinculado a la conservación con un material figurativo que con uno de tipo lógico, considerando que se trata de operaciones de tipo concreto.

Desde lo segundo, también se ha demostrado en los últimos años, que resultan de gran importancia las influencias culturales del medio. Así, por ejemplo, niños y niñas de origen oriental adquieren la noción de conservación antes que los niños y las niñas de origen occidental o, como sucede en determinadas culturas, donde adolescentes y adultos no resuelven adecuadamente el problema de la conservación.

Las causas pueden ser variadas, siendo las más destacadas los efectos de la escolarización, las características socio-económicas del medio, el tipo de interacción que el niño y la niña mantienen con los adultos, en particular con la madre, las diferencias sexuales y el impacto del entrenamiento cognitivo.

Es ésta una etapa de grandes transformaciones en el niño y en la niña; las descritas hasta aquí son importantes en sí mismas, pero no suficientes para explicar el desarrollo cognitivo de estas edades; por ello es que en las últimas décadas, se ha profundizado la investigación que intenta explicar cómo el niño y la niña, más allá de la construcción evolutiva, perfeccionan en esta etapa, desde su particular subjetividad, capacidades cognitivas tales como la memoria, la resolución de problemas y el razonamiento ético-valorativo, entre otros.

b) Los procesos cognitivos

Analizar estos procesos (son procesos porque se refieren a la puesta en actividad de un

sistema estable en interacción con un desafío propuesto desde afuera) implica pensarlos desde el campo de las estrategias de aprendizaje, desde los procedimientos.

Porque el niño y la niña de estas edades, resuelven, como *estrategas*, variados problemas que se le presentan, es decir, siguiendo una secuencia de pasos al igual que otros niños, pero recreándola en algún momento a partir de la estructura Cognitiva que dispone. Por ello, lo individual, lo idiosincrático, lo propio de cada niño y niña en este aspecto.

Se desarrolla una multiplicidad de estrategias de resolución de problemas, lo cual hace pensar que aumenta considerablemente lo que ha de llamarse el *conocimiento procedimental*, es decir, la capacidad de funcionamiento de la estructura Cognitiva en lugar del *conocimiento declarativo* que representa el aspecto semántico, el contenido del aprendizaje.

Muchas actividades en esta edad se vuelven rápidas, consumen menos tiempo y menos procesos. Ello presenta a niños hábiles en situaciones de resolución de problemas, poniendo en juego sus dominios sobre el tema.

El niño y la niña pasan a convertirse de novatos a casi expertos en dominios específicos, tales como:

La memoria

Se define como el proceso cognitivo que permite al sujeto almacenar y recuperar información en un momento dado.

La memoria ocupa un lugar central en la estructuración Cognitiva del niño y la niña de esta edad, dado que les permite ir almacenando un repertorio de conocimientos y estrategias que podrían utilizar cuando lo necesiten.

Los niños de esta edad se valen casi regularmente de la memoria, pero no en forma automática o mecánica, sino haciendo uso de una estrategia organizadora para facilitar el recuerdo.

Son variados los aspectos que influyen en

la organización de la memoria del niño y la niña; entre los más destacados, se encuentran el conocimiento general sobre el tema, el conocimiento sobre las relaciones jerárquicas entre los conceptos y el conocimiento que tienen sobre la utilidad de la estrategia, que algunos autores llaman metamemoria.

La memoria no es entonces una copia exacta de la realidad. El niño y la niña producen una interpretación de la información en función de sus ideas previamente existentes. Ellas actúan a manera de filtros que evalúan qué tipo de información ingresa, cómo se registra y luego cómo se recupera.

Los aprendizajes que el niño y la niña van desarrollando en esta etapa hacen que los esquemas de memoria sean dinámicos y cambiantes, y que sean permanentemente enjuiciados cuando pierden vigencia real.

El conocimiento social y el desarrollo moral

El conocimiento social se refiere a cómo los niños consideran las actuaciones de otras personas, cómo comprenden sus emociones, pensamientos y puntos de vista, en términos de ponerse en situación del otro. Esto está íntimamente ligado al desarrollo moral, en tanto los enjuiciamientos están referidos a su percepción subjetiva del medio externo y los acontecimientos que en él se suceden.

En estas edades, el niño y la niña comienzan a comprender que los pensamientos y los sentimientos de los otros, podrían ser iguales o diferentes a los suyos.

Progresivamente, van adoptando además una perspectiva autoreflexiva, es decir, pueden anticipar el pensamiento y las conductas de otros, y advertir que los otros le están juzgando de la misma manera que él juzga a los demás.

Son, entonces, grandes enjuiciadores; primero de la conducta de los demás y luego de

su propia conducta. Distinguen y evalúan no sólo las consecuencias de las acciones, sino también las intenciones que las provocan. Esto último es posible por el desarrollo de la capacidad representativa, y dentro de ella la categorización, que permite que el niño y la niña vayan evaluando acontecimientos y propongan determinadas normas en base a esquemas valorativos más amplios.

Sin duda que estos dos aspectos del desarrollo están influenciados por la cultura. Así, las culturas caracterizadas por la rigidez de sus roles y de sus juicios valorativos, y comportamientos basados en valores colectivos, hacen que el niño y la niña desarrollen con mayor fuerza esquemas valorativos en función a los códigos de otros que a sus propias subjetividades.

Resolución de problemas

La presencia y desarrollo de esta actividad es otro componente característico de esta etapa de la vida infantil.

Desde que el niño y la niña nacen, se enfrentan con variadas situaciones problemáticas que le significan desafío y esfuerzo. A medida que crecen, van transformando cuantitativa y cualitativamente la manera de hacerlo.

Pero en esta etapa, el niño y la niña profundizan aún más esta habilidad para resolver problemas, que implica esfuerzos intelectuales con fuerte compromiso de representaciones mentales de mayor complejidad.

Un problema surge cuando el sujeto quiere conseguir algo y los sistemas que dispone no le resultan útiles. Es decir, existe una meta más o menos definida y no existe un camino claro y sencillo que conduzca hacia ella. Un problema existe cuando se da la existencia entre una situación dada y una situación meta, que obliga al sujeto a considerar los posibles caminos que le pueden conducir a la segunda.

La resolución de problemas implica para el

niño y la niña el desarrollo de dos niveles de pensamiento: el pensamiento reproductivo y el pensamiento productivo.

El primero porque cuando un sujeto resuelve un problema aplica ciertas modalidades ya aprendidas a través de otras situaciones problemáticas.

El segundo porque aun reproduciéndolas, produce o genera estrategias novedosas, apropiadas a la nueva situación que no sólo servirán para la situación presente, sino que además algunas de ellas se podrán generalizar a nuevas situaciones (nuevamente pensamiento reproductivo). Es por esto que la resolución de problemas entra en el campo de lo *estratégico* antes definido.

Para explicar cómo los niños de estas edades resuelven situaciones problemáticas, es necesario conocer cuáles son las estrategias que utiliza, qué tipo de materiales han de aprenderse y cuál es el tipo de respuesta que se le solicita.

El factor que merece mayor relevancia es el conocimiento básico con que enfrenta el problema. Un primer nivel de este conocimiento se compone de reglas y estrategias, así como por la información que el sujeto ha ido obteniendo y organizando conceptualmente. Un segundo nivel incluiría el conocimiento del propio funcionamiento cognitivo, en términos de la capacidad para planificar las actividades que van a realizarse, controlar la forma de hacerlo, y evaluar sus resultados. Esto es, sus habilidades metacognitivas.

Estas últimas se entienden como el conocimiento consciente y la valoración de las propias posibilidades del sujeto, que desarrollan un papel fundamental en el progreso y transformación de las estructuras cognitivas, tanto en el proceso de resolución de un problema como en otros que requieren de las capacidades estratégicas del niño y la niña para abordar los desafíos que se le presentan.

c) Los aspectos psicoafectivos

Desde el punto de vista del desarrollo psico-sexual, el niño y la niña se encuentran en un período denominado latencia.

Según el psicoanálisis, la vida sexual del niño y de la niña de estas edades, entra en un período de latencia, en el cual el interés, los interrogantes, los descubrimientos tanto a nivel consciente como inconsciente, se ven encubiertos.

Se constituyen ahora una especie de fuerzas mentales que restringen el avance del campo de lo sexual, y dan lugar a otro tipo de intereses. Se instalan entonces la vergüenza, los ideales morales y estéticos, el interés predominante por la actividad de tipo intelectual.

Los impulsos sexuales no dejan de actuar, pero su energía es desviada en forma total o parcial hacia otros fines socialmente aceptados. Este proceso de desviación explica cómo el niño y la niña de esta etapa adquieren, sin duda también desde la confluencia de otros aspectos, los contenidos, escolares.

El juego ocupa un lugar clave en este momento.

En relación al proceso de socialización, buscan a sus pares para jugar, aún cuando necesitan su período de soledad.

Demandan en estos encuentros la confrontación de sus ideas, de sus hipótesis, con las de sus pares o con las de un adulto

Con el ingreso a la escuela, las letras y los números se convierten en instrumentos lúdicos para los niños y las niñas, en torno a los cuales se despliegan la curiosidad y la pregunta.

Los juegos de mesa se constituyen en focos de su interés, en los cuales combina azar con estrategia, ya caracterizada como propia de este momento. Estos y otros juegos que involucran destrezas más bien de tipo intelectual que motora, representan también una forma de concentrar los impulsos sexuales sublimados.

EL DOCENTE

La enseñanza, en todos sus niveles y modalidades, conlleva al desarrollo de prácticas humanas y de prácticas sociales. **Humanas**, porque compromete éticamente a quienes la realizan: los docentes no pueden enseñar con indiferencia; su trabajo implica siempre una opción fundada en valores. **Sociales**, porque las situaciones que se suscitan en las aulas y en las instituciones escolares forman parte de los entramados complejos de cada contexto particular en las que se inscriben.

Actualmente es muy común, hablar de enseñanza - aprendizaje cuando nos referimos a las situaciones educativas que se producen en la escuela y también fuera de ella. Sin embargo, enseñar y aprender son procesos que están profundamente imbricados, pero que son diferentes. Puede haber enseñanza sin generarse aprendizaje, y viceversa. La relación entre los términos del binomio enseñanza - aprendizaje surge cuando existe predisposición en los alumnos y en los docentes para sostenerla y hacerla significativa.

El papel que desempeña el docente en este proceso es primordial; no sólo le atañe la tarea de reflexionar críticamente acerca de marcos teóricos y orientaciones diversas, sino que fundamentalmente debe tomar postura ante ellos, y elaborar una estrategia de trabajo que le posibilite acortar la brecha que existe entre las condiciones reales del contexto en el que trabaja y sus aspiraciones educativas.

PERFIL DOCENTE

En las últimas décadas se han realizado importantes avances en la difusión y profundización de conocimientos acerca de los procesos psicológicos del niño en la construcción de conocimientos.

Más difusos, dispersos y hasta contradicto-

rios resultan los avances acerca de las formas posibles a las que pueden apelar los docentes para contribuir con su accionar en el aprendizaje de los niños.

Los constantes cambios que se producen en el contexto, las expectativas y demandas sociales diferenciadas que en la actualidad se depositan en el accionar docente, la pluridimensionalidad de la acción pedagógica, entre otras cuestiones, profundizan tal dispersión.

Más allá de las limitaciones acerca del tema, resulta necesario partir de algunas certezas, no como postulados dogmáticos, sino como una forma de recuperar distintos aportes que permiten contribuir a nuevos avances y enriquecer en otros sentidos las reflexiones actuales sobre el tema. Las investigaciones sobre la enseñanza, han producido importantes adelantos en el sentido de dilucidar cuales son los aspectos que influyen en los procesos de aprendizaje del alumno. En tal sentido, se ha podido comprobar que los factores contextuales, las mediaciones sociales en general, y en particular las que tienen lugar en el aula influyen y son influidos en los procesos de enseñanza y aprendizaje. Esto permite resignificar, en cierto sentido, la función de la escuela, y específicamente las tareas del docente. No obstante, las instituciones educativas tienen un sentido social específico que es el de ser transmisoras y transformadoras de la cultura histórica y socialmente construida, a través del docente, quien asume, en forma especial pero no exclusiva, un rol protagónico en la mediación en tal tarea. Su función específica es la de enseñar, sin que ello signifique desplazar su propio aprender. De esta manera selecciona situaciones que provocan aprendizaje, permitiendo el acceso a los requisitos fundamentales para el desarrollo personal.

Son tareas inherentes a la práctica docente, contribuir en la modificación, enriquecimiento y coordinación progresiva de los esquemas de conocimiento del alumno, posibilitar el desarrollo del pensamiento crítico de una creciente autonomía moral e intelectual, de la construcción de significados y la atribución de sentidos a lo que el alumno aprende (no sólo para fines escolares, sino para su propio accionar).

Para que ello sea posible resultan necesarias determinadas condiciones.

En toda práctica de la enseñanza hay conscientemente o no- concepciones teóricas. Hacerlas explícitas y programar su práctica desde tales marcos, es condición de racionalidad; da consistencia y coherencia al accionar, y a su vez permite superar una práctica intuitiva y rutimaria.

La enseñanza tiene como una característica ^{SL} intencionalidad, busca determinadas repercusiones en el pensamiento y la acción de sus alumnos.

Reflexionar acerca de la intencionalidad que se persigue en las prácticas, más allá de los objetivos estrechos de un área o curso determinado, contrastar la misma con las tareas que se emprenden, establecer nexos entre la vida aulica y el contexto institucional y social, posibilita asumir una actitud más crítica y autónoma. Apelar a los contenidos no como verdades neutras, estables y universales, sino como una construcción histórica y social.

La selección, graduación y articulación de los contenidos en relación con una estructura y en función de la naturaleza del material y de los conocimientos previos del niño y la niña, de sus capacidades cognitivas, sus historias y expectativas, adquiere relevancia en la tarea docente.

Dichos contenidos, al ser transmitidos, adquieren **formas** que los resignifican, por lo que la enseñanza, los modos de interacción que se posibiliten, no son ajenos a ellos.

Las condiciones de la enseñanza pueden dar

lugar sólo a la reproducción de un orden externo - ajeno al sujeto - o bien posibilitar apropiarse del contenido, estableciendo una relación significativa con él, con valor intrínseco para el sujeto.

Es tarea propia del docente:

. Diseñar experiencias adecuadas (a la disciplina, al niño y a la niña, al contexto), organizar la enseñanza, asesorar al educando en su proceso de conocimiento, coordinar y evaluar dicho proceso, propiciar que los alumnos interactúen, incentivar la confrontación de puntos de vista diferentes, ayudar a establecer conexiones entre el nuevo material y los conocimientos ya existentes.

. Seleccionar actividades que impliquen involucrar al niño y la niña con una participación activa no necesariamente en el movimiento visible y la manipulación de objetos, fundamentalmente en la reflexión, en el establecimiento de relaciones, en la profundización de la comprensión, en la resolución de problemas, en la toma de decisiones.

. Ajustar las intervenciones pedagógicas a los progresos y dificultades de los niños y las niñas.

ROL DOCENTE

Hablar del rol docente supone una dialéctica de tres marcos :

- *Filosófico-ético*: que instrumenta la construcción de los vínculos, las conductas de un ser libre para lograr actitudes responsables (valoración).

- *Teórico-científico*: que proviene de las disciplinas que aportan el sustento epistemológico para el desarrollo de la práctica docente.

- *Pragmático*: el de las propias experiencias en ámbitos diversos y convivencias fuertes que sostienen más y mejores situaciones prácticas; lo histórico, singular, dialéctico, cambiante y que permite enfrentar lo inesperado.

Un profesional interesado en la tarea que realiza, con disposición para el trabajo en equipo, comprometido con la realidad regional, provincial, nacional y latinoamericana.

* Que logra compromisos efectivos en relación con los alumnos, sus familias, la institución escolar y la comunidad en la cual se desarrolla su tarea, pues cumple la función mediadora ejerciendo un papel de nexo entre alumnos y sociedad adulta.

* Que asume la profesionalidad de su trabajo y gesta cambios en relación a sí mismo y a su práctica.

* Que conoce y recrea la cultura, tolera opiniones y modos de actuar diferentes, valora inquietudes y esfuerzos de cambio, respeta la sensibilidad e individualidad evitando imponer ideas o formas de pensamiento.

* Que es capaz de tomar decisiones de manera autónoma, con independencia, libertad y responsabilidad.

* Que entiende la diversidad y que por ello selecciona y organiza los contenidos de manera tal que, por diferentes caminos, los niños y las niñas puedan arribar a las mismas metas.

* Que conoce los conceptos básicos y las relaciones específicas de las disciplinas que constituyen el objetivo de su enseñanza, comprende su lógica, se apropia de sus procedimientos, otorgándole significación y atribuyéndole sentido al contenido a enseñar.

* Que regula su intervención según las necesidades o requerimientos del contenido, del niño y de la niña, de los vínculos, del contexto.

* Que favorece la asunción de una creciente autonomía en sus alumnos, orientando su participación y permitiéndole actuar progresivamente de un modo más ajustado e independiente, contribuyendo junto con la familia al crecimiento y desempeño como ser social, respetuoso honrado y solidario.

* Que parte de la experiencia y conocimiento de los niños y las niñas, recuperándolos para nuevos aprendizajes, teniendo en cuenta el nivel de competencias cognitivas en que se encuentran, adecuando la enseñanza a las posibilidades amplias de interacción social y cultural entre las personas y con el entorno.

* Que basa su tarea en la autocrítica y en la reflexión sobre su propia práctica.:

LOS OBJETIVOS DE LA ENSEÑANZA GENERAL BASICA

La Ley Federal de Educación, Capítulo III Artículo 15” establece que los objetivos de la E.G.B. son:

- a) Proporcionar una formación básica común a todos los niños y adolescentes del país garantizando su acceso, permanencia y promoción, y la igualdad en la calidad y logros de los aprendizajes.
- b) Favorecer el desarrollo individual, social y personal para un desempeño responsable, comprometido con la comunidad, consciente de sus deberes y derechos, y respetuoso de los de los demás.
- c) Incentivar la búsqueda permanente de la verdad, desarrollar el juicio crítico y hábitos valorativos, y favorecer el desarrollo de las capacidades físicas, intelectuales, afectivo - volitivas, estéticas, y los valores éticos y espirituales.
- d) Lograr la adquisición y el dominio instrumental de los saberes considerados socialmente significativos, comunicación verbal y escrita, lenguaje y operatoria matemática, ciencias naturales y ecología, ciencias exactas, tecnología e informática, ciencias sociales y cultura nacional, latinoamericana y universal.
- e) Incorporar el trabajo como metodología pedagógica, como síntesis entre teoría y práctica, que fomenta la reflexión sobre la realidad, estimula el juicio crítico y es medio de organización y promoción comunitaria.
- f) Adquirir hábitos de higiene y de preservación de la salud en todas sus dimensiones.
- g) Utilizar la educación física y el deporte como elemento indispensable para desarrollar con integralidad la dimensión psicofísica.
- h) Conocer y valorar críticamente nuestra tradición y patrimonio cultural, para poder optar por aquellos elementos que mejor favorezcan el desarrollo integral como persona.

ORIENTACIONES DIDACTICAS

CONCEPCION ACERCA DE LAS EXPECTATIVAS DE LOGRO DE LOS APRENDIZAJES

El término *Expectativas de Logro* surge en el marco de la elaboración de los Contenidos Básicos Comunes para explicitar las intencionalidades de los docentes con respecto a los procesos de aprendizaje que se pretende que alcancen los niños y las niñas durante su formación escolar.

Durante la década del setenta, en América Latina se implementó un modelo educativo de carácter tecnocrático basado en la formulación de objetivos de aprendizaje: el conductismo. Este modelo, originario de los Estados Unidos, pretendía generar eficacia en la evaluación, pautando la enseñanza a partir del logro de conductas observables. Los objetivos se elaboraban utilizando rígidas clasificaciones de las conductas, y sólo importaban los comportamientos que se podían *medir*.

En nuestro país este enfoque eficientista no se aplicó en su totalidad; no obstante ello, generó en los docentes una actitud de preocupación por la formulación *correcta* de los objetivos, sobrevalorando los mismos en las programaciones de la enseñanza.

Consideramos que la explicitación de las intencionalidades educativas en los distintos ámbitos del diseño del currículum, constituye una tarea ineludible por varias razones. Por un lado, si el currículum funciona como un pro-

yecto educativo en el que interjuegan diversas dimensiones, no puede estar ausente del mismo la especificación de las aspiraciones o los alcances de este proyecto. Por otro lado, si entendemos que la enseñanza constituye una situación comunicativa que involucra múltiples interacciones, resulta preciso brindar información acerca de cuáles son las intenciones de formación que tienen las instituciones educativas en general y los docentes en particular, lo cual se traducirá en compromisos específicos de intervención en los procesos de aprendizaje de los niños y las niñas.

Las Expectativas de Logro como expresión de intencionalidades educativas, señalan los resultados de aprendizaje que se pretende que los niños y las niñas adquieran en las diferentes áreas, niveles y ciclos escolares. Pero también constituyen puntos de partida que ayudan a organizar las prácticas educativas: funcionan como ejes referenciales de las intervenciones docentes, como principios orientadores que describen procesos cognitivos complejos que se logran a partir del aprendizaje de determinados contenidos curriculares.

Esta función orientadora que tienen las Expectativas de Logro en los procesos educativos debe resultar clara, y no se tiene que confundir con la finalidad de los *Criterios de Evaluación*, porque si bien debe existir una relación lógica entre ambos, estos últimos indican cuáles son los niveles de adquisición de contenidos requeridos para la acreditación y/o promoción de los aprendizajes de los niños y las niñas.

LOS CONTENIDOS DE LA ENSEÑANZA

Al pensar en el aprendizaje y la enseñanza de los contenidos escolares, resulta necesario considerar qué lugar ocupan ellos en el respectivo proyecto curricular que los convoca.

En el contexto de la actual Reforma, los contenidos escolares se configuran en torno a conceptos, procedimientos y actitudes que deben ser enseñados y aprendidos, desafío que implica, en primer lugar, comprender qué procesos cognitivos se desarrollan en el sujeto al momento de enfrentarse a la tarea de aprender un concepto, un procedimiento y una actitud, y consecuentemente, qué estrategias debe seleccionar el docente para enseñarlos.

Pero antes de abordarlos, resulta necesario señalar un aspecto central que luego impactará en estas decisiones, que es el de sostener que el aprendizaje y la enseñanza de conceptos implica, al mismo tiempo, la apropiación de procedimientos y la construcción de actitudes.

Los conceptos operan permanentemente en contextos de razonamiento y de resolución de problemas; adquieren sentido para el sujeto que los aborda cuando comprende para qué sirven, y a su vez, para comprenderlo, debe acudir a la ayuda de procedimientos que se desarrollan, a la par que comprende el concepto. Cuando un alumno aborda un texto y encuentra un concepto que no comprende, busca diversos procedimientos para averiguar su significado, a la vez que manifiesta actitudes indagadoras y de búsqueda reflexiva.

LOS CONTENIDOS CONCEPTUALES

Clarificar la naturaleza de un concepto lleva, en primer lugar, a diferenciarlo de un hecho. Un hecho es un dato puntual, objetivo, con un principio y un fin. Una fecha, un nombre, un lugar físico, son hechos. Un concepto es una categoría más amplia, que a la vez que diferencia, convoca a otros conceptos.

Esta diferenciación no significa que los hechos y datos deban ser excluidos de los contenidos escolares. Se trata de que adquieran la relevancia que merecen actuando de soporte, de material complementario y sustentante de los conceptos.

Por su naturaleza, los hechos y datos son aprendidos a través de la memoria, mientras que los conceptos se aprenden significativamente a través de la comprensión, ambos relevantes para la construcción del conocimiento.

Adquirir un concepto es una tarea ardua y compleja, pero a la vez simplificadora en términos de ahorro de energía intelectual. El mundo de la experiencia presenta una gran cantidad de objetos diversos que obligan al sujeto a organizar, clasificar y agrupar todas estas actividades que hacen a la conceptualización.

El sujeto adquiere un concepto cuando logra concentrar en una palabra un conjunto de rasgos compartidos por un objeto, un acontecimiento, haciéndolos equivalentes aunque se perciban como diferentes. Estos rasgos (atributos), compartidos a su vez, son tomados por otros objetos y acontecimientos, lo que hace concebir a este proceso como una compleja articulación de conceptos que se enlazan entre sí.

Desde esta perspectiva, el mundo percibido no contiene atributos independientes entre sí, sino que los objetos que lo componen comparten atributos. Los conceptos no están solo organizados internamente, sino entre sí, en forma articulada.

El proceso por el cual se adquiere un concepto está atravesado por la particularidad de cada sujeto, pero además por el impacto de lo cultural. Cuando éste identifica y articula los atributos de un objeto que le permiten conceptualizarlo, lo hace desde lo que él considera válido, pero además desde atributos socialmente valorados. Por ambos tipos, resulta ser el

proceso de conceptualización un acto de reproducción, pero a la vez de invención, y en ambos casos, está presente el significativo impacto de la cultura.

LOS CONTENIDOS

PROCEDIMENTALES

Comprender qué *es un procedimiento*, conduce a analizar el campo de las estrategias de aprendizaje, que conlleva, fundamentalmente, un proceso de toma de decisiones, conscientes e intencionales, por el cual el sujeto selecciona los conocimientos que necesita para cumplir una meta, demanda u objetivo, dependiendo de las características en que transcurre el acontecimiento que lo lleva a hacerlo.

De éste depende que una estrategia no sea ajena al contenido para el cual fue diseñada o reconstruida, pero a la vez, que adquiera un valor propio, que justifique su lugar en el currículo como un contenido escolar propiamente dicho.

Dentro de esta concepción se encuadra la idea *de procedimiento*, que se diferencia de una técnica, de una habilidad o capacidad.

Las capacidades son disposiciones de tipo genético que, puestas en ejercicio, asumen sus propias particularidades para cada sujeto; las habilidades son conductas que expresan las capacidades en el momento en que se desarrollan, pero que pueden asumir la forma de conducta automatizada. Mientras que un procedimiento, no sólo convoca a las anteriores, sino que además implica un acto de invención y creación de las formas de actuar más adecuadas para cada situación, por ello su carácter creativo.

Hay procedimientos propios para cada situación y también generalizados a varias situaciones. Los primeros son denominados *disciplinares*, que son los específicos de cada área o disciplina, los segundos son *interdisciplinares*, que, como su nombre lo indica, van más

allá, atraviesan a distintas disciplinas, y que pueden ser recuperados y recreados en variadas situaciones. Ambos asumen también los nombres de *algoritmos* y *heurísticos*.

Los algoritmos se desarrollan a través de una secuencia de pasos y acciones prefijados, mientras que los heurísticos comportan un cierto grado de variabilidad en torno a lo amplio de la situación para la que se utilizan. Los primeros se vinculan mayormente a la técnica, mientras que los segundos se relacionan más a la idea de método, entendido como un proyecto global de etapas no ajustables a una tarea puntual.

Los procedimientos, al igual que los conceptos, deben ser aprendidos en un contexto de aprendizaje significativo, que le permita al sujeto confrontar lo aprendido previamente con estos nuevos modos de acceder al conocimiento que la escuela propone.

La resolución de problemas, la construcción de hipótesis, las reflexiones metacognitivas, la construcción de analogías son ejemplos de procedimientos. El elemento en común de todos ellos es que posibilitan al sujeto poner en juego su pensamiento productivo y a la vez su capacidad de recrear sus conocimientos previos en torno a nuevas situaciones.

LOS CONTENIDOS ACTITUDINALES

Como el procedimiento, una actitud también se construye e implica un cambio de tipo cualitativo en el sujeto.

El aprendizaje de una actitud debe ser comprendido desde el significado y el sentido que el niño y la niña adjudican a un hecho o acontecimiento. Significado, desde la valoración particular configurada desde sus experiencias personales, y sentido desde el impacto que lo cultural deposita sobre aquellos.

Desde ambos, el niño y la niña conocen, valoran y actúan en consecuencia.

Las actitudes tampoco se heredan ni se transmiten sólo implícitamente; son aprendidas y enseñadas intencionalmente, motivo por el cual se encuentran íntimamente relacionadas al proceso de socialización. Hablar de socialización implica pensar en un aprendizaje de escenas, personajes y normas en un contexto interactivo, donde -en el caso de la institución escolar- un adulto transmite y promueve actitudes consecuentes con un proyecto educativo y de la sociedad toda.

Es por ello que las actitudes ocupan un lugar central en la escuela, que representa los mandatos sociales y culturales. Deben abandonar la condición de aprendizajes informales y espontáneos que siempre las ha caracterizado, para constituirse en contenidos relevantes, al igual que los otros, que deben ser enseñados y aprendidos con toda la intencionalidad que merecen.

LOS TEMAS TRANSVERSALES

Un componente clave en el análisis de las diversas formas que se han puesto de manifiesto en este Diseño Curricular, es la necesidad de orientar las propuestas de enseñanza en torno a las características, necesidades y posibilidades de los niños y las niñas que aprenden.

Se debe considerar que durante la infancia, el niño y la niña se relacionan con otros niños y adultos, factor que interviene decididamente en su desarrollo cognitivo, en torno a la búsqueda de satisfacción de necesidades reales, algunas materiales y otras simbólicas.

Esas necesidades surgen como consecuencia de su contacto con situaciones que la realidad le presenta, que debe resolver, que se tornan más complejas, y que por lo tanto exigen que el sujeto disponga de ciertas capacidades y competencias.

Esta realidad compleja, presente y futura, precisa que esas competencias sean amplias, no fragmentadas, no acotadas a un sólo problema. Demanda un conocimiento y una intervención sobre ella, que vaya más allá de la mera descripción simple de sus características.

La escuela debe ofrecer contextos reales de enseñanza en los cuales los aprendizajes adquieran sentido para los niños y las niñas, en torno a las preocupaciones cercanas y lejanas que esta realidad genera.

Cuando las asignaturas se presentan como, espacios cerrados, desarticulados, autónomos en su propio despliegue, la posibilidad de que ellas ofrezcan marcos cognitivos e interpretativos para poder comprender y abordar la realidad, se coarta.

Ante esta realidad problemática en que el niño y la niña se insertan, se generan cotidianamente nuevas necesidades, que deben relegar sus fronteras para reunirse en torno a ésta de abordar determinados contenidos en forma integrada, contextualizada, sin que ésto signi-

fique perder de vista su identidad disciplinaria.

Es en este contexto en que adquieren un lugar fundamental los temas transversales.

Los temas transversales:

- Surgen de necesidades sociales reales (medio ambiente, consumo masivo, derechos humanos, educación para la paz, educación sexual).

- No se insertan en un área curricular específica que pueda abordarlos por sí mismos, por lo cual atraviesan y convocan a un conjunto de contenidos de diferentes áreas.

- Son recurrentes en el currículum, es decir, aparecen a lo largo del mismo, y su tratamiento se va complejizando a medida que se va avanzando en los distintos grados del sistema educativo.

- Implican tanto el desarrollo de núcleos conceptuales de contenido, como así también contenidos procedimentales.

- Ocupan un lugar fundante en ellos los contenidos actitudinales, apuntando al desarrollo de la dimensión moral y ética de las personas. Así, son el eje fundamental para el rescate de los valores prioritarios de una sociedad, y deben ser definidos por la comunidad toda.

Por esto último los temas transversales seleccionados para este Diseño Curricular, son producto de consultas realizadas por las distintas comisiones regionales, que han promovido espacios de discusión en torno a su definición. El principio teórico que ha sustentado esta iniciativa es el de la regionalización de los contenidos.

La selección realizada no ha sido azarosa. Ha puesto el énfasis justamente en la dimensión actitudinal, teniendo en cuenta la necesidad de trabajar en la escuela, a través suyo, todo aquello que colabore en el análisis, la discusión y la acción sobre las problemáticas plan-

teadas. Los temas seleccionados son los siguientes:

- * Educación para el consumo
- * Medio ambiente y ecología
- * Ganadería
- * Educación para la salud
- * Reproducción de especies de la zona
- * Basurero nuclear
- * Educación vial
- * Diversidad cultural y lingüística
- * Derechos humanos
- * La problemática del subdesarrollo
- * Desigualdad social, racial y sexual.

El concepto de transversalidad surge a partir de la necesidad de convertir la acción educativa en una acción profunda y globalmente humanizadora; una acción a través de la cual se enriquezca cada vez más al ser humano y a sus posibilidades para crear permanentemente una vida mejor para sí mismo y para los demás.

Los temas transversales son indicadores además de los grandes riesgos o de las situaciones que hoy atentan peligrosamente contra la realización de una vida digna y feliz, tanto en el plano personal como en el plano colectivo.

Es por eso que el tratamiento de los temas

transversales dentro del currículum escolar apunta a la concreción de una educación por los valores y en las actitudes que hoy es imprescindible plantear y desarrollar.

Es además vital comprender que los temas transversales no son nuevas temáticas que se abordan con contenidos ya dados o conocidos. Justamente porque surgen de necesidades reales, propias de una demanda social histórica y particular, de un contexto cultural y específico, exigen formas de trabajo adecuadas a nuevas necesidades.

El aprendizaje de un tema transversal implica que el niño y la niña puedan comprenderlo, pero que además puedan actuar, intervenir ante la problemática social que se presenta. Es por eso que las propuestas de enseñanza de temas transversales deben centrarse en la adquisición de estrategias de conocimientos prácticos, sin que esto desmerezca la reflexión y el análisis crítico de sus acciones sobre el medio.

Por ello, una de las modalidades de enseñanza para el tratamiento de los temas transversales, es el método de proyectos de trabajo, en tanto permite abordar los mismos de manera integrada y de modo contextualizado.

En síntesis, la incorporación de temas transversales al currículum implica el reconocimiento de los sentidos y significados que deben caracterizar a los contenidos escolares, como herramientas para interpretar y abordar la realidad.

CRITERIOS DE SELECCION Y SECUENCIACION DE CONTENIDOS

Los conocimientos científicos que se enseñan en la escuela representan el conjunto de saberes teóricos y técnicos necesarios para el desempeño del niño y la niña en la vida cotidiana. Desde la intencionalidad que asumen al ser transmitidos, apuntan a la formación de ciertas competencias básicas que demandan la presencia en el currículum escolar de determinados núcleos del saber científico. Es por ello que resulta vital trabajar en un proceso que selecciona cuáles de ellos son los apropiados para que el niño y la niña se formen en estas competencias.

Este proceso de selección no es azaroso. Se realiza en torno a algunos criterios que demarcan cuáles de ellos adquieren mayor relevancia en el proceso de enseñanza tendiente a las metas que la institución escolar se propone.

Los criterios que fundamentan la selección de contenidos en el currículum escolar son los siguientes:

- **Relevancia social:** que apunta a seleccionar aquellos contenidos que proporcionen a los niños y las niñas los saberes teóricos y prácticos necesarios para acceder a los bienes materiales y simbólicos que la cultura ofrece, desde iguales oportunidades para todos los sectores sociales que se escolarizan.

- **Desarrollo del pensamiento crítico y reflexivo:** que favorezca en el niño y la niña la formación de procesos de pensamiento que les permitan evaluarse a sí mismos en su desempeño, a otros en el marco de las relaciones sociales, y a los acontecimientos y hechos que los rodean.

- **Integración:** que intenta formar una personalidad integrada, para lo cual se requiere la selección de contenidos que abarquen en lo posible a todas las dimensiones de la actividad

humana, articulados entre sí desde la necesidad planteada.

. **Actualización científica y tecnológica:** que garantice la función social de la escuela, en tanto institución siempre a la vanguardia de los avances que se dan en el campo de la ciencia, tanto a nivel de saberes teóricos como de herramientas prácticas.

- **Regionalización:** que permita recuperar los contextos sociales y culturales en que se enmarca la escuela, y enriquecer los saberes académicos con los saberes cotidianos y que proporcione a la escuela una identidad propia que la instale como un espacio profundamente imbricado en el contexto y comprometido con su realidad particular.

* **Apertura:** que, junto a la regionalización, apunte a proporcionar a los niños y las niñas los conocimientos necesarios para tomar contacto con otros mundos, con otros universos, con otras culturas, que les permitan trascender de lo contextual y próximo.

. **Equilibrio:** entre todos los campos del saber que dan lugar a los contenidos escolares, para atender las diversas necesidades que plantean el niño y la niña que hoy concurren a la escuela.

* **Coherencia interna:** que permita la articulación lógica entre los diversos contenidos que se proponen en un campo disciplinario, para que el niño y la niña vayan no solamente apropiándose de ellos, sino también de su lógica propia.

Aún cuando los contenidos escolares han sido seleccionados, igualmente se presentan al niño y la niña como un conjunto complejo, tanto en su cantidad como en su diversidad. Por ello, resulta vital garantizar su adecuada organización, en un proceso de secuenciación de los mismos que ocupa un lugar central en el currículum

Secuenciar los contenidos implica tomar decisiones respecto al orden en que serán enseñados y aprendidos.

En general, sucede que las orientaciones que se proporcionan carecen de explicaciones lo suficientemente claras y sustentadas en princi-

pios teóricos; así, se propone ir de lo general a lo particular, de lo simple a lo complejo, sin dar cuenta acerca de qué procesos se generan en el niño y la niña cuando se encuentran con estas formas de secuenciación.

Por ello resulta vital señalar ***criterios de trabajo*** que orienten la toma de decisiones al respecto y que resulten explicativos de la forma que estos contenidos asumen al ser presentados en las aulas.

Desde la concepción de aprendizaje y desde el análisis de los contenidos escolares que se han presentado, surgen los siguientes criterios:

- **Un criterio psicológico**, que atiende fundamentalmente a la figura del niño y la niña y sus particulares formas de aprender.

- **Un criterio lógico**, que recupera cómo cada ciencia o disciplina elige ordenar, organizar jerárquicamente la información al momento de ser presentada.

El ***criterio psicológico*** permite tener en cuenta el conjunto de significaciones de carácter socio - cultural que el niño y la niña traen a la escuela, sus posibilidades evolutivas, las particularidades de su estructuración cognitiva en

cuanto a la formación de conceptos y a la construcción de procedimientos, la naturaleza de sus ideas previas en su contraste con los conceptos científicos.

El ***criterio lógico*** señala la necesidad de considerar básicamente el ordenamiento indicado por la ciencia o la disciplina.

Así como en cada ciencia o disciplina se da su propia lógica, en cada una de ellas también convergen diversas lógicas, provenientes del enfoque teórico e ideológico al que se adhiere.

Ambos criterios resultan sustentantes para el proceso de secuenciación de contenidos, por lo que deben asistirse, combinarse permanentemente en esta tarea, evitando las posiciones extremas que van entre *psicologizar*, desmereciendo atención a la rigurosidad disciplinaria, o *cientifizar* la enseñanza, no permitiendo que el niño y la niña se apropien del conocimiento según sus posibilidades y limitaciones.

Las decisiones en torno a qué tipo de criterio prevalecerá en cada situación de clase, deberán ser tomadas por el docente, quien evaluará cómo los diversos factores que interjuegan en la enseñanza de un determinado contenido inciden en este proceso.

CRITERIOS PARA LA ORGANIZACION DE LOS CONTENIDOS

Si entendemos que el conocimiento constituye **un todo**, es decir un conjunto holístico, que se va conformando a través de la historia mediante procesos de elaboración permanente, y que las disciplinas son sólo formas legítimas del saber que permiten acceder a la enormidad de la producción intelectual que ha acuñado la humanidad, resulta preciso abordar la organización de los contenidos escolares mediante formas y estructuras que sustenten esta concepción. El currículum, como proyecto de trabajo que posibilita la construcción de aprendizajes significativos, tiene que conformarse como una herramienta flexible que permita la articulación de prácticas diversas. Un diseño curricular centrado en la fragmentación del conocimiento, obstaculiza la reflexión crítica acerca de la realidad en la que viven los sujetos.

Los contenidos en el Nivel Inicial y en los primeros ciclos de la Enseñanza General Básica deben estar organizados en forma **integrada**. Si tenemos en cuenta lo explicitado anteriormente con respecto a la necesidad de articular criterios de significación lógica con criterios de significación psicológica en la selección de contenidos y de estrategias de enseñanza y de evaluación, debemos contemplar las características del pensamiento infantil durante los primeros años de la escolarización. Desde este enfoque, es importante lograr que los niños pequeños conciban al conocimiento sistematizado que les ofrece la escuela no como una yuxtaposición de partes desconectadas entre sí, sino como un conjunto de saberes y de experiencias que les permite explicar algunas de las particularidades de la realidad. Esto no impide que, en otros ciclos y niveles educativos, la escuela enseñe acerca de las maneras especializadas que utilizan las distin-

tas ciencias para estructurar tanto sus conceptos como sus modos de indagación, pero esto sólo podrá aprenderse de manera significativa si los niños y las niñas han logrado establecer relaciones sustanciales con el conocimiento escolar.

La opción de organización de contenidos mediante un Currículum Integrador, se fundamenta en los siguientes criterios:

. **Criterios epistemológicos:** Si bien todas las ciencias poseen una estructura sustantiva -o conceptual-, y otra sintáctica -o metodológica-, el carácter dinámico y evolutivo de estas estructuras hace que nuevos conocimientos den lugar a la reconsideración o reconceptualización de los anteriores. Actualmente existen numerosas investigaciones que se desarrollan en las fronteras de los distintos campos científicos. La creación constante de nuevas disciplinas y el desarrollo de especializaciones y aplicaciones de las ya existentes, son consecuencias de este acercamiento permanente que se produce entre las ciencias.

La mirada a los problemas de la realidad a través de una perspectiva que integre universos simbólicos diferentes, tenderá a la formación de un pensamiento crítico y generará actitudes de valoración con respecto a la producción colectiva del conocimiento.

. **Criterios psicológicos y didácticos:** El abordaje de objetos de estudio relacionando conceptos provenientes de diferentes disciplinas, se fundamenta en la característica de sincretismo propia del pensamiento de los niños y las niñas pequeños. Un Currículum Integrador que respeta los modos de apropiación de los conocimientos de los alumnos, posibilita lograr una mayor predisposición para aprender. La complejidad de las situaciones que plantea este tipo de Currículum, requiere de la utilización de estrategias de enseñanza basadas en el descubrimiento, en la elaboración de proyectos y en la participación activa de todos los alumnos. La flexibilidad que ofrece esta forma de organizar los contenidos en torno a principios de relevancia y significatividad, posi-

bilita atender a demandas y expectativas diversas.

. **Criterios sociológicos:** La integración de los conocimientos se fundamenta en la necesidad de «humanizarlos», mostrando el carácter socio - histórico de sus procesos de producción, configurados a partir de conflictos, tensiones y rupturas. Se aprende de tal modo que todos los conocimientos están atravesados por múltiples intereses, y que compartimentarlos coadyuva a ocultar problemas axiológicos en torno a su legitimación social.

Es importante aclarar que en los Contenidos Básicos Comunes aprobados por el

Consejo Federal de Cultura y Educación, se utiliza el término «Bloques» para proponer contenidos según la lógica de las disciplinas. Sin embargo, como muy bien lo especifica la publicación del M.C.y E. de la Nación de abril de 1996: «... esta estructura por Bloques está pensada para presentar los CBC y no prescribe una organización curricular para su enseñanza. De igual modo, la numeración de los Bloques es arbitraria y no supone un orden para su tratamiento». Esto implica que cada jurisdicción debe establecer una forma de organización de los contenidos para la elaboración de sus Diseños Curriculares a partir de las concepciones sustentadas en sus encuadres teóricos.

LA ORGANIZACION DE LOS CONTENIDOS EN LA EDUCACION GENERAL BASICA

Durante los primeros años de la enseñanza -Nivel Inicial, 1° y 2° Ciclo de la EGB- la concepción de Currículum Integrador adquiere particular relevancia. Si tenemos en cuenta las características del pensamiento infantil explicitadas y la intencionalidad educativa de formar integralmente al niño, brindándole oportunidades para que pueda valorar el papel que tiene el conocimiento en la sociedad, la organización de los contenidos necesariamente debe realizarse a partir de un enfoque holístico.

En esta propuesta de Diseño Curricular, los contenidos correspondientes al Nivel Inicial y a la Enseñanza General Básica -1° y 2° Ciclo- se presentan agrupados mediante **Áreas Curriculares**. Estas se conforman a partir de la relación *natural* que se establece entre disciplinas que poseen estructuras sintácticas similares, y cuyas estructuras sustantivas posibilitan conectar conceptos de manera relevante. Tal es el caso, por ejemplo, del Área de las Ciencias Sociales, que reagrupa contenidos de Historia, Geografía, Economía, Sociología, Antropología y Ciencia Política, entre otras disciplinas. Sin embargo, la organización de un Currículum por Áreas, por sí misma no garantiza la integración de los contenidos. Las Áreas pueden enseñarse de manera aislada y de este modo se traslada el problema de la desarticulación del conocimiento propio de otros modelos curriculares. Una manera de vincular contenidos provenientes de las distintas Áreas -o Capítulos desde los CBC- consiste en la selección de Ejes Temáticos Articuladores. Estos Ejes deben estructurarse partiendo de los conocimientos y problemáticas propios de los contextos en los que viven los niños y niñas,

dado que la complejidad del medio suscita múltiples interrogantes y reflexiones. Consideramos que el Área de Ciencias Sociales, Naturales y Tecnología en el Nivel Inicial, y las Áreas de Ciencias Sociales y Ciencias Naturales en la EGB 1 y 2, constituyen campos apropiados para iniciar la articulación con los conocimientos de las demás Áreas, pues permiten la conexión de saberes diversos partiendo de la cotidianeidad de los niños.

Es importante señalar que las relaciones que realicen los docentes entre las Áreas deben responder a los criterios de significatividad y relevancia anteriormente descriptos. En aras de la integración, no tenemos que *forzar* la inclusión de contenidos cuya pertinencia resulte poco clara. Las vinculaciones que se establezcan deben ser legítimas y productoras de una comprensión más profunda acerca del conocimiento.

Con respecto a las estrategias didácticas concretas que posibilitan llevar al aula del Nivel Inicial y del 1° y 2° Ciclo de la EGB la concepción del Currículum Integrador, entendemos que la planificación de la enseñanza mediante **Unidades Didácticas** constituye una propuesta apropiada para concretar en la realidad los principios teóricos enunciados. A través de este criterio, el docente puede organizar actividades de enseñanza y de aprendizaje partiendo de Ejes Temáticos que integren contenidos conceptuales, procedimentales y actitudinales provenientes de las diferentes Áreas Curriculares previstas en el Diseño Curricular.

La enseñanza por Unidades Didácticas no es nueva en la escuela, sino que su origen se remonta a principios de este siglo, con las ideas de Ovidio Decroly de educar desde situacio-

nes globalizadas partiendo de *centros de interés*. Durante muchos años se utilizó esta estrategia en el Nivel Inicial como un juego dramático que posibilitaba tomar contacto con la realidad y reproducirla objetivamente, a partir de criterios de selección y de clasificación de datos y hechos realizados por el docente.

Actualmente, y desde la concepción de conocimiento y de aprendizaje que hemos explicitado, consideramos que la Unidad Didáctica es una estrategia que permite a los docentes del Nivel Inicial y del 1° y 2° Ciclo de la EGB, compartir significados con los niños y las niñas dentro de determinados contextos socio-culturales. La realidad es compleja y multidimensional. Necesariamente hay que establecer *recortes* de la misma para poder comprenderla, pero estas opciones no son privativas del docente, sino que constituyen una actividad realizada en forma conjunta con los alumnos en la que, en la medida de lo posible,

también participan los padres y los demás miembros de la comunidad. Las Unidades Didácticas posibilitan relacionar las ciencias para que podamos comprender la complejidad de los hechos buscando nuestros propios lugares en ellos. No se trata de reproducir e imitar la realidad, sino de abordarla cuestionándola.

La enseñanza mediante Unidades Didácticas le permite al docente reflexionar profundamente acerca de la significatividad y la relevancia de los contenidos que va a enseñar, como así también seleccionar estrategias y recursos didácticos adecuados a partir de las múltiples relaciones e interacciones que se pueden establecer entre los conocimientos. La utilización de la metodología de Proyectos, por ejemplo, constituye una opción válida para integrar contenidos instaurando situaciones problematizadoras.

ESTRATEGIAS DE ENSEÑANZA

Consideramos que desde la Didáctica no se puede prescribir rígidamente acerca de cómo enseñar determinados contenidos en la escuela, pero se pueden aportar algunas orientaciones que nos permiten a los docentes reflexionar acerca de nuestras propias prácticas, e intentar mejorarlas.

Cuando elegimos determinadas estrategias para enseñar, lo hacemos a partir de varios criterios. Por un lado, tenemos en cuenta las particularidades de cada área o disciplina: no se puede, por ejemplo, enseñar de la misma manera contenidos que presuponen la adquisición de determinados *lenguajes* -matemática, lengua, artes-, que contenidos que requieren de procesos de experimentación para ser comprendidos. Por otro lado, consideramos las características de los alumnos y las alumnas: su desarrollo socio - cognitivo, sus conocimientos previos, sus intereses, expectativas y necesidades.

La selección de metodologías didácticas implica la articulación de criterios lógicos y psicológicos. Estos últimos se sustentan, entre otras concepciones, en principios y explicaciones provenientes de las teorías del aprendizaje. Analizaremos algunos de ellos.

- Si entendemos que la cognición humana implica procesos en los que intervienen otras personas con quienes intercambiamos información, utilizando diversos instrumentos, lenguajes y representaciones, asumiremos que la inteligencia de las personas no es autónoma ni autosuficiente, sino que su desarrollo se realiza siempre en forma *repartida*. Desde esta postura, consideraremos también que el trabajo grupal en la escuela constituye una metodología valiosa que promueve el aprendizaje cooperativo a través de situaciones de intercambio y reciprocidad, y que los conocimientos no están depositados en un sólo lugar, sino que podemos encontrarlos en diversas fuentes. La

utilización de múltiples recursos y materiales, y el procesamiento de la información a través de distintos sistemas simbólicos, implica ampliar las posibilidades de la enseñanza, y considerar tanto a las personas como a sus entornos de aprendizaje. Sin embargo, ninguna estrategia puede, por sí sola, promover el logro de aprendizajes significativos en los niveles educativos iniciales. El trabajo en grupos es muy importante en la enseñanza, pero no invalida la realización de tareas individuales adecuadas a las características cognitivas de cada alumno.

- La importancia del pensamiento hipotetizador constituye otro aporte de las teorías cognitivas del aprendizaje. Es fundamental que los niños vayan *más allá de la información dada*; que planteen dudas, que anticipen resultados, que prevean consecuencias, que imaginen desenlaces, que establezcan relaciones, etc. La organización de actividades dirigidas al medio social o físico, real o simbólico, genera condiciones para la construcción de hipótesis. Se pueden utilizar múltiples estrategias de enseñanza: la elaboración de proyectos, el estudio de casos, la resolución de problemas, la observación, la experimentación, la recolección documental, el análisis de fuentes, la elaboración de modelos, las observaciones, etc.

- Si valoramos la importancia de la creatividad en el aprendizaje, implementaremos formas de enseñanza que desarrollen el pensamiento divergente en los niños: los juegos en todas sus variedades, la utilización de analogías y de metáforas, y el empleo de técnicas y recursos provenientes de las distintas formas de expresión.

- Las estrategias y recursos de enseñanza funcionan como *amplificadores culturales* que posibilitan establecer conexiones entre los conocimientos y las representaciones que los niños y las niñas ya poseen, y los nuevos contenidos que los docentes seleccionamos para trabajar en la clase. Las actuales tecnolo-

gías educativas -tales como la informática y los materiales audiovisuales-, constituyen recursos valiosos para lograr aprendizajes relevantes, siempre y cuando se los utilice como herramientas para el acceso y el procesamiento de la información, y no como fines en sí mismos.

Enseñar de manera significativa logrando una real predisposición para aprender implica, además de la utilización de estrategias y recursos apropiados, asumir como postura la permanente reflexión crítica acerca de lo que se hace en el aula. Los docentes debemos promover situaciones de verdadero conflicto cognitivo en los niños y las niñas. Para ello, en algunas ocasiones necesitamos *tomar distancia* acerca de lo que estamos enseñando, para motivar a nuestros alumnos a encontrar las contradicciones y paradojas que todo conocimiento encierra.

Análisis de algunas estrategias y recursos para la enseñanza

Abordaremos sintéticamente el análisis de algunas estrategias y recursos que consideramos relevantes para la enseñanza en el Nivel Inicial y la EGB. El listado no resulta exhaustivo, sino que es sólo una opción entre muchas de las posibles propuestas didácticas que se pueden implementar en el aula.

Los juegos

Le permiten a la niña y al niño explorar el mundo, conocer, descubrirse a sí mismos y a los demás, y disfrutar de la vida. Para jugar no hay límites de edad ni de género, pero el juego alcanza sentidos y finalidades diferentes según el período evolutivo de las personas.

Desde la Didáctica, los juegos constituyen estrategias valiosas para lograr aprendizajes en la escuela. Sin embargo, los docentes debemos tener en cuenta que el juego es una actividad libre y placentera: hay que aprovechar su po-

tencialidad educativa sin desconocer que el juego siempre tiene como fin obtener placer en lo que se hace.

Todas las Areas de contenido pueden enseñarse en el Nivel Inicial y en la EGB utilizando juegos. No obstante, es importante que consideremos algunas cuestiones a la hora de elegir uno:

. *Conocer a fondo el juego*: qué recursos requiere, qué posibilidades y efectos pueden lograrse, qué ventajas y qué limitaciones presenta.

. *Tener en cuenta las características socio-cognitivas y afectivas de los niños y las niñas*: sus capacidades y habilidades, y su predisposición para jugar.

. *Analizar el tipo de contenido que se quiere trabajar*: su grado de pertinencia con el juego, y las posibilidades de relación que se pueden lograr entre conceptos, procedimientos y actitudes a partir de las actividades lúdicas. Es importante que los juegos presenten amplia diversidad y que permitan desarrollar distintas aptitudes.

. *Promover estructuras de comunicación diferentes*, para intentar romper el clásico «duelo» entre dos equipos contrincantes.

. *Descartar la competitividad* como única motivación del juego.

. *Posibilitar la flexibilidad*: que no presenten reglas rígidas que anulen la improvisación y la creatividad.

. *Cuidar que no afecten la integridad física o psicológica de los niños y las niñas*: que los juegos no presenten situaciones que puedan humillar o ridiculizar, y que no discriminen a los participantes según su género.

Las experiencias directas

El mundo en que vivimos presenta gran cantidad de información dispersa en innumerables

fuentes. El aprendizaje experimental genera las condiciones para que los niños y las niñas exploren y manipulen objetos del entorno, estableciendo así categorías de análisis y clasificación que les permiten explicar los fenómenos de la realidad. Ejemplos de *experiencias directas* que pueden utilizarse en las escuelas:

. **Excursiones y Visitas:** Constituyen excelentes estrategias de aprendizaje para los niños y las niñas. Sin embargo, cuando las excursiones escolares se transforman en meros «paseos recreativos», se desaprovecha su potencialidad educativa. Acompañar a un grupo de alumnos a un lugar, suponiendo que la motivación que esta actividad provoca por sí sola va a generar aprendizajes significativos, no resulta suficiente. Es necesario planificar este tipo de propuestas educativas, abordando cuestiones tales como: ¿qué se pretende que aprendan los alumnos?, ¿qué conocimientos previos se requieren?, ¿qué contenidos hay que trabajar para poder interpretar las situaciones nuevas?, ¿qué aspectos de las mismas pueden generar mayor curiosidad?, ¿qué relaciones se pueden establecer con contenidos de las otras Áreas/Ejes Temáticos?, ¿cómo se evaluará la experiencia?

Para la concreción de estas actividades, no siempre es imprescindible contar con medios de transporte. Si los docentes realizan un recorrido por el barrio en el que se emplaza la escuela, seguramente descubrirán que existen muchos lugares cercanos que pueden resultar muy interesantes para ser explorados por los alumnos y alumnas.

. **Objetos reales:** Hablar o leer acerca de un tema pocas veces tiene la fuerza motivadora que presentan los objetos reales en la enseñanza. Estos objetos pueden ser físicos o sociales. Los padres y los abuelos, por ejemplo, son una fuente excelente que puede aportar información diversa. En todas las Áreas curriculares existen innumerables objetos de gran valor educativo que pueden utilizarse para in-

troducir algún tema, para desarrollarlo analíticamente, para efectuar generalizaciones, o para evaluar aprendizajes.

Diarios, revistas, cartas, fotografías antiguas, arte y música son, entre otros, fuentes que posibilitan experiencias directas de aprendizaje. Averiguar el pasado de la propia familia a través de materiales de primera fuente, reconstruyendo hábitos, costumbres, creencias y valores, permite lograr niveles muy importantes de implicación. Se entiende de esta manera que la historia no es un listado de datos y fechas, sino un proceso continuado que nos ha situado a cada uno donde nos encontramos ahora.

. **Experimentos de laboratorio:** Cuando pensamos en un laboratorio, nos imaginamos un lugar provisto de elementos costosos y frágiles. Sin embargo, para los niños y las niñas, el mundo en que viven es un gran laboratorio, dado que permanentemente exploran y experimentan en él. No se necesitan equipos sofisticados para hacer del aula o de otro espacio físico de la escuela, un laboratorio. Muchos de los objetos de uso cotidiano en el hogar, son excelentes recursos que posibilitan la enseñanza de contenidos procedimentales y conceptuales. Lo importante es promover en los niños y las niñas una actitud científica: que hipoteticen, que prueben y comprueben, que obtengan conclusiones, que comparen y encuentren diferencias. La mera *demonstración* por parte del docente no genera interés en aprender a investigar.

Los mapas conceptuales

Un mapa conceptual es un recurso esquemático que sirve para representar un conjunto de significados conceptuales unidos en una estructura de proposiciones. Su característica central es la jerarquización de los conceptos que presenta, los cuales dan cuenta de las relaciones que entre ellos se establecen. Constituyen propuestas apropiadas para generar en los

alumnos aprendizajes significativos en torno a la apropiación de un determinado contenido de enseñanza. Su validez se sustenta en que:

- . permite explorar las concepciones previas que los alumnos tienen acerca de los conceptos;

- . posibilita establecer espacios de trabajo individuales -porque cada alumno explicita su forma de entender los contenidos que se presentan-, y compartidos -porque se pueden confrontar las producciones con los pares y con el maestro, mediante el análisis, la reflexión, la crítica y la argumentación en un contexto de trabajo colectivo-;

- . atiende y articula a la vez las concepciones previas y propias del niño y la niña, contemplando la organización y el contenido de sus pensamientos -10 psicológico-, y el discurso de la disciplina en cuestión;

- . permite indagar en qué medida el niño y la niña van recorriendo un camino de apropiación de los contenidos, detectando los cambios que se producen en su estructura Cognitiva, y su paulatino acercamiento a la comprensión de dichos contenidos;

- . es un recurso sumamente práctico para el docente, en tanto le permite organizar y secuenciar los contenidos de la enseñanza, y consecuentemente, los materiales de aprendizaje;

- . genera espacios de actividad metacognitiva en el aula. Cuando el niño y la niña evalúan su propia producción, la comparten y buscan nuevas maneras de mejorarla. Además del acto de conocer un determinado contenido, reflexionan acerca del modo de conocerlo e intentan perfeccionarlo;

- . facilita una rápida *captación* del contenido, a través de las formas gráficas que adopta;

- . constituye una alternativa adecuada para sintetizar los aspectos claves de un contenido.

El pensamiento reflexivo y el conocimiento

compartido son pilares de esta estrategia de enseñanza. Si bien por su denominación refieren fundamentalmente a los contenidos conceptuales, también constituyen una propuesta educativa valiosa para abordar contenidos procedimentales, porque permiten la reestructuración, la resignificación, la actividad creativa, la aplicación y la generalización hacia otros aprendizajes.

La resolución de problemas

Cuando se intenta definir un problema y su proceso de resolución, habitualmente se piensa en el producto final, en los logros obtenidos a partir de una situación inicial superada. Desde esta concepción, se obvia el análisis del proceso que se desarrolló durante la búsqueda de la solución. Si en cambio se considera a los problemas como procedimientos, el énfasis estará puesto en los procesos que los sujetos llevan a cabo, utilizando estrategias y habilidades previas y reestructurando sus conocimientos ante un nuevo desafío.

Ha sido la Psicología de la Gestalt la que ha iniciado el análisis y la investigación acerca de estos aspectos cognitivos del sujeto, señalando que cuando las personas perciben una imagen, no sólo lo hacen desde la información sensorial, sino también desde sus conocimientos anteriores, vinculados a la memoria y a las significaciones socio - culturales. Un problema se configura, por lo tanto, como una «gestalten», una forma nueva.

Desde este punto de vista, un problema no consiste sólo en reproducir una fórmula o una secuencia mecánica de pasos o etapas, sino que implica la vigencia del pensamiento tanto reproductivo como productivo, porque la estructura Cognitiva del sujeto se ve ampliada y enriquecida. Asimismo, cuando una persona resuelve un problema y se hace conciente de esta modificación, desarrolla una actividad meta-Cognitiva, porque evalúa sus propias modalidades de resolución.

Es importante, por lo tanto, que cuando se trabaje con problemas en la escuela, los niños y las niñas busquen un criterio organizador que evite la automatización, el ensayo y error, y la mecanización; y que también puedan dar cuenta de cómo diseñaron la búsqueda de la solución.

Resolver un problema se constituye entonces en una actividad creativa que promueve en el niño y la niña la construcción de sus propias estrategias y trayectos. Se favorece así el pensamiento hipotetizador, el cual se instala cuando el niño y la niña diseñan y evalúan las alternativas de resolución. La resolución de problemas es también una estrategia válida para compartir los conocimientos, porque induce a confrontar producciones con pares y con el docente.

Se conocer una variedad de tipos de problemas para ser propuestos a los niños y las niñas:

. *Problemas de transformación:* constan de una situación inicial, una meta y un conjunto de operaciones. Aquí el sujeto va comparando constantemente la situación alcanzada en cada momento con la meta y selecciona las estrategias en función de las diferencias halladas.

. *Problemas de ordenación:* consisten en la re-organización de elementos a partir de algún criterio, por lo cual requieren de un proceso de búsqueda constructiva.

. *Problemas de inducción de estructuras:* también llamados de analogías. Implican hallar elementos similares en estructura, pero diferentes en contenido, entre distintas situaciones. Son utilizados cuando el problema original se torna difícil, y resulta necesario acudir a otro problema para encontrar elementos análogos.

. *Problemas sociales:* conllevan al análisis de todos los factores que intervienen en una situación social: causas, posibles consecuencias, actores, entre otros, a la luz de una perspectiva teórica y en base a una hipótesis origi-

nal, evitando enfoques reduccionistas y simplistas.

Los proyectos didácticos

Como estrategia didáctica en la escuela, constituyen una propuesta de integración curricular que rescata el principio de enseñar a partir de los intereses de los niños y las niñas. Más que un *método*, significan una actitud con respecto a la enseñanza, porque cada experiencia de aprendizaje lograda resignifica las siguientes, lo cual genera compromiso con las tareas que se desarrollan.

Abordar la enseñanza a partir de proyectos, implica anticipar acciones, pensar qué conocimientos previos se requieren, prever contenidos a trabajar en función de las expectativas de logro que se establezcan, y planificar diferentes actividades que promuevan aprendizajes significativos. Todas estas tareas se realizan en forma conjunta entre el docente y los niños y las niñas, pues los proyectos son emprendimientos colectivos que intentan resolver problemas y alcanzar determinados propósitos.

Podemos establecer a modo de propuesta flexible y no de prescripción- las siguientes etapas en la planificación de un proyecto didáctico:

. *Elección del proyecto:* Se puede realizar de distintas maneras:

a partir de los intereses y demandas manifestados por los niños y las niñas.

- desde algún tema o problema importante, cuya relevancia puede ser local, regional, nacional o internacional.

relacionado con el proyecto institucional de la escuela, cuyo diagnóstico y propuestas permiten abordar alguna cuestión particular.

- propuesto de manera interesante por el docente, desde algún problema cuyas características despierten la curiosidad y aseguren en los niños y las niñas la predisposición para aprender.

. *Selección de contenidos*: una vez tomada la decisión acerca del proyecto a implementar, el docente tiene que dilucidar cuáles son los contenidos que aprenderán los niños y las niñas. El valor de los proyectos está en que permiten abordar en forma integral contenidos pertenecientes a diversas Áreas curriculares. La elaboración de una red de conceptos y de sus conexiones, le posibilita al docente determinar el Eje articulador de los contenidos, y visualizar las Áreas intervinientes.

. *Análisis de la relevancia del proyecto*: cada proyecto didáctico constituye una estrategia valiosa de enseñanza y aprendizaje porque pone en juego los criterios de significación lógica y psicológica en los procesos. Permite llevar a la realidad el principio del Currículum Integrador a través de tareas diversas. El análisis de estos aspectos posibilita que el docente explicita las expectativas de logro de los aprendizajes que se intentan con el proyecto en cuestión.

. *Definición del proyecto*: la primera red conceptual sirve de base para determinar luego los contenidos conceptuales, procedimentales y actitudinales que se van a trabajar, reorganizándolos en nuevas redes en las que se establezcan conceptos, jerarquías y relaciones con mayor nivel de precisión.

. *Anticipación de una secuencia de acciones*: resulta conveniente ordenar las acciones en distintas etapas de ejecución, pensando bien en los tiempos y los recursos que se van a necesitar para cada una. Los proyectos didácticos permiten implementar múltiples y variadas tareas, con consignas tanto individuales como grupales.

. *Propuesta de evaluación*: a partir de los contenidos abordados y de las expectativas de logro explicitadas, el docente deberá elaborar instrumentos de evaluación. Es importante que la evaluación que se realice guarde coherencia con las tareas de aprendizaje realizadas durante el desarrollo del proyecto.

Los casos de estudio

Un caso de estudio es una estrategia que posibilita replicar situaciones problemáticas de la realidad, permitiendo a los niños y las niñas desarrollar su capacidad de análisis.

Reunir, ordenar y clasificar datos; relacionar e interpretar antecedentes; identificar obstáculos; determinar opciones de solución; emitir juicios de valor; tomar decisiones; sostener y defender una postura asumida; evaluar costos y beneficios, son algunos ejemplos de las tareas de aprendizaje que se pueden lograr a partir de la resolución de un caso de estudio.

Ante problemas complejos en los que inciden múltiples factores, la estrategia del *estudio de casos* posibilita un análisis pormenorizado de las mismas a través de integración de las diversas Áreas Curriculares. Esto genera como consecuencia, una gran implicación por parte de los niños y las niñas con respecto a los contenidos que se abordan.

Dado que los casos escenifican situaciones de incertidumbre en las que se analizan y/o resuelven determinadas problemáticas, constituyen también una excelente propuesta para trabajar en grupos, porque promueven constantemente el desarrollo de debates, intercambios y confrontaciones.

Una posible clasificación de los casos de estudio, es la siguiente:

. *Casos problema, o casos decisión*: tienen como finalidad desarrollar estrategias cognitivas relacionadas con determinados aspectos de la resolución de problemas.

. *Casos evaluación*: tienen como propósito desarrollar capacidades vinculadas con el análisis, la emisión de juicios valorativos y la evaluación crítica de situaciones planteadas.

. *Casos ilustración*: posibilitan presentar o ejemplificar determinadas situaciones, con el fin de que las mismas sean analizadas en forma individual o comparativa.

Para la elaboración de un caso de estudio, el docente debe considerar las características de sus alumnos, sus expectativas y conocimientos anteriores. Es importante tener en cuenta que el caso siempre debe ser real o verosímil. Para que se puedan establecer experiencias valiosas de aprendizaje, el caso tiene que generar algún nivel de conflictividad. Si los niños y las niñas no identifican en el caso una situación problemática, difícilmente encontrarán motivaciones para analizarlo.

Los recursos audiovisuales

La Transformación Educativa presupone innovaciones en las aulas, lo cual implica, además del abordaje de un nuevo entramado de contenidos, cambios en las prácticas de la enseñanza. Pensar en los recursos audiovisuales dentro de las instituciones educativas como posibles y deseables supone, en primera instancia, aceptar que modifican la posición del docente en el nuevo espacio configurado del aula, tanto frente a los niños y las niñas como frente al conocimiento, ya que se generan modificaciones en las formas de pensar, de expresarse y de comunicarse: se establecen nuevos lenguajes. Contemplar imágenes con color, sonido y movimiento, posibilita la construcción de operaciones cognitivas diferentes de las que se producen cuando se lee un texto.

El video, por ejemplo, es un medio audiovisual que algunos autores denominan *no convencional*. Sin embargo, esta tecnología se ha impuesto socialmente por sus múltiples prestaciones, resultando su uso especialmente indicado para el aula por su capacidad para transmitir informaciones complejas que mediatizan la experiencia de los sujetos en relación a los objetos de estudio. Se superan, de esta forma, las fronteras espacio - temporales que limitan el acceso a las fuentes del conocimiento.

Los beneficios y las limitaciones de la utilización del video en el ámbito escolar, provienen de dos factores que, en realidad, son aje-

nos a la tecnología misma: la calidad de los programas que se eligen y la preparación del docente para hacer un uso creativo y participativo del recurso. Además, el docente debe trabajar con los niños y las niñas el problema de la confusión entre lo real y lo ficticio, ya que los procesos mentales más rutinarios de la cultura escolar -como por ejemplo, leer y/o escribir un texto- son diferentes en cantidad y calidad a las estrategias cognitivas que se ponen en juego cuando se observan imágenes audiovisuales.

La tecnología denominada *audio-visual-cinética* constituirá un verdadero recurso didáctico en tanto les posibilite al niño y la niña conocer, indagar, criticar, crear y descubrir formas más expresivas. Esto implicará *pasar* el control de la tecnología a los propios niños y niñas, para que aprendan a relacionarse con la misma desde un rol distinto al del consumismo pasivo. Desde esta concepción, no resulta imprescindible contar con recursos caros y sofisticados para la enseñanza, dado que se pueden generar prácticas educativas de calidad utilizando los diferentes medios audiovisuales que se encuentran al alcance de los docentes y las instituciones, analizando críticamente su valor educativo para poder dar respuestas contextualizadas y adecuadas a las necesidades e intereses de los niños y las niñas.

La computadora como recurso didáctico

La computadora constituye un medio simbólico que posee un conjunto de reglas, de notaciones y signos diversos que articulan distintos tipos de percepción. Su particular dinamismo le permite al niño estructurar respuestas rápidas, planteándole constantemente nuevos desafíos desde procesos interactivos de *ida y vuelta*. Posibilita ahorrar energía intelectual, dado que realiza una serie de tareas cuyo completamiento manual demanda mucho tiempo y esfuerzo. Permite la resolución de problemas y el intercambio a partir de preguntas y res-

puestas. Favorece la actividad metacognitiva de los sujetos, los cuales, al tener frente a sí el producto de sus propias acciones, pueden evaluar continuamente sus estrategias y diseñar al mismo tiempo formas nuevas y superadoras de las anteriores.

La computadora es, indudablemente, un recurso valioso para la enseñanza que despierta interés en los niños y las niñas. No podemos imaginar el futuro de las nuevas generaciones sin la incorporación de la informática en su vida laboral y cotidiana. Sin embargo, debemos considerar algunas cuestiones:

. La computadora es un excelente recurso, pero no tiene valor por sí misma. Si bien en algunos momentos puede ser utilizada con fines recreativos, en la escuela debe ser puesta al servicio de la enseñanza y el aprendizaje de los contenidos curriculares.

. No reemplaza la figura del docente. La computadora resuelve muchas de sus tareas, pero es el docente quien diseña las mismas, planificando las actividades de enseñanza, estableciendo cuándo y cuánto es posible usarla, e interviniendo en los avances y retrocesos que se dan en los aprendizajes.

. Puede complementarse sin dificultades con otros recursos de la enseñanza, lo cual hace más

variado y dinámico el aprendizaje de los contenidos.

No debe anular o negar la posibilidad de que sea el niño quien diseñe y recree sus propias modalidades y medios de aprendizaje, aún cuando éstos sean realizados a partir de otras formas.

Implica considerar las posibilidades y limitaciones idiosincráticas, atendiendo a los ritmos propios de los niños, ya que la computadora pone en juego variadas estrategias cognitivas.

. Su introducción debe ser contextualizada en el aula. Su aprovechamiento será rápido si el niño ya posee experiencias previas de contacto con la máquina; será paulatino y gradual si el niño proviene de contextos socialmente desfavorecidos en los cuales no ha tenido posibilidades de acceso al uso de la misma.

Las posibilidades que abre la computadora en la escuela son inconmensurables. Sin embargo, el docente tiene que trabajar con ella desde criterios didácticos, pensando muy bien cuáles van a ser los contenidos que se van a abordar. La mera utilización por parte de los niños y las niñas, sin una planificación previa por parte de los docentes, no resuelve el problema de la enseñanza de los conocimientos que se consideran socialmente relevantes.

LA PROBLEMÁTICA DE LA ARTICULACIÓN

En el contexto de este diseño definiremos la articulación como la necesaria continuidad, coherencia, secuenciación y gradualidad que debe existir en el proceso de enseñanza y de aprendizaje.

La educación es un proceso continuo y el niño es un ser único. Es el mismo niño que transita por todos los niveles de la escolaridad, el cual se va modificando íntegra, gradual y progresivamente en la medida de sus propias construcciones.

La problemática de la articulación no es inherente a los distintos niveles del sistema educativo; es una necesidad posterior a su creación, dado que cada uno de ellos se originó en distintas circunstancias históricas y respondiendo a diferentes requerimientos sociales. Es por ello que hasta el momento hemos asistido a una articulación voluntarista, con prácticas aisladas y esporádicas, que son una parte de la articulación pero ésta no se agota en ellas. Debe concebirse como una cuestión globalizante, integral, que debe contemplar todos los aspectos comprometidos en el proceso de enseñanza y de aprendizaje. La continuidad deberá abarcar todos los tipos de contenidos, las estrategias didácticas y los aspectos de organización institucional, tendientes a evitar aislamientos, contradicciones y duplicaciones entre los distintos niveles.

Cuando se habla de articulación debe especificarse a qué ámbito de continuidad se está aludiendo para poder pensar en acciones, mecanismos, actores y niveles de responsabilidad que garanticen su consecución. Podemos así identificar los siguientes:

1.- **Articulación horizontal**

1.1. *Interinstitucional:*

1.1.1. entre escuelas del mismo nivel y jurisdicción;

1.1.2. entre escuelas del mismo nivel y jurisdicción diferentes.

Desde este ángulo de análisis la problemática de la articulación está íntimamente ligada a la de las expectativas de logros y consecuentemente con la acreditación, la promoción y la movilidad de los niños y las niñas dentro del sistema educativo provincial y nacional.

1.2. *Intrainstitucional:*

1.2.1. entre secciones del mismo grado o sala;

1.2.2. entre áreas del mismo grado o sala.

Es mediante la elaboración del PEI que debe garantizarse la articulación intrainstitucional, tanto horizontal como vertical, entre secciones y áreas del mismo grado o salas y entre grados y ciclos del mismo nivel. Más que a nivel de normativa, este tipo de articulación debe ser una preocupación permanente para reflexionar en instancias de capacitación, en los diferentes ámbitos institucionales, etc.

2.- **Articulación vertical**

Hasta el momento, se ha reducido la problemática de la articulación a la referida a la necesaria continuidad entre los diferentes niveles del sistema educativo, a pesar de que como se explicitara anteriormente la misma abarca muchos otros aspectos y ámbitos.

Este ámbito de la articulación admite ser pensado desde diversas acciones y mecanismos para garantizar:

a.- **La debida continuidad de los contenidos conceptuales, procedimentales y actitudinales de un nivel a otro**, es decir respondiendo a la función propedéutica de cada nivel, pero sin que el mismo pierda de vista su especificidad ni se reduzca a una *mera prepara-*

cion para. Esta articulación debe concretarse en un doble sentido: a) propendiendo a la continuidad entre los enfoques teóricos desde los cuales se concibe su enseñanza y b) en el tratamiento de los contenidos desde una concepción de currículum espiralado o de creciente complejidad en su abordaje.

b.- **El aprendizaje sistematizado y explícito** del *oficio de* alumno correspondiente al nivel al que se ingresa.

En la escuela el niño y la niña aprenden un conjunto de reglas que los van convirtiendo en nativos de la institución, entendiendo *nativos* en oposición a *extranjeros*, a aquellos que son propios del lugar, que conocen las reglas, que se han vuelto oriundos. Para tener éxito en la escuela no sólo basta con aprender los contenidos escolares sino que es un requisito imprescindible aprender el funcionamiento de las reglas de juego propias de cada nivel. En el momento del pasaje de un nivel a otro éste se hace evidente. Los chicos resultan *extranjeros* en una doble dimensión cultural:

* con respecto a la cultura del nivel educativo al que ingresan;

* con respecto a la cultura institucional específica del establecimiento.

Como actores sociales, todos pertenecemos a diferentes instituciones; por lo tanto no se trata de proponer modelos de organización isomórficos, pues este aprendizaje de diferentes culturas es válido, saludable, y ofrece apertura a futuros ingresos a otras culturas. Pero debe tenerse en cuenta que el mismo requiere tiempo y resulta difícil en un primer momento.

La mayor parte de las reglas son implícitas y compartidas pero las instituciones deberían esforzarse en comunicar aquellas reglas que pueden explicitarse, para facilitar el proceso de adquisición de las mismas y no dejarlo librado a un aprendizaje espontáneo que cada uno de los ingresantes pueda hacer.

Esta problemática debe considerarse **a nivel de estructura del sistema**, entre las diferentes dimensiones de la gestión curricular de acuerdo a la responsabilidad que a cada uno le cabe.

**** A nivel de la gestión central** de la jurisdicción, la articulación actualmente debe iniciarse mediante:

* una normativa coherente y convergente, en relación al uso de los espacios y la regulación de los tiempos institucionales en los distintos niveles del sistema educativo,

* la implementación de propuestas que concierten la capacitación para los diferentes niveles cuando la lógica de las disciplinas y de las temáticas a abordar así lo permitan,

* el desarrollo de programas conjuntos interniveles que impliquen la participación de equipos de trabajo integrados, etc.

**** A nivel de supervisores**

El supervisor es una pieza clave en la articulación tanto estimulando a las escuelas para que la realicen como verificando su concreción. Debe facilitarla desde lo administrativo y desde lo pedagógico, generando espacios compartidos de trabajo entre directivos y docentes de los niveles de enseñanza respectivos, estableciendo circuitos de información que posibiliten el acceso a la misma por parte de diferentes instituciones o niveles de gestión.

w A nivel de la institución escolar

La escuela constituye el espacio particular en que la articulación se instituye como acción real o queda en el ámbito de lo declamativo. La misma cobra características diferentes según compartan o no el edificio los diferentes niveles de escolaridad.

La articulación interniveles puede concretarse a través de:

* participación conjunta en la elaboración

de normas de convivencia en instituciones en que coexistan más de un nivel de enseñanza.

* participación en proyectos curriculares conjuntos, con docentes y niños y niñas de ambos niveles, etc.

En síntesis, de lo que se trata es de propender a la continuidad y coherencia en las concepciones que sustentan las prácticas escolares y los aprendizajes, aún asumiendo la ruptura inevitable en relación a los edificios escolares y a la cultura escolar. Para ello resulta imprescindible que se generen **espacios y tiempos específicos** para este fin y como parte de los PEI y de proyectos interinstitucionales, donde se produzcan encuentros de los docentes para trabajar sobre los contenidos, enfoques y propuestas de enseñanza; se compartan problemas, se intercambien conocimientos y se generen ideas y proyectos que respondan a las necesidades concretas de las escuelas participantes.

Articulación horizontal y vertical

Mecanismos

A) Articulación vertical entre grados (salas), ciclos y niveles.

El criterio de acreditación para **pasar de un grado a otro dentro de un mismo ciclo** lo determina cada institución, mediante su PCI, con lo cual se le otorga a la escuela el período correspondiente a todo un ciclo para adaptar la enseñanza al ritmo de aprendizaje de sus niños y niñas.

B) Articulación horizontal entre instituciones (de igual o distintas jurisdicciones)

No resulta conveniente otorgar pases a los niños y niñas durante el ciclo lectivo, salvo causas de fuerza mayor. Una vez concluido el ciclo lectivo, el niño o la niña será insertado en la escuela que lo recibe en el grado que certifica la escuela de origen que le corresponde, pero deberá ir munido de un **legajo** que describa los

aprendizajes logrados y las dificultades que presenta para permitirle a la escuela receptora continuar con su proceso de aprendizaje. El legajo se convertirá en un **documento escolar** y deberá ser confeccionado de acuerdo a un formulario elaborado por la provincia y compatibilizado en el CFC y E.

LA EVALUACION DE LOS PROCESOS DE APRENDIZAJE

Cuando nos preguntamos acerca del sentido que tiene la evaluación en la escuela, encontramos que existen respuestas diversas. Por un lado la evaluación forma parte de las políticas curriculares, que establecen normas y orientaciones en el ámbito del currículum prescripto. La evaluación en este nivel posibilita instaurar mecanismos de regulación y de control. El sistema acreditativo que se utiliza en nuestro sistema educativo, basado en calificaciones, forma parte de políticas sociales más amplias en las que se valora y legitima al conocimiento como un recurso insustituible para la actividad productiva. La evaluación educativa siempre es política, dado que sus resultados la certificación o la ausencia de certificación con respecto a la adquisición de determinados aprendizajes-repercute en los contextos sociales en los que viven los sujetos. La evaluación es el eje que articula demandas y expectativas de actores diversos: niños y niñas, padres, docentes, compañeros de estudio, políticos, agentes del mercado laboral, etc., que de manera tácita o implícita intervienen en el marco de negociación que genera la acreditación de los saberes.

Desde una dimensión didáctica, la evaluación es inherente a los procesos de enseñanza y de aprendizaje que se suscitan en la escuela. Los juicios de valor que emitimos los docentes cuando evaluamos nos permiten tomar decisiones para mejorarlos. Es importante señalar que no sólo debemos evaluar los aprendi-

zajes de los niños y las niñas, sino también nuestra propia tarea de enseñanza. La evaluación es parte integrante de los procesos de interacción entre niños y niñas y docentes: se fusiona con los aprendizajes, los convalida o reorienta, y actúa como mecanismo regulador de los procesos de enseñanza .

La manera de evaluar está relacionada con las concepciones que poseemos acerca del aprendizaje y la enseñanza. Desde un enfoque cognitivo y constructivista, pueden distinguirse las siguientes etapas de evaluación:

- *Recolección de informaciones:* se buscan datos acerca de las representaciones que tienen los niños y niñas frente a las tareas escolares, se observan resultados y procesos. También se recaba información acerca de los errores cometidos durante los procesos de aprendizaje.

- *Interpretación y valoración:* se analiza el tipo de estrategia que utiliza cada niño y cada niña. Se realiza un seguimiento de sus procesos de comprensión, reflexionando acerca de aspectos tales como el desarrollo cognitivo de los niños y las niñas, el tratamiento dado a la información, la representación acerca de las propiedades de las tareas, los errores y su relación con los procesos cognitivos, la capacidad para integrar los conocimientos previos a la información nueva, el nivel de conceptualización, las transferencias a situaciones diversas, etc.

- *Torna de decisiones:* se ayuda a los niños y las niñas a descubrir aspectos pertinentes de las tareas, a construir mejores estrategias de aprendizaje y a analizar sus propios procesos cognitivos. A partir de la información obtenida, los docentes reflexionamos acerca de nuestro trabajo, reorientamos la enseñanza, realizamos adaptaciones en las actividades y comunicamos las conclusiones a los distintos actores involucrados en el proceso.

Esta secuencia no siempre se realiza de manera lineal, dado que la evaluación es un proceso complejo que implica una trama de acciones y decisiones.

Las distintas etapas de la evaluación se desarrollan a través de diferentes momentos. En una primera instancia, los docentes evaluamos en forma diagnóstica para conocer las características socio-cognitivas de los niños y las niñas: sus conocimientos previos, sus habilidades y dificultades, sus intereses y expectativas. Durante el desarrollo de las actividades escolares, la evaluación es formativa - procesual o continua- y tiene como finalidad obtener información acerca de los procesos de aprendizaje y de enseñanza para mejorarlos. Los docentes también utilizamos evaluaciones sumativas -parciales o finales- durante el transcurso del ciclo escolar. Este tipo de evaluación nos permite, por un lado, analizar los resultados de los procesos educativos a partir de determinados criterios, y por otro, acreditar los aprendizajes adquiridos por los niños y las niñas.

Podemos emplear diversas estrategias para evaluar los procesos de enseñanza y de aprendizaje. Esto dependerá del tipo de contenido a evaluar -conceptual, procedimental o actitudinal- del momento inicial, de proceso o de cierre, del área de conocimientos que enseñemos, del nivel educativo en el que trabajemos, de las condiciones institucionales, etc.

Con respecto al paradigma de la evaluación -cuantitativo o cualitativo- desde una postura reconceptualizadora de la didáctica en la que se critica al modelo experimental, se rescata el valor de la evaluación cualitativa. Este enfoque permite analizar procesos educativos producidos a largo plazo, captando la singularidad de las situaciones concretas.

Si se tienen en cuenta los alcances y las limitaciones de las distintas metodologías que se utilizan para evaluar, y su grado de coherencia con las estrategias propias de la enseñanza, se pueden combinar diversos instrumentos de evaluación que permitan abordar procesos educativos complejos en el aula.

La escuela, gradual y progresivamente debe

tender a que la evaluación constituya un proceso internalizado por los niños y las niñas, comprendido y aceptado. Se debe propiciar que los mismos se autoevalúen y aprendan de sus propios errores.

La evaluación no debe realizarse para establecer distinciones entre los niños y las niñas, considerando a éstos como sujetos reproductores de ciertos contenidos, sino que debe estar sustentada en una concepción más amplia en la que se valoren los procesos de producción y de recreación social de los conocimientos, considerando los conflictos, las tensiones y los dilemas que se generan en los mismos.

Orientaciones para la elaboración de criterios de evaluación

La evaluación supone una *lectura orientada* sobre determinado objeto. La realidad que se pretende evaluar no se puede *leer directamente*; los docentes siempre construimos un referente. En esta construcción, intervienen factores tales como la concepción de evaluación que poseemos, nuestros esquemas y experiencias previas, las expectativas en torno al objeto que se va a evaluar y las características del contexto en el que se deba tomar una decisión. Por otro lado, los docentes seleccionamos y utilizamos determinados criterios de evaluación, los cuales posibilitan elaborar los instrumentos, establecer los indicadores que dan cuenta de los procesos con que pretendemos relevar y valorar los resultados obtenidos.

La especificación de distintas dimensiones en los CBC, implica el diseño de estrategias de evaluación apropiadas. Entendemos que los contenidos procedimentales y actitudinales, no pueden estar ausentes en los procesos educativos, pero se los debe considerar en su estrecha relación con los contenidos conceptuales, dado que en la evaluación de conceptos siempre se materializa el dominio de procedimientos, y se

manifiestan determinadas actitudes. Creemos también que resulta pertinente diseñar instrumentos que contemplen los contenidos conceptuales y los procedimentales. Con respecto a los actitudinales, pensamos que forman parte de las opciones valorativas que realiza cada docente cuando enseña, y entendemos que su adquisición sólo puede ser estimada globalmente a través de procesos educativos a largo plazo.

Explicitaremos a continuación algunas orientaciones para elaborar criterios de evaluación de los contenidos.

. *Los contenidos conceptuales* adquieren significados diferentes de acuerdo al marco de interpretación que utilicemos los docentes. Es necesario reflexionar acerca de estos referentes para que la evaluación de los conceptos constituya una actividad que pueda orientar los procesos de aprendizaje y de enseñanza.

. Es importante evaluar los conocimientos previos de los niños y las niñas. Sin embargo, esto no resulta una tarea simple, dada su génesis individual y social. Es preciso combinar una serie de acciones para acceder a este tipo de conocimientos (cuestionarios, dibujos, entrevistas, estudios sobre la realidad socio-familiar y escolar, mapas conceptuales).

. Cada técnica utilizada para evaluar conceptos proporciona un tipo de información diferente acerca de la manera en que los niños y las niñas se han apropiado de los mismos. Por este motivo, es fundamental utilizar estrategias diversas.

. Los conocimientos conceptuales deben evaluarse a través de diferentes actividades a lo largo de todas las etapas de los procesos de aprendizaje.

. Las tareas de aprendizaje deben remitir a diferentes contextos de aplicación, permitiendo que los alumnos hipoteticen, clasifiquen, generalicen y transfieran situaciones nuevas a

fin de evitar en las evaluaciones las respuestas estereotipadas, la alusión a datos descontextualizados y la reproducción literal de los materiales de estudio.

. Es importante que en las consignas de los instrumentos de evaluación se valore explícitamente la expresión de las ideas personales de los niños y las niñas, y que se soliciten explicaciones con palabras propias de los conceptos aprendidos.

. La articulación e integración de contenidos de distintos ejes temáticos y de diferentes áreas en las evaluaciones, favorece la comprensión de las relaciones que existen entre los conceptos y posibilita su profundización.

Con respecto a la elaboración de criterios para la evaluación de los contenidos procedimentales, es importante tener en cuenta los siguientes aspectos:

Hay que considerar que los procedimientos son de naturaleza Cognitiva -aunque algunos de ellos impliquen manipulación de instrumentos- por lo que se deben evaluar en forma integrada conceptos y procedimientos.

Los contenidos procedimentales sólo son susceptibles de ser evaluados cuando han sido enseñados con sistematicidad, lo cual requiere de la utilización de diversas estrategias: explicaciones, ejemplificaciones y aplicaciones en situaciones diferentes.

Existen procedimientos generales comunes a varias áreas y procedimientos específicos. Los contenidos procedimentales generales deben evaluarse atravesando diversos contenidos, mientras que los particulares requieren de evaluaciones acotadas a las áreas de pertinencia.

. La asimilación de los procedimientos es gradual. La evaluación tiene que considerar los niveles de complejidad de cada procedimiento en relación con los procesos reales realizados por los niños y las niñas.

LA EVALUACION DEL DISEÑO CURRICULAR

Evaluar el diseño curricular significa **evaluar el proyecto curricular** que el mismo expresa, en todos sus componentes.

Desde una concepción de elaboración curricular que adopta el **modelo de objetivos** se sostiene que:

* al currículum lo conciben los expertos y lo aplican los docentes, los evaluadores (externos) controlan si esto se hizo bien o mal y por qué se hizo de ese modo. En este marco el diseño curricular es más bien una directriz impuesta a los docentes, con poco margen para modificarlo;

* evaluar es medición de éxito o fracaso en el logro de los objetivos planteados, a partir de mediciones de los comportamientos de los estudiantes. El diseño curricular es la propuesta de solución a los problemas que se viven en todas las escuelas;

* en el desarrollo y la evaluación del currículum, el foco de atención es la medición de los efectos del mismo, y en las acciones concretas de medición, el profesor y el contexto no son tenidos en cuenta como variables, sino que se consideran como constantes.

A diferencia del anterior modelo, la elaboración y el desarrollo del presente diseño curricular se enmarca en un **modelo de proceso** que concibe que:

* el currículum es la construcción colectiva de las soluciones a los problemas de enseñanza - aprendizaje que se presentan en situaciones concretas, en las cuales el diseño actúa como un anteproyecto para pensar la intervención pedagógica. El diseño curricular es considerado un instrumento puesto en manos del docente;

* el desarrollo del currículum debería tra-

tarse como investigación educativa. Aquel que desarrolle un currículum debe ser un investigador y no un aplicador de instrucciones preestablecidas. Debe partir de un problema, y no de una solución elaborada por otros;

* lo que se debe evaluar es todo el sistema, es decir todas sus variables. Lo que debe apreciarse es si el currículum funciona en las aulas e identificar cuáles son las dificultades para ejecutarlo que encuentran los involucrados;

* la evaluación debería guiar al desarrollo curricular e integrarse con él, minimizando de este modo la distinción conceptual entre desarrollo y evaluación, manifestándose ambas como investigación.

Es importante aquí establecer que se considera que toda investigación del currículum es evaluadora de por sí y como tal incide en la realidad estudiada, introduce cambios de hecho; toda evaluación del currículum que conlleva como objetivo el mejoramiento de la enseñanza implica una Investigación de este proceso con una activa participación de los docentes involucrados.

Así definida, la investigación evaluativa del currículum debe combinar:

* el análisis de proceso con la valoración de resultados. Para ello deberá recurrir a metodologías cuali y cuantitativas de investigación, que pueden resultar más apropiadas para cada caso respectivamente;

* la participación equilibrada de los actores directos y los indirectos, pero fundamentalmente debe tender a generar procesos reflexivos y propender a un verdadero protagonismo por parte de los actores directos del proceso de enseñanza - aprendizaje.

Definiremos como actores directos a los niños y las niñas, docentes y directivos de la escuela y como actores indirectos a los supervisores, padres y administradores del sistema

educativo (incluyendo aquí a los especialistas como evaluadores externos).

¿Para qué se evalúa el Currículum?

El objetivo inicial **es obtener información para tomar decisiones**. Pero ¿para qué tipo de decisiones será utilizada esa información?. Básicamente podríamos diferenciar entre dos tipos:

1) Es utilizada para el mejoramiento del propio currículum, para producir cambios en él. En este caso el objetivo de la evaluación es describir para comprender, y poder modificar la intervención de acuerdo a lo apreciado. La investigación del currículum en este caso es en sí, más iluminativa que normatizadora.

2) Su finalidad es la regulación administrativa, el control; está ligada a la acreditación, las certificaciones y la aprobación de exámenes. Su objetivo es emitir un juicio de valor. En este caso es comparativa por naturaleza y requiere de la existencia de parámetros claros de comparación.

Aquí se percibe nítidamente la diferencia entre evaluar como retroalimentación y como control.

Se concibe dentro de la concepción de la evaluación iluminativa, que la misma consiste en estudiar la implementación del diseño curricular innovador para investigar cómo opera, cómo es influenciado por las diversas situaciones escolares en las que se aplica, cómo lo consideran aquellos a quienes afecta directamente, sus ventajas e inconvenientes y cómo repercute, sobre todo en las tareas y experiencias escolares.

En este enfoque se parte de asumir que cualquier diseño curricular cuando es adoptado, experimenta modificaciones que resultan de suma importancia a la hora de la evaluación. En el proceso de implementación se producen interpretaciones y reinterpretaciones, no sólo

válidas sino igualmente deseables, que transforman la idea original, adaptándola a las situaciones concretas. Asimismo debe tenerse en cuenta que la introducción del nuevo diseño en el entorno sociopsicológico y material de las escuelas provinciales provocará indefectiblemente en las comunidades educativas una cadena de repercusiones que son imprevisibles y que sólo se pueden evaluar en el campo concreto y mediante procedimientos de índole cualitativa.

2 Quiénes serán entonces los evaluadores?

La respuesta a esta pregunta nos remite a otra que subyace a la primera: ¿quiénes toman las decisiones? Dado que existen diferentes niveles de decisión, deberíamos pensar en diferentes evaluadores del currículum. Existen posturas encontradas a este respecto, basadas en fundamentos divergentes sobre quiénes deberían evaluar el currículum, pero coherentes con la postura de que no se puede dissociar el desarrollo de la evaluación curricular; resulta evidente que los docentes adquieren un rol protagónico como investigadores y por lo tanto evaluadores del currículum. Esto no descarta la necesaria participación de los restantes ac-

tores del sistema educativo, así como la de evaluadores externos al mismo. Se considera que pueden complementarse los roles pero teniendo en cuenta que los evaluadores externos, nunca deberían reemplazar a los internos.

Como puede apreciarse, la participación del docente en la investigación evaluativa es un factor clave. El punto de partida para considerarlo así es doble: es un modo de solucionar el problema real de abarcar la totalidad de las escuelas en el proceso evaluativo, y la convicción de que esta participación del docente en la investigación del desarrollo curricular, es la base para el mejoramiento de la enseñanza.

Así, resulta evidente que en este modelo de desarrollo y evaluación del diseño curricular uno de los pilares es el docente como investigador y su perfeccionamiento. Si acordamos que los docentes deben desarrollar la comprensión de las situaciones en las que intervienen, acrecentando y ajustando los criterios y fundamentos de sus juicios, así como su competencia en el manejo de los contenidos de su área, es imprescindible que sean capacitados, y dispongan del tiempo y de las oportunidades institucionales necesarias para concretarlo.

LA EVALUACION EN LA ENSEÑANZA GENERAL BASICA

La evaluación es inherente a los procesos de aprendizaje y de enseñanza, por lo que debe existir coherencia metodológica entre la forma de enseñar y la de evaluar en la EGB. Si hemos trabajado a partir de Proyectos integrando Areas diversas, por ejemplo, resulta contradictorio evaluar de manera fragmentada los aprendizajes a partir de contenidos aislados entre sí.

En la EGB la evaluación adquiere carácter acreditativo, dado que en este Nivel se constata, por medio de diversos procedimientos, el logro o no de determinados aprendizajes de cada niño y niña. No obstante, ésto no debe obstaculizar su función didáctica, puesto que las evaluaciones, en todas sus formas y modalidades, constituyen una herramienta que brinda información acerca del desarrollo de los procesos educativos, a fin de que quienes intervinen en ellos puedan aprender de sus propios errores y aciertos.

Con respecto a los instrumentos de evalua-

ción, además de la necesaria coherencia con las propuestas de enseñanza, es importante tener en cuenta que las distintas estrategias utilizadas posibilitan, por un lado, obtener diferentes tipos de información, y por otro, promover en los niños y las niñas determinados procedimientos, habilidades, destrezas y actitudes. Hay técnicas que suelen facilitar la corrección, como por ejemplo las pruebas objetivas -de completamiento, de respuesta múltiple, de apareamiento, etc.-. Sin embargo, si analizamos la información que podemos obtener a partir de ellas y los procesos cognitivos que los niños y las niñas ponen en juego para su realización, encontraremos que el valor educativo de estas pruebas es realmente muy limitado.

Los instrumentos que se elaboren para evaluar en la EGB, tienen que ofrecerle a los niños y las niñas oportunidades para ir *mas allá* de los contenidos literales que se trabajaron en las clases, y permitirles a los docentes obtener indicadores relevantes para analizar la dinámica de los procesos de aprendizaje y de enseñanza.

MATEMATICA

FUNDAMENTACION DEL AREA

Matemática no es un conjunto de conocimientos aislados, estáticos, inmutables a través del tiempo y sin relación entre sí. El progreso de los conocimientos matemáticos que no es lineal y está en evolución constante, tiene como motor distintos tipos de problemas. Naturalmente se trata de problemas en sentido amplio, no solamente de problemas reducibles a cálculo numérico, sino a cuestiones muy diversas.

La historia de la Matemática nos muestra no sólo cuál ha sido el origen de nuevos conceptos y teorías matemáticas, sino que también permite advertir un avance en el grado de abstracción de dichos conocimientos en una progresiva formalización. Durante el primer período de su desarrollo se muestra ligada a las necesidades prácticas del hombre. Las necesidades de comunicación y de registro fueron las que originaron la creación de símbolos para representar, números, figuras, relaciones. El rigor del lenguaje y del pensamiento matemático no es atemporal, sino una construcción histórica. Ellos no han sido el punto de partida sino el resultado de un largo proceso de formalización, de construcción de herramientas intelectuales para conocer, analizar, interpretar y eventualmente modificar la realidad.

Centrar nuestra atención en el pasado, nos permite valorar la importancia que tiene reconocer lo que se ha logrado y la experiencia que se ha acumulado. El hecho de rescatar estos procesos de la evolución de la ciencia, influirá en la manera de enseñarla:

Sería un error concebir la Matemática, sólo como un conjunto de consecuencias lógicas obtenidas a partir de una estructura axiomática inicial y constituiría un error didáctico tratar de enseñarla de esta forma, sin ver a la Edu-

cación Matemática como facilitadora del conocimiento por parte del que aprende, en contraposición a una visión según la cual, la Educación Matemática es transmisora de un conocimiento ya construido.

La Matemática en la EGB

Hoy discutimos acerca del valor de la importancia de la Matemática como filosofía, en su carácter formal, abstracto, puro o como herramienta, por sus aplicaciones o usos. Son dos aspectos diferentes de un mismo cuerpo; ambos son necesarios, ninguno de ellos puede avanzar sin la colaboración del otro. La necesidad de comprender la sociedad tecnificada en la que hoy vivimos y poder actuar en consecuencia con su evolución constante, nos lleva a replantearnos cuál es el objeto de la Matemática en la escuela y a considerar la integración de los siguientes aspectos, a la hora de enseñar un contenido: lo conceptual, la resolución de problemas, los aspectos epistemológicos en el proceso de enseñanza y de aprendizaje, la historia de la Matemática y el contexto social. Estos pilares sirven para orientar la selección de contenidos y el planteamiento metodológico de los mismos.

La enseñanza de la Matemática abarca tanto la adquisición de conceptos como la de los procedimientos que se involucran en la apropiación de los mismos. Pero no tiene el monopolio ni del pensamiento racional, ni de la lógica, ni de ninguna verdad intelectual absoluta, sin embargo sí ofrece un lugar de privilegio para su desarrollo. Vivir la Matemática en el aula, significa lograr un espacio colectivo en el que los niños y las niñas tengan la posibilidad de argumentar, de pensar si acuerdan o no con los resultados de los compañeros, de tomar ideas de otros y de revisar las propias, de contrastar resultados y procedimientos, de

descubrir regularidades, de relacionar, analizar e interpretar datos, hechos o conceptos. Todas estas estrategias se ponen en juego en la resolución de problemas.

Es necesario e implica un trabajo de mucho tiempo, que se vayan instalando en el aula nuevas formas de interacción entre los docentes y los niños o las niñas, y entre niños y/o niñas entre sí. Sería determinante en la organización y coordinación de las actividades de los niños y las niñas, la manera en que el docente *entienda* la Matemática. La búsqueda que provoque el maestro movilizará los conceptos previos que orientarán la acción en la resolución de un problema, para luego explicitar y comunicar los procedimientos involucrados en dicha resolución.

El aprendizaje de los conceptos supone la interacción de un conjunto de problemas, de estrategias, de formas de representación, de propiedades. Como resultado de dicha interacción, el niño y la niña elaborarán un concepto con mayor significación y sentido. La construcción del sentido exige el despliegue de una dialéctica que haga jugar a los conceptos el doble rol de instrumentos de resolución y de objetos culturales.

Aprender Matemática, desde nuestra perspectiva, implica una actividad dinámica que lleva a construir el sentido de los conocimientos, siendo en este proceso esencial la resolución de problemas y la reflexión alrededor de los mismos, en un determinado contexto. Hoy es necesario un conocimiento que permita aplicar conceptos matemáticos a situaciones cotidianas, laborales y científicas. Esta realidad, reafirma el hecho de que en la elección de contenidos se debe tener en cuenta su etapa de *caducidad*; renovándolos según sea necesario, adaptándolos para responder tanto a las necesidades sociales como a las posibilidades de desarrollo personal de los niños y las niñas.

EXPECTATIVAS DE LOGROS

Al finalizar el Primer Ciclo de la E.G.B., los niños y las niñas podrán:

- Construir significativamente, mediante la resolución de problemas, conceptos referidos a los números naturales, sus operaciones fundamentales, las fracciones más usuales, las relaciones espaciales, las formas geométricas, la medida, la temporalidad y naturaleza de los sucesos cotidianos.

- Desarrollar las técnicas del cálculo exacto y aproximado, la estimación, la comparación de cantidades, el descubrimiento de regularidades numéricas, geométricas, estadísticas y temporales, favoreciendo el razonamiento, la memoria significativa y la predicción.

- Comunicarse a través del lenguaje oral, escrito, gráfico y simbólico básico para expresar conceptos y explicar procedimientos desde una actitud reflexiva sobre las producciones propias, de sus pares y de su contexto.

- Desarrollar actitudes de confianza y seguridad en la resolución de situaciones que impliquen considerar la pertinencia de datos y la conveniencia de encontrar otros datos, en los diferentes contextos en que se los utilice, para hipotetizar, justificar, modificar, contrargumentar, aceptar el error propio y de otros, elaborar conclusiones y comunicarlas, con la satisfacción personal que significa un desafío y resolverlo.

- Valorar el trabajo cooperativo, el intercambio de ideas para acordar, tolerar y aceptar respetando el pensamiento del otro, dentro de un marco de responsabilidad y honestidad.

CRITERIOS PARA LA SELECCION Y ORGANIZACION DE CONTENIDOS

Los Contenidos seleccionados para su enseñanza en 1º y 2º ciclo de la E.G.B. promo-

verán la formación de competencias matemáticas fundamentales y han sido elegidos sobre la base de su significatividad y relevancia. (*Criterios ya definidos en el encuadre teórico*)

La selección de contenidos de esta propuesta descansa en el conocimiento que actualmente se tiene sobre el desarrollo cognitivo del niño o niña, sobre los procesos que siguen en la adquisición y la construcción de conceptos matemáticos específicos, en función de la pertinencia y significatividad que tengan respecto del entorno socio-cultural.

La organización de contenidos específicos del área se presenta en EJES, pensados para que cada niña y cada niño pueda avanzar en la construcción de la red de contenidos, hasta aquí poco sistematizada, basada en conceptos anteriores. La red construida en base a los contenidos de 1º y 2º ciclo constituirá el fundamento para los aprendizajes matemáticos futuros de mayor complejidad. La construcción de un sistema conceptual es algo que el niño y la niña deben hacer por sí mismos, pero el orden jerárquico en la adquisición de los conceptos y las condiciones para que esa estructura sea óptima, dependen de la intención e intervención del docente. La organización por ejes, de los contenidos de los ocho bloques de los C.B.C., permite incorporar no sólo contenidos matemáticos, sino también parcialmente actitudes, habilidades y destrezas que hacen a su formación general.

Los ejes establecidos son:

- 1. Los números, sus relaciones y sus operaciones**
- 2. Medición**
- 3. Espacio y Geometría**
- 4. Tratamiento de la Información**

En ellos aparecen los contenidos del bloque: Lenguaje Gráfico y Algebraico (B:3) que los atraviesan.

En la selección y organización de estos ejes

se muestran integraciones que consideramos importantes, pero no únicas ni acabadas, dejando abierta la posibilidad de realizar organizaciones que respondan a mayores niveles de integración entre los contenidos o entre ejes. Es importante tener presente que muchas relaciones no aparecen enfatizadas en esta propuesta; podrán serlo a través de otras reorganizaciones que puedan hacerse en las escuelas. Por ejemplo, la relación entre el eje **Los números, sus relaciones y sus operaciones** y el de **Medición**.

Los contenidos de los bloques 1 al 6 enunciados en los ejes en este documento, aparecen desagregados por año y por ciclo, mientras que los procedimentales generales y los actitudinales generales del área, se presentan por ciclo.

1. LOS NUMEROS, SUS RELACIONES Y SUS OPERACIONES

La necesidad de expresar numéricamente distintas situaciones o contextos, no se agota con la simbolización de cantidades mediante números.

Con los números no sólo se simbolizan cantidades; también acciones, relaciones y transformaciones cuantitativas que pueden realizarse sobre colecciones y objetos. Éstas tienen su expresión simbólica correspondiente en las operaciones numéricas básicas, dándole potencialidad al número.

Esta visión de las operaciones como una expresión de las acciones con los objetos y las cantidades, y el sistema de relaciones internas dentro del conjunto de números, está presente tanto durante la etapa de aprendizaje de los números como su posterior aplicación y utilización en el proceso de aprendizaje de las operaciones; podríamos distinguir distintos aspectos que nos permiten clasificar la red de conceptos que entran en su relación con el proce-

so de aprendizaje de los números. Entre ellos es importante considerar:

- Las diferentes acciones y transformaciones que se realizan en los distintos contextos numéricos. Las acciones que dan lugar a la suma y a la resta son elementales y se trabajan en simultaneidad con las ideas que llevan al concepto de número.

- Las abstracciones que surgen de las diferentes acciones o transformaciones que ocurren en los contextos numéricos dan lugar a los modelos. Cada operación tiene sus propios modelos que ponen de manifiesto los contextos generales del número y la particularidad de cada operación.

La notación simbólica; con la expresión simbólica se establece una relación global entre los números independientemente de la acción real que le dio origen.

- Los datos o hechos numéricos y las tablas; representan relaciones que pueden ser descubiertas, para luego ser empleadas en forma memorística o no. (Ej.: $2+5=?$; $2+?=7$; $?+5=7$).

- Los algoritmos; el conocimiento de datos o hechos numéricos junto a destrezas básicas y reglas permiten, a partir de datos iniciales, encontrar el resultado. Un algoritmo se caracteriza por su nitidez, su eficacia y universalidad. Cuando es institucionalizado, es utilizado por la mayoría como reglas o mecanismos ya contruidos, desprovistos de significación. Es importante que, según la situación a resolver se recuperen no sólo los procesos de elaboración de determinados algoritmos, sino la pertinencia del uso de los mismos. No siempre interesa el cálculo exacto, puede ser útil llegar a un resultado poco preciso si se tiene *conciencia* del margen posible de error. Es este aspecto, un tanto polémico en nuestras escuelas, cuya discusión se complejizará como consecuencia de los avances tecnológicos y de los instrumentos de **cálculo** que se empiecen a incorporar.

- La resolución de problemas; implica una

forma general de pensamiento, siendo a lo largo de la E.G.B. el sustento de los nuevos programas a partir de las acciones realizadas al resolver un problema (agregar, unir, tomar, quitar, buscar un faltante, sumar repetidamente, repartir, medir, partir, etc.) el niño y la niña construyen los significados de las operaciones. Desde la reflexión de los procedimientos, de las observaciones y búsqueda de las regularidades, seleccionan estrategias que les brindan eficacia, optimización de tiempos, universalidad, posibilidad de comunicación, etc., aspectos éstos que caracterizan a los algoritmos. Los problemas deben ir complejizándose en forma gradual y a lo largo de los seis años. Esto no dependerá solamente del uso de números de mayor valor, sino de la variedad de problemas que se resuelven con cada una de las operaciones y las relaciones que se establecen entre los datos.

2. MEDICION

Cuando los niños y las niñas ingresan a 1º año de la E.G.B. poseen ya algunos conocimientos sociales sobre las unidades de medida y los instrumentos de medición. Son capaces, por ejemplo, de determinar cuál es el chico más alto o más bajo de la clase, comparar objetos, decidir en qué recipiente se puede colocar más líquido.

A partir de esos conocimientos podrán enfrentarse a distintos problemas en los que tendrán que determinar si hay que medir o no, seleccionar la unidad de medida o bien analizar si es necesaria la medida con mayor o menor grado de aproximación.

Si bien las magnitudes como longitud, capacidad, peso, superficie, volumen y amplitud presentan distintas dificultades para su aprendizaje, se abordarán en forma simultánea, sin esperar la construcción acabada de una para abordar otra.

La longitud es la magnitud más asequible porque se percibe fácilmente y permite hacer

experiencias más claras. El peso ya no es tan perceptible; generalmente existen dificultades para aislar el peso del volumen. Los niños creen que un objeto grande pesa más que uno pequeño. La medida de la capacidad de recipientes se ve dificultada en más de una ocasión, ya que la variación de las formas hace más difícil su comparación. La magnitud tiempo es más difícil de medir, pues no permite hacer comparaciones directas ni indirectas. Es importante hacer observar que la naturaleza se organiza en repeticiones cíclicas que nos ayudan a orientarnos (el día - la noche) y el hombre siguiendo esa misma estructura, ha creado formas artificiales de medir el tiempo (semana, día, hora, mes).

Si captar ritmos y repeticiones y buscar la manera de registrarlo, fueron las primeras *experiencias* con respecto al tiempo que el niño y la niña han hecho en el Nivel Inicial, en el primer y segundo ciclo han de tomar conciencia de la sucesión u orden en el acontecer, de las relaciones temporales y de la duración de los intervalos.

La construcción de la medición involucra muchos aspectos a tener en cuenta:

- **Las comparaciones:** cuando se aborda el tema de la medida siempre se realizan comparaciones, ya sean directas o indirectas (con un intermediario). De la comparación surgen relaciones de *mayor que, menor que o equivalente* a. Son comparables, por ejemplo, la longitud de un lado de un triángulo con el largo de los otros dos; la capacidad de una jarra con la de una botella; el volumen de un tanque con el de una pileta

- **El tipo de medida:** los problemas de medir deben posibilitar a los niños y a las niñas discriminar el tipo de medida que se requiere, atendiendo a un mayor o menor grado de precisión

- **La unidad de medida:** es evidente que la medida de una magnitud depende de la uni-

dad. Elegir la unidad significa comparar objetos y en los primeros años comienza seleccionando uno más pequeño que el objeto a medir. Realizar mediciones con distintas unidades de medida de un mismo objeto permite ver, la invariancia de la cantidad con respecto a la medida.

- **La iteración de la unidad:** para el niño o la niña no siempre es claro que todas las repeticiones de la unidad son iguales, pues muchas veces varían la posición del objeto unidad o la superponen.

- **La unidad de medida más adecuada:** elegir un objeto que resulte más adecuado para medir (convencional o no) implica considerar la naturaleza de las cantidades a medir discriminándolas de la forma, la posición y el tamaño de los objetos.

- **La estimación:** en este caso estimar significa valorar una medida en función de la situación de quien emite el juicio. El resultado no será exacto y admitirá distintos grados de aproximación. Es muy importante que los niños y las niñas realicen estimaciones, dado que no sólo contribuyen a la formación matemática sino que facilitan el uso de la matemática en situaciones cotidianas. Las estrategias de la estimación se basan en la comparación visual y en la descomposición-recomposición de las cantidades de una magnitud. Es necesario proporcionar experiencias que permitan a los niños y a las niñas adquirir referencias concretas de longitudes, capacidades, áreas y volúmenes. Ej.: saber cuánto mide su palmo, cuánto cabe en una cuchara, lo que pesa él o ella y algún objeto de uso cotidiano.

Si bien el Eje **2, Medición**, aparece en forma separada, es importante tener en cuenta para el tratamiento de la medida en el aula, las variadas relaciones con los contenidos de los otros ejes.

La medición permite darle nuevos significados a los números porque éstos son repre-

sentaciones de la iteración de la unidad de medida. Diferentes acciones como comparar, medir, determinar longitudes, ponen en funcionamiento las primeras nociones de fracciones, e

el 1º ciclo las más usuales $1/2, 1/4, 3/4$ y luego las que describen equivalencia entre las distintas unidades de medida. Será interesante, entonces, presentar problemas de medida cuya solución no sean números enteros y exijan buscar otras representaciones de *pedacitos* menores a un número dado.

En todos los casos los problemas deberán ser lo suficientemente variados para que permitan poner en juego los conocimientos de que disponen los niños y niñas para luego ir descubriendo los errores, los desconocimientos y las herramientas que serán necesarias para abordar la medida con los niveles de complejidad propias del 1º y 2º ciclo.

3. ESPACIO Y GEOMETRIA

En los primeros años de la E.G.B., la Exploración del Espacio debe conducir al descubrimiento de las relaciones espaciales de orientación, lugar, distancia o longitud y formas geométricas, que sirven de base para el estudio del espacio real tridimensional, siendo éste el ámbito natural de las fenomenologías geométricas.

La enseñanza de las nociones espaciales y geométricas ha de hacerse buscando su significado a través de la experimentación y la resolución de problemas del entorno próximo de los niños.

El niño y la niña viven el espacio del patio recorriéndolo, esencialmente por medio de su locomoción; empiezan a apreciar, por ejemplo, la diferencia entre las distancias que los separan de dos objetos, yendo a buscarlos. Luego serán capaces de percibir ese espacio sin tener que experimentarlo biológicamente; es decir, de

distinguir las distancias, las posiciones: adelante, atrás, dentro, fuera, al observar un paisaje o una fotografía y podrán precisar la posición de los objetos al hacerlo. Se distanciarán en ese espacio, anteriormente vivido para percibirlo.

Es así como el niño y la niña descubrirán el *allá*, ese *allá* que les transmiten sus sentidos, ese *allá* que sus cuerpos ya no necesitan experimentar en forma directa, tal como necesitaron hacerlo al descubrir el *aquí*. Del *aquí* al *allá* existe una ampliación del campo empírico del niño y de la niña. Ahora, enseñarles a analizar el espacio, significa pedirles que lo hagan esencialmente a través de la observación.

Después de haber realizado actividades de topología y de localización, los niños y las niñas podrán realizar representaciones de lo que observaron, en una hoja de papel. Más adelante, estas representaciones evolucionarán junto con el arte de la descripción escrita y de la representación gráfica del paisaje o del objeto que se debe describir, mediante el mismo ejercicio del dibujo. Este adelanto es significativo pero no definitivo, el niño y la niña pasarán al espacio concebido, al espacio matemático, al espacio abstracto, como aplicaciones de ideas geométricas.

Aprender a leer geoméricamente implica aprender a reconocer formas, relaciones, propiedades y transformaciones geométricas de entre otras que no lo son, dándole el significado que les corresponde.

Si la Geometría ha de servir para interpretar y actuar sobre el Espacio que nos rodea, y es a través de la interacción del sujeto con el medio como se produce el aprendizaje, los materiales manipulativos, a través de la construcción de modelos, brindan la oportunidad de crear esa interacción. Estos hacen de intermediarios entre el conocimiento matemático y el del propio alumno, permitiendo descubrir conceptos y propiedades geométricas a partir de sus intui

ciones, interpretar y representar conceptos y relaciones tanto en el marco físico como gráfico-geométrico.

Hay que iniciar a los niños y las niñas en el mundo de la Geometría tridimensional y es a partir de él, que tendrán que ir configurando elementos del plano como integrantes del espacio tridimensional. Esto implica plantear actividades a través de las cuales el pensamiento se ponga en acción, así como plantear situaciones problemáticas en las que sea posible contrastar con otras ideas, formular hipótesis, reflexionar sobre procedimientos y resultados, es decir, hacer posible la comunicación matemática.

4. TRATAMIENTO DE LA INFORMACION

La posibilidad de acceder a gran cantidad de información de distinta naturaleza, vertida en términos matemáticos, es cada vez mayor. Los avances científico-tecnológicos, van de la mano con esta posibilidad y constituyen una característica que condiciona al hombre de hoy.

La información aparece en diferentes entornos sociales, a través de distintos medios: radiales, televisivos, gráficos, informáticos, etc. Considerar la incorporación del tratamiento de la información en la E.G.B. como objeto de estudio, permitirá al niño y a la niña tener más y mejores herramientas para comprender su medio, apropiándose de información y comunicando otras, a través de conceptos matemáticos.

Una de las tareas más importantes al resolver un problema es analizar, seleccionar la información en él planteada o iniciar la búsqueda de datos para dar respuesta a situaciones. Dichos datos o informaciones pueden tomar la forma de tablas o gráficos, o estar presentes dentro de documentos, propagandas, imágenes, en otros textos particulares o en la realidad que acompaña al problema. En ese contexto, es tan

necesario organizar la información disponible, seleccionarla, registrarla de alguna forma, interpretarla y elaborar nuevas cuestiones o situaciones problemáticas, como desarrollar formas de comunicación que permitan compartir con otros los recursos, las estrategias y producciones de la manera más clara y precisa posible

Los juegos ofrecen un lugar para la reflexión, selección y elaboración de planes previos, donde quedan inmersos los conceptos de azar, posibilidad, imposibilidad, grados de probabilidad que el niño y la niña podrán explorar. A través del juego podrán, además, ir familiarizándose con algunos principios básicos del razonamiento estadístico, usar el recuento de casos y objetos, llegar a afirmaciones razonables con cierta probabilidad y a dar lineamientos generales sobre el *comportamiento global* de ciertos datos, o anticipar si algunas cantidades superarán o no ciertos límites.

Es importante incorporar los aspectos indeterminados de la realidad, ya que su comprensión proporciona una forma diferente de analizarla, más adecuada a las características del mundo actual, y capacita para la toma de decisiones en situaciones afectadas por la incertidumbre. Así se observa que, en cuanto al estudio de fenómenos, en este momento pareciera despertar un mayor interés el comportamiento colectivo y sus variaciones con el tiempo, que el comportamiento individual o una situación determinada en un instante específico. Es decir que importa más, por ejemplo, conocer el consumo de alimentos proteicos de los habitantes de una región, que los datos particulares de cada habitante o saber de la vida útil de un electrodoméstico para determinar cuál es el instante más conveniente para cambiarlo por otro nuevo.

Las nociones de estadística y probabilidad serán consideradas desde la perspectiva del análisis exploratorio de datos, desde las interpretaciones de gráficos, dibujos, tablas, desde

las reflexiones de procedimientos y formulación de conjeturas en fenómenos sencillos o en situaciones cotidianas, cargadas de signifi-

catividad, sin pretender definiciones muy formales, pero sí reconociendo la necesidad de su incorporación.

SECUENCIACION DE CONTENIDOS

PRIMER AÑO	SEGUNDO AÑO	TERCER AÑO
EJE Nº 1: EL NÚMERO, SUS RELACIONES Y SUS OPERACIONES		
CONTENIDOS CONCEPTUALES		
<ul style="list-style-type: none"> - El número natural. - Uso y funciones, contar, cardinalizar, identificar. - La sucesión de números naturales hasta 100 o más. - Conteos por agrupamientos simples. Distintas formas de contar (de 1 en 1, de 2 en 2, de 5 en 5, etc.). - Cardinalidad en y entre colecciones. - Transformaciones que afectan la cardinalidad (agregar, quitar, sacar, etc.). - Escalas ascendentes y descendentes. - Transformaciones que afectan el lugar de sus elementos en una sucesión. - Ordenamientos en y entre colecciones. - Números ordinales (1ero, 2do, ..., 5to). - Relaciones de orden (mayor que., menor que menos que., posterior, anterior). - Relaciones de equivalencia. - Escrituras equivalentes. - Sistema de numeración posicional. - Unidades de distintos órdenes (Unidades simples y unidades de 1er orden, decena). - Operaciones (suma y resta) - Símbolos que identifican las acciones de agregar, sacar, etc. 	<ul style="list-style-type: none"> ==> ==> h a s t a 1.000 o más - Agrupamientos y desagrupamientos más complejos para contar elementos de una colección numerosa. ==> ==> ==> ==> ==> - Números ordinales en contextos familiares (5to 10mo). ==> - en orden creciente ==> ==> - 2do orden (centena). ==> - Utilizando las leyes del sistema 	<ul style="list-style-type: none"> ==> hasta 10.000 o más - Agrupamientos y desagrupamientos en centenas, millares.... ==> ==> ==> 10 mo , 20mo - en orden creciente - 3er orden (unidad de mil). ==> hasta cuatro cifras ==>

<ul style="list-style-type: none"> - Algoritmo (suma y resta). - Tablas de adición y sustracción. - Cálculo mental exacto y aproximado. - Ecuaciones simples. - Relaciones de mitad y duplo aplicados a cantidades discretas y continuas (longitud, superficie, tiempos). 	<p>posicional de numeración.</p> <p>==></p> <p>==></p> <ul style="list-style-type: none"> - Relaciones de mitad, cuarto, cuádruplo, tercio y triple. <ul style="list-style-type: none"> - Operaciones: multiplicación y división. - Símbolos que identifican las acciones (reunir, repartir, partir, unir colecciones de valor constante, multiplicar, etc.). - Algoritmo convencional (multiplicación por un dígito). <ul style="list-style-type: none"> - Tablas de productos básicos. <ul style="list-style-type: none"> - Ecuaciones simples (multiplicación y división). 	<ul style="list-style-type: none"> - Fracciones (1/2, 1/4, 3/4, 3/2.....) - Significado usando cantidades continuas y discretas (material concreto, gráfico). - Escrituras equivalentes ($3/2 = 1 - 1/2$; $1/2 = 1/4 + 1/4$). - Fracciones equivalentes (relaciones extraídas del análisis del material concreto). - Relaciones de orden entre fracciones. - Expresiones decimales de uso común - Significado (precios, longitud, relojes, etc.). <p>==></p> <p>==></p> <ul style="list-style-type: none"> - Algoritmo convencional (multiplicación y división por factores y divisores de un dígito). <p>==></p> <ul style="list-style-type: none"> - Multiplicación y división como inversas. - Criterios de divisibilidad (2, 5, 10, 100, 1.000). - Operaciones con fracciones usuales (1/2, 1/3, 1/4)
--	--	---

CONTENIDOS PROCEDIMENTALES		
Reconocimiento del uso de los números en contextos de la vida diaria. (contar, ordenar, identificar medir).	- Utilización de números en situaciones de la vida diaria (medir, calcular precios y vueltos).	==> - (medir con distintas unidades, calcular duraciones, leer la hora).
Recitado ascendente y descendente a partir de un número dado.		
Comparación de colecciones desde el punto de vista numérico, utilizando la estimación, la correspondencia, el conteo.		
Clasificación y ordenamiento de colecciones desde el punto de vista numérico.	==>	
Resolución de problemas sencillos que involucren cantidades y las distintas funciones (agregar, quitar, separar, juntar...).	- Planteamiento y resolución de problemas sencillos que involucren cantidades y las distintas funciones del número (agregar, separar, repartir, duplicar...).	==>
Representación de números hasta 100 0 mas (material concreto semiconcreto, símbolos).		- Representación de números (recta numérica).
Reconocimiento y escritura numérica de la cantidad de elementos de una colección.	==>	==>
Comparación y ordenamiento de números naturales.	==>	==>
Utilización de escrituras aditivas para designar un número natural.	==>	==>
Utilización de símbolos (>, <, =, +, -).	- Utilización de símbolos (>, <, =, +, -, x, :).	==>
Reconocimiento de patrones numéricos.	==>	==>
Uso de relaciones funcionales para resolver situaciones problemáticas a través de la confección y utilización de tablas y diagramas (.uno mas que duplo de etc.).	==>	==>
Lectura y escritura de números naturales.	==>	==>
Agrupación de elementos según	- Utilización del sistema de numeración decimal para codificar y	

<p>un código (el par, la semana) Canjes.</p> <ul style="list-style-type: none"> - Análisis del valor posicional en contextos significativos (manejo de dinero). - Encuadramiento de números entre decenas. 	<p>decodificar.</p> <p>==></p> <ul style="list-style-type: none"> - (entre decenas y centenas). - Relación entre la expresión oral, la representación concreta y gráfica de fracciones. - Búsqueda de fracciones equivalentes. (a través de representaciones concretas o gráficas). 	<p>==></p> <ul style="list-style-type: none"> - Interpretación de los números con coma que aparecen en situaciones cotidianas. (entre decenas, centenas o unidades de mil). - Relación entre la expresión oral, la representación concreta, gráfica y simbólica de fracciones. (a través de representaciones concretas, gráficas y simbólicas). - Lectura, escritura y comparación de fracciones usuales. - Escrituras aditivas de cantidades fraccionarias.
<p>Lectura e interpretación de problemas con enunciados sencillos (orales, escritos, gráficos).</p>	<p>==></p>	<p>==></p>
<ul style="list-style-type: none"> - Selección de la operación aritmética correspondiente. 	<p>==></p>	<p>==></p>
<ul style="list-style-type: none"> - Utilización de distintas estrategias para la resolución de problemas (cálculo mental, exacto, escrito en sumas y restas). 	<ul style="list-style-type: none"> - Utilización de distintas estrategias para la resolución de problemas (tanteo, redondeo, cambio de orden las operaciones, utilizando las propiedades de las operaciones). 	<p>==></p>
<ul style="list-style-type: none"> - Exploración y uso de la calculadora para descubrir regularidades y patrones numéricos. 	<p>==></p>	<p>==></p>
	<ul style="list-style-type: none"> - Descubrimiento de regularidades numéricas y propiedades de las operaciones. - Reconocimiento de números pares e impares por sus propiedades. - Dominio progresivo del algoritmo de la multiplicación (bidígito por un dígito). - Resolución de problemas sencillos con fracciones usuales. 	<ul style="list-style-type: none"> - Investigación de propiedades de cada operación a través del análisis de sus tablas. - Reconocimiento de números divisibles (2, 5, 10, 100). - Dominio progresivo de los algoritmos de la multiplicación y división (por un factor o divisor dígito). - Resolución de problemas sencillos de suma, resta y multiplicación por un dígito con fracciones.

EJE N° 2: MEDICION

CONTENIDOS CONCEPTUALES

<ul style="list-style-type: none"> - Noción de longitud y distancia. Unidades no convencionales. 	<ul style="list-style-type: none"> - Unidades convencionales: metro y fracciones del mismo : dm., cm., mm. Regla graduada 	<ul style="list-style-type: none"> - Unidades de longitud : m., dm., cm., mm., km.. Equivalencias.
<ul style="list-style-type: none"> - Noción de capacidad. Unidades no convencionales (jarra, vaso, taza, lata, etc.). 	<ul style="list-style-type: none"> - Unidades convencionales: litro, medio litro, cuarto litro). Recipientes graduados. 	<p align="center">==></p>
<ul style="list-style-type: none"> - Noción de masa (peso). 	<ul style="list-style-type: none"> - Unidades no convencionales. Balanza de dos platillos. 	<ul style="list-style-type: none"> - Unidades convencionales. Kilogramo y fracciones del mismo. - Balanza de pie.
<ul style="list-style-type: none"> - Noción de intervalo de tiempo (día, semana, mes, año). 	<ul style="list-style-type: none"> - El reloj. Tipos de relojes. La hora. - Angulos de giro (un giro, medio, un cuarto de giro, etc.). 	<p align="center">==></p>
<ul style="list-style-type: none"> - Moneda de uso actual, Monedas y billetes. 		<p align="center">==></p>
<ul style="list-style-type: none"> - Noción de temperatura. 	<ul style="list-style-type: none"> - El termómetro. Grados. 	

CONTENIDOS PROCEDIMENTALES

<ul style="list-style-type: none"> - Comparación de longitudes, capacidades y pesos de objetos en forma directa, o utilizando un intermediario. 	<ul style="list-style-type: none"> - Comparación y ordenamiento de varias longitudes, capacidades y pesos de objetos utilizando unidades de medición arbitrarias. 	<ul style="list-style-type: none"> - Comparación y ordenamiento de longitudes, capacidades y pesos (masas) de objetos utilizando unidades convencionales.
<ul style="list-style-type: none"> - Medición de longitudes, capacidades y peso de objetos, utilizando unidades de medida arbitrarias. 	<p align="center">==></p>	<ul style="list-style-type: none"> - Medición de longitudes, capacidades y pesos de objetos con unidades convencionales usuales del sistema.
	<ul style="list-style-type: none"> - Elección de la unidad más adecuada a la magnitud a medir. 	<p align="center">==></p>
	<ul style="list-style-type: none"> - Uso de la regla graduada y la balanza de dos platillos y recipientes graduados para comparar la longitud, peso y capacidad de objetos. 	<ul style="list-style-type: none"> - Determinación de relaciones de equivalencia y orden entre distintas unidades de medida.
		<ul style="list-style-type: none"> - Uso de instrumentos de medición: regla, balanza, reloj.
<ul style="list-style-type: none"> - Elaboración de estrategias personales para llevar a cabo mediciones. 	<p align="center">==></p>	<ul style="list-style-type: none"> - Resolución de problemas sencillos que impliquen la medición de longitudes.
<ul style="list-style-type: none"> - Uso de los términos “antes y después”, “ayer, hoy y mañana”, “mañana, tarde y noche”, asociados a actividades cotidianas. 		
<ul style="list-style-type: none"> - Conocimiento de los recursos de medición social de tiempo (día, semana, mes). 	<ul style="list-style-type: none"> - Lectura del calendario. 	<ul style="list-style-type: none"> - Uso del calendario.

EJE N° 3: ESPACIO Y GEOMETRIA. SUS RELACIONES

CONTENIDOS CONCEPTUALES

<ul style="list-style-type: none"> - Orientación y localización en el espacio. - Relaciones espaciales. - Relaciones de posición: arriba, abajo, adelante, atrás - Relaciones de orientación: a la derecha, a la izquierda, hacia arriba, hacia abajo. - Relaciones de dirección: horizontal, vertical, inclinada) - Recorridos en el espacio próximo. Puntos de referencia. - Líneas rectas y curvas. Curvas abiertas y cerradas. - Cuerpos (formas: cúbica, cuadrada, cilíndrica, esférica, cónica, piramidal, prismática). - Figuras: forma cuadrada, rectangular, circular y triangular. 	<ul style="list-style-type: none"> ==> ==> ==> ==> 	<ul style="list-style-type: none"> - Formas de ubicación en el plano (cuadrículas). Ejemplos: calendarios, butacas en el teatro. - Formas de orientación convencionales. Puntos cardinales. La Brújula. - Relaciones de paralelismo y perpendicularidad. Ejemplo: calles y cuadrículas. - Representación plana de recorridos. Codificación. Cambios de dirección : giros. - Rectas paralelas y perpendiculares. - Cuerpos. Clasificación según su forma. Elementos. - Figuras. Clasificación por su forma. Elementos. Círculo y circunferencia. - Figuras simétricas. - Angulo como giro.
---	--	---

CONTENIDOS PROCEDIMENTALES

<ul style="list-style-type: none"> - Descripción e interpretación (oral y gráfica) de la ubicación de objetos y personas en el espacio utilizando relaciones - Comunicación y reproducción de trayectos considerando elementos del entorno como puntos de referencia. - Reconocer líneas (rectas y curvas, abiertas y cerradas). 	<ul style="list-style-type: none"> ==> 	<ul style="list-style-type: none"> - Interpretación y elaboración de códigos propios para describir la ubicación de objetos o para comunicar trayectos. - Representación en el plano de un territorio conocido. (Ej.: barrio). - Descripción de ubicaciones en una organización rectangular (butacas en el teatro, calendario.) - Investigación de relaciones entre los lados de triángulos, y rectángulos, medida, paralelismo,
---	--	--

<ul style="list-style-type: none"> - Identificación y denominación de figuras en objetos y dibujos (cuadrado, círculo, triángulo y rectángulo). - Formación de figuras utilizando otras. Ej.: cuadrado a partir de triángulos. - Utilización de la regla para el trazado de rectas. - Reproducción de cuerpos y figuras simples (con masa, plegado, cartulina, varillas.) 	<p>da).</p> <ul style="list-style-type: none"> - Clasificación de figuras geométricas según distintos criterios. (Ej.: número de lados, lados curvos o rectos) - Reproducción de figuras en papel cuadriculado. - Dibujo de figuras usando regla. - Identificación de regularidades y simetrías en el plano gráfico. <p>==></p> <ul style="list-style-type: none"> - Formación de figuras y cuerpos geométricos a través de la composición y descomposición de otras encastre de ladrillos, yuxtaposición de bloques, figuras, piezas del Tangram. 	<p>perpendicularidad.</p> <p>==></p> <ul style="list-style-type: none"> - Comunicación e interpretación de características que permitan identificar y representar gráficamente una figura dada. - Dibujo y reproducción de figuras usando regla. - Reconocimiento, reproducción y construcción de figuras simétricas con distintos recursos. (Plegados, uso de papel cuadriculado, punteado, varillas). <p>==></p> <ul style="list-style-type: none"> - Construcción de ángulos a partir de giros.
---	--	--

EJE N° 4: TRATAMIENTO DE LA INFORMACION

CONTENIDOS CONCEPTUALES

<ul style="list-style-type: none"> - Encuestas simples - Recolección y organización de datos. 	<p>==></p> <p>==></p> <ul style="list-style-type: none"> - Nociones básicas de probabilidad: suceso seguro, suceso imposible. 	<ul style="list-style-type: none"> - Tablas, gráficos y diagramas, para organizar información. <p>==></p> <ul style="list-style-type: none"> - Sucesos compatibles e incompatibles.
---	--	--

CONTENIDOS PROCEDIMENTALES		
- Recolección de datos en distintas formas.	==>	- Planteamiento y resolución de problemas sencillos en los que se requiera recolección y registro de información periódicamente.
- Planteamiento y resolución de problemas sencillos que requieren registro, organización y análisis de información (Ej.: pictogramas).	==>	==>
	- Elaboración de representaciones gráficas para comunicar información obtenida.	- Elaboración de tablas para organizar o comunicar informaciones.
	- Búsqueda de regularidades en resultados.	- Realización de recuentos sistemáticos.
- Resolución de problemas y elaboración de preguntas que puedan responderse con la información contenida en situaciones o imágenes.	- Resolución e invención de problemas sencillos elaborados a partir de la información que aporta una ilustración.	- Invención y reducción de preguntas y problemas sencillos a partir de enunciados que contienen datos numéricos.
	- Invención de problemas a partir de expresiones numéricas dadas.	==>
- Realización de actividades lúdicas que involucren situaciones de azar.	- Reconocimiento de sucesos intuitivos, seguros, posibles e imposibles.	- Discriminación de sucesos seguros, posibles, imposibles, compatibles e incompatibles.

Contenidos Procedimentales Generales: vinculados a la resolución de problemas, el razonamiento y la comunicación

- Reconocimiento de datos e incógnitas en problemas expresados en forma gráfica, oral o escrita.

- Interpretación, búsqueda y selección de relaciones entre los datos e incógnitas, en la resolución de un problema.

- Reflexión sobre procedimientos propios o no, involucrados en la resolución de problemas para realizar ajustes y reorientaciones que permitan la elaboración de nuevas estrategias.

- Selección de respuestas adecuadas a la problemática planteada.

- Planteo de generalizaciones e hipótesis simples.

- Elaboración de problemas a partir del análisis de resultados (erróneos o no).

- Comunicación de procedimientos y resultados utilizando el vocabulario adecuado.

- Localización, lectura e interpretación de información matemática sencilla en el medio ^{c a n o}.

- Reconocimiento de datos e incógnitas

Contenidos Actitudinales

- Con respecto a su desarrollo personal, socio-comunitario, del conocimiento científico-tecnológico y de la expresión y comunicación.

- Confianza en la propia capacidad para elaborar estrategias personales en la resolución de problemas.

- Disposición para acordar, aceptar y respetar reglas en la resolución de problemas.

- Aceptación del error propio y de otros en la solución de situaciones.

- Valoración del intercambio de experiencias con sus pares como fuente de aprendizaje.

- Respeto por las ideas del otro y honestidad en la presentación de resultados.

- Valoración del trabajo cooperativo.

- Curiosidad y apertura como base del conocimiento científico.

- Reflexión crítica sobre la tarea realizada y los resultados obtenidos.

- Curiosidad para cuestionar, explorar e investigar los diferentes usos de los números reconociendo sus utilidades en la vida cotidiana.

- Interés y curiosidad por conocer distintas estrategias de cálculo.

- Aprecio por la prolijidad y el orden en la elaboración y la presentación de trabajos.

- Respeto por las convenciones que permiten una comunicación universalmente aceptada.

- Cuidado de los materiales de trabajo.

ORIENTACIONES DIDACTICAS

La Educación Matemática debe ir evolucionando con los nuevos objetivos, como ya planteamos en el Nivel Inicial, y con los medios del entorno socio-cultural actual. Podríamos decir que

solo hay evolución cuando hay liberación de ciertos principios, tradiciones y costumbres con el fin de encontrar nuevos caminos que permitan ir hacia un cambio paulatino de los mismos. Hay muchos elementos didácticos, muchos materiales, muchas propuestas que son un hecho, pero que hay que unir, entrelazar para que surja un campo armónico donde se pueda actuar.

Todos cuestionamos este hacer matemático caracterizado por respuestas absolutas, métodos infalibles, materiales definitivos y vemos un horizonte donde será necesario conjugar modelos de intervención, calculadoras, regletas, bloques lógicos, tiza y pizarrón, videos, etc., con estas nuevas formas de hacer Matemática. Desde una perspectiva actual de la enseñanza de la Matemática se plantea un modo de acceder al conocimiento, donde el sujeto lo construye activa y significativamente, siguiendo un proceso similar al desarrollado por el científico. Con esto queremos decir que es posible llegar a los modelos abstractos a través de modelos concretos. Recuperando así una vía experimental y una manera de accionar que nunca hubiera tenido que perderse. Esto no significa pasar al extremo de limitarse solamente a las actividades de laboratorio. Hay una fase de planteamiento, hipotetización, resolución, discusión y reflexión que va más allá de la primera aproximación sensible. Esto exige que el docente cree las condiciones para que los niños y las niñas relacionen las ideas matemáticas entre sí de tal forma que reconozcan principios generales y puedan utilizar esos conceptos cuándo y dónde los necesiten.

La principal diferencia entre la Matemática formal, utilizada por el investigador, y la Matemática escolar, la que se enseña, se debe a que el tipo de trabajo que hace un matemático profesional es muy distinto del que puede hacer un estudiante, especialmente en E.G.B. Entonces se produce una transformación de la Matemática oficial para convertirla en la Matemática escolar, es decir de los contenidos y métodos reconocidos actualmente por la comunidad científica en los apropiados para determinado nivel educativo. Esta transformación, o transposi-

ción didáctica, se refiere tanto a los contenidos matemáticos como a los métodos de trabajo.

En un aula donde los niños y las niñas crean, descubren, redescubren, accionan creativamente sobre el objeto de estudio, el docente no podrá ser un recitador de un libro de texto o un conferenciante. Desde su rol, deberá crear espacios y tiempos que den lugar a producciones, reflexiones y elaboración de nuevos interrogantes. Si se desea provocar discusión, habrá que crear incertidumbre alrededor de aquello sobre lo que se va a discutir. El docente deberá mantener cierta neutralidad, hasta que afloren todas las ideas, tratando de no convalidar inmediatamente la correcta ni apurarse a rechazar la errónea. El error será un generador de nuevos problemas que provoquen la acción. La búsqueda que se genere, movilizará los conceptos previos que orientarán la resolución de un problema, para luego explicitar y comunicar los procedimientos involucrados en dicha solución. En este proceso de enseñanza y de aprendizaje el aula toma un lugar fundamental. Es un lugar para estudiar en silencio, para discutir en grupos una estrategia, para resolver problemas, para entender mejor la realidad, para comunicar producciones individuales o grupales, para jugar con situaciones e ideas que pongan a prueba el ingenio y la creatividad. Allí el juego, al igual que en la etapa infantil, es una herramienta de aprendizaje: se hace poco a poco más organizado, incluye reglas y presenta problemas que es necesario resolver. La clase es un convenio en el espacio y en el tiempo donde el niño y la niña, y el docente comparten los procesos de enseñanza y de aprendizaje, donde la guía y la investigación estimulan la acción.

Hace falta, además, comprometer la Matemática con el entorno físico y corporal, sin por ello excluir la universalidad científica que la caracteriza. Es bueno asumir las ventajas propias del momento, usar la tecnología de que disponemos, usar el lenguaje concreto, los datos y noticias del aquí, para que luego esta contextualización nos permita abrir la mirada al mundo. Cuando utilizamos algún texto de Matemática, que está escrito y pensado sin contemplar la pertinencia que

tiene respecto del entorno rural o urbano, se produce una dicotomía que nosotros como docentes, desde nuestra intervención, deberemos salvar. Para poder actuar ante este tipo de situaciones, será necesario que como docentes nos mostremos críticos, abiertos, con imaginación creadora, capaces de utilizar adecuadamente esos textos, recuperando las propuestas que en ellos aparezcan sin por ello dejar de considerar los intereses y necesidades propias del grupo, como así también las características del contexto socio-cultural.

Desde nuestras prácticas implica pasar de la simple transmisión de conocimientos, verdades o técnicas, a crear una verdadera estimulación donde primen los métodos, los modelos y las estrategias sobre los contenidos conceptuales, donde inducir, resolver, decidir, deducir, representar, verbalizar, explorar, investigar, trabajar con otros, respetar las ideas de los otros y fundamentar las propias, sean acciones que enmarquen la nueva dinámica y resitúen nuestras coordenadas desde la disciplina, desde el rol y desde la diversidad cultural y geográfica en la que nos desempeñemos.

De los seis a los doce años, promedio, los cambios que se producen en los niños y las niñas son muy grandes en todas las etapas de su desarrollo. En el primer y segundo año, el aprendizaje de la lectura y la expresión oral condicionan fuertemente los aprendizajes matemáticos; aunque sistemáticamente se realicen actividades de manipulación, la comunicación oral y visual es un aspecto fundamental en el progreso del aprendizaje matemático.

En el primer ciclo, el desarrollo de la percepción espacial se encuentra en su fase decisiva, permitiendo un dominio del espacio, superior al del Nivel Inicial. También es característico en él, un fuerte avance de la Numeración como sistema estructurado. Entre el primer y segundo ciclo la observación se enriquece con detalles, au-

menta la competencia en la planificación de trabajos.

El segundo ciclo es el de la reorganización de las operaciones, la introducción a la medida y un gradual del análisis de las relaciones espaciales. Hay en esta etapa muchos conceptos y procesos iniciados en la anterior que continuarán en el tercer ciclo, como las fracciones, los decimales la medida de longitud y superficie, la clasificación de figuras bi y tridimensionales, los procesos de comparación multiplicativos y el sentido de azar. En este ciclo también es el momento de iniciar el aprendizaje de conceptos y relaciones que continuarán en el próximo ciclo.

El niño y la niña de séptimo año de la E.G.B., no son tan diferentes a los de sexto año, porque los cambios son graduales. La capacidad de hacer trabajos con mayor autonomía no justifica que se puedan hacer cambios radicales en el sentido de suprimir las situaciones concretas y el trabajo personal, por explicaciones dadas por docentes y actividades que impliquen un trabajo de resolución mecánica.

CRITERIOS PARA LA EVALUACION

La evaluación de los procesos de aprendizaje y de enseñanza por ser inherentes a ellos es una tarea que forma parte de la práctica diaria del docente y le permite valorar y mejorar su acción educadora.

Desde un enfoque cognitivo-constructivista la evaluación deberá tener en cuenta tanto la comprensión conceptual como el proceder de los alumnos y será más valiosa cuanto menos se diferencie de las propias actividades de aprendizaje.

Los conceptos matemáticos están contruidos de manera que unos están relacionados con los otros en diversos sentidos, como dependencia estricta, como aplicación, como interdisciplinarios,

etc.. Así, por ejemplo, los decimales están ligados con las fracciones y generalizan los naturales; la medida relaciona números y figuras. Por ello habrá momentos en que el docente tendrá que plantear una evaluación de tipo inicial (diagnóstica) que le permita percibir dificultades, concepciones previas (erróneas o no) y constatar si los conocimientos esenciales para un nuevo aprendizaje ya están adquiridos.

El análisis de las estrategias generadas por los niños y las niñas al resolver problemas y la comunicación y defensa que hagan de los procedimientos que utilizan darán al docente y a los niños y las niñas información fehaciente acerca de las conceptualizaciones y competencias metodológicas que han logrado.

Los conceptos son una parte fundamental del conocimiento matemático que se construye en distintos contextos y a través del tiempo; evaluar su comprensión implica adaptarse al momento evolutivo del alumnado y al trabajo realizado.

Para evaluar el grado de comprensión de un concepto ha que ver si el niño y la niña son capaces de:

- Utilizar un concepto para resolver una situación.

- Identificar el concepto a partir de ejemplos concretos.

- Dar ejemplos o contraejemplos de un concepto.

- Reconocer un concepto a partir de una representación dada.

- Usar modelos, dibujos, diagramas o símbolos para expresar un concepto.

- Identificar algunas propiedades del concepto.

- Reconocer diferentes interpretaciones de un concepto.

- Comparar y contrastar conceptos.

- Definir el concepto a partir de enumerar sus partes y propiedades que le caracterizan.

El conocimiento de los procedimientos se mide tanto por su grado de aplicación como por la capacidad de adaptarlo a situaciones nuevas y su grado de conocimiento se puede determinar si el niño o la niña son capaces de:

- Saber cuándo hay que usar un procedimiento.
- Usarlo de manera correcta y eficaz.
- Reconocer si un procedimiento es correcto o no de manera empírica.
- Explicar las razones de los pasos de un procedimiento.
- Adaptar o modificar procedimientos conocidos e inventar nuevos.

En cuanto a lo actitudinal el docente como observador del alumnado en su vida escolar podrá descubrir, describir y explicar la confianza que tienen en el uso de las matemáticas para resolver situaciones cotidianas, su interés por hacer matemática, su autonomía en el trabajo, el gusto por las tareas grupales, la tendencia a interrogarse y contrastar la información recibida y la perseverancia y flexibilidad en la aplicación de sus ideas y en la aceptación de la de otros.

El docente que observa cómo hacen el trabajo, escucha qué preguntas hacen, cómo definen sus ideas, cómo se comunican con los compañeros durante el trabajo en grupo acercándose para aclarar dudas puntuales, realiza una evaluación continua, de seguimiento o formativa.

BIBLIOGRAFIA

- Alsina y Otros *Enseñar Matemáticas* Edit. Grao (1996)
- Bollas García y Sánchez Ramirez *De la Calidad a la Cantidad en la Representación Gráfica de las Cantidades* Vo1 6 - Grupo Editorial Iberoamericana México (1994)
- Brousseau, G. *Fundamentos y Métodos de la*

Didáctica de la Matemática Traducción: Fregona, D. FAMAC. Argentina (1993)

Brousseau, G. *Qué pueden aportar a los enseñantes los diferentes enfoques de la Didáctica de las Matemáticas* Enseñanza de las Ciencias Vo1 8.3 Madrid (1990)

Bruer, John T. *Escuelas para pensar* Edit. Paidós. Temas de Educación - Cap. 4

Castelnuovo, E. *Geometría Intuitiva* Ed. Trillas (1985)

Castro, Rico y otros *Números y Operaciones* Edit. Síntesis (1992)

Chamorro, C. *Los procesos de aprendizaje en Matemática y sus consecuencias metodológicas en primaria* Rev. Uno - N° 4 - (1995) Edit. Grao.

Charnay, R. *Aprender por medio de la Resolución de problemas* Grand 42 - Universidad Nacional del Comahue. Río Negro.

Chemello y otros *Didácticas Especiales La Matemática y su Didáctica: Nuevos y Antiguos Debates*. Aique. Bs.As. (1994) 3era Edición

Duhalde M, Cuberes M. *Encuentros Cercanos con la Matemática* Aique (1996)

Galves, Navarro y otros *Aprender Matemática con Calculadora* M.E.C.E. Ministerio de Educación de Chile (1994)

Gascón, Joseph *El Papel de la Resolución de Problemas en la Enseñanza de las Matemáticas* Rev. Educ. Matemática - Vo1 6 - Grupo Edit. Iberoamericana (1994)

Giménez, Joaquín *Lenguaje verbal y Matemáticas* Revista Suma N° 16 (1994) Edita: Fed. Española de Prof. de Matemáticas - Huelva. España

Lemer de Zunino *La Matemática en la Escuela Aquí y Ahora* - Aique (1994)

Orton, A. *Didáctica de las Matemáticas* Ed. Morata (1990)

Parra, C., Saiz, I. (Compiladoras) *Didáctica de la Matemática. Aportes y Reflexiones* Paidós. Bs. As.- Barcelona - Madrid

Perales, Palacios *La resolución de problemas, una revisión estructurada* Rev. Enseñanza de las Ciencias. Facultad de Cs. de la Educación. Ed. Granada (1993)

Pérez, Pascual *Actividades de probabilidad para la enseñanza primaria* Revista Uno N° 5 - Pág. 113 - 121. Edit. Grao

Perero, M. *Historias e Historietas de Matemáticas* Grupo Edit. Iberamericana (1994)

Rey, M. E. *Didáctica de la Matemática 1- Ed.* Estrada (1987)

Rey, M. E. *Seis Ensayos en busca del Pensamiento Perdido - Reflexiones sobre procesos de aprendizaje* Magisterio del Río de la Plata. Bs.As. (1993)

Rochelle G. y otros *Curriculum y Cognición* Cap. 4 Aique. Grupo Editor (1989)

Sadosky, Patricia *Pensar la Matemática en la Escuela* F. Cs. Exactas de la UBA

Santalo, Luis *Matemática y Sociedad* Edit. Docencia

Serra y otros *Experimentos en la clase con las Matemáticas de Primaria* Rev. Uno N° 7 - (1996)

Schoenfeld, Alan *Ideas y Tendencias en la Resolución de Problemas* O.M.A. (1995)

Viera, Ana María *Matemática y Medio. Ideas para favorecer el Desarrollo Cognitivo Infantil* Diada Editores - Sevilla (1991)

LENGUA

FUNDAMENTACION DEL AREA

El lenguaje es un fenómeno eminentemente social y cultural. Como medio de comunicación es uno de los más estructurados de la sociedad y sirve al hombre para:

- Testimoniar su paso por la historia y crear su cultura.
- Elaborar diversidad de representaciones de la realidad.
- Regular acciones y autoregularse.
- Comunicarse con otros en diversidad de entornos, en forma inmediata o diferida.

El lenguaje es además una herramienta para construir representaciones del mundo, apropiarse del conocimiento y realizar diversidad de aprendizajes. En consecuencia, el lenguaje también está vinculado al dominio de habilidades no estrictamente lingüísticas y está directamente relacionado con el desarrollo cognitivo del sujeto.

El estudio del lenguaje aparece como un conjunto complejo de problemáticas que desbordan el campo de la lingüística clásica. En la actualidad constituye un campo interdisciplinario donde tienen lugar tanto los aportes humanísticos como las formalizaciones matemáticas.

De este modo, hablar de Ciencias del Lenguaje implica revisar el cruce de múltiples disciplinas que aportan su especificidad para comprender características del mensaje oral y escrito, la naturaleza de los procesos de producción, percepción y recepción del lenguaje.

Saber una lengua implica no sólo saber, sino fundamentalmente saber *hacer*: producir, comprender, repetir, reformular, recrear diversidad

de enunciados. Ante esta multiplicidad de procesos, la didáctica de la lengua se constituye también como una interdisciplina, cuyas reflexiones integran aportes y orientaciones sobre el qué, cómo, cuándo, por qué y para qué enseñar y aprender el complejo de saberes que constituyen la lengua.

¿Para qué enseñar Lengua en la E.G.B.?

Durante mucho tiempo una de las demandas centrales de la sociedad a la escuela fue que los niños y las niñas aprendieran a leer y escribir. La complejización del mundo moderno hace que estos conocimientos resulten ya insuficientes. Por lo tanto, se espera que en la escuela se incentive a los niños y las niñas:

- a leer con mayor precisión, textos cada vez más variados y complejos,
- a escribir con ajuste a distintos formatos e intencionalidades.

La sociedad actual reclama a la escuela el desarrollo de nuevas competencias para responder a un mundo de problemáticas diversificadas. Dentro de la variedad de competencias exigidas cobran un lugar central las competencias comunicativas del alumno por su valor instrumental decisivo en la inserción social y la adquisición de los conocimientos en general.

De tal modo, la lengua en la E.G.B. deberá considerarse como una herramienta para representar y comunicar deseos, expectativas, emociones, recuerdos, vivencias, sentimientos; para obtener y ofrecer información y para regular acciones.

Es responsabilidad de este Nivel:

- Ofrecer igualdad de posibilidades para que el niño y la niña alcancen el domi-

ni0 lingüístico y comunicativo que exige la participación en la vida social.

Potenciar el desarrollo comunicativo y lingüístico de los niños y las niñas.

De esta manera el docente de primero y segundo ciclo de E.G.B. deberá partir del lenguaje real de los niños y las niñas, de su competencia lingüística y comunicativa y favorecer situaciones de intercambio que permitan a los mismos apropiarse y producir distintos tipos de discursos orales y escritos. Además de respetar la competencia lingüística y comunicativa, deberá tener en cuenta:

- El desarrollo socio-afectivo de cada educando.

- Las características propias del pensamiento infantil.

- Las potencialidades cognitivas de los niños y las niñas, las cuales en un marco escolar deberán ser recuperadas desde espacios de ayuda ofrecidos por adultos competentes.

- El medio socio-cultural del cual provienen.

- Las variedades de lengua y registros que manejan en sus actos de habla.

Cabe destacar que en contextos lingüísticamente desfavorecidos, la escuela, en el 1º y 2º Ciclo de la E.G.B., deberá recuperar los diagnósticos y problemáticas lingüísticas emergentes, como así también generar estrategias de trabajo diferenciadas para garantizar la igualdad de posibilidades comunicativas en distintos contextos.

En las zonas de nuestra provincia donde perduran aún manifestaciones de la lengua y o cultura mapuche, sera sin duda enriquecedor abrir espacios de participación e intercambio para explorar sus formas discursivas orales, escritas y el patrimonio literario de las mismas.

Con el fin de respetar y jerarquizar la diversidad lingüística como así también favorecer la preservación cultural sin forzar la adopción de un sistema de escritura externo ala comunidad usuaria, corresponderá al 1º y 2º Ciclo de la E.G.B. discutir y definir institucionalmente:

- El nivel de inclusión de la lengua como contenido escolar. Es decir, deba decidir si la enseña en su dimensión oral y escrita, o en ambas. La toma de esta decisión se vincula con:

- Las características de uso que la lengua tiene en la comunidad (¿se usa en forma oral?, ¿se usa en forma escrita?, ¿se conserva el patrimonio literario?, ¿se trata de una manifestación esporádica o cotidiana?)

- Los grados de formalización de la lengua, ya que su inclusión en cualquiera de las dimensiones anteriores requiere una acción sistemática de la escuela.

La decisión jurisdiccional de brindar un espacio a este tema obedece al propósito de rescate y difusión de todas aquellas manifestaciones culturales que favorecen el sentimiento de pertenencia e identidad regional en el niño y la niña.

No obstante, cabe tener en cuenta que es función de la escuela la transmisión de la lengua oficial del país, aquella que permite la circulación de las personas en los distintos ámbitos de la comunidad hispano-hablante.

Las investigaciones realizadas con niños de clases marginales muestran cómo las condiciones de pobreza influyen en la posibilidad de acceder a órdenes universales de significado, es decir aquellos contenidos no necesariamente vinculados a los contextos referenciales inmediatos.

La escuela debe, entonces, procurar que en la enseñanza de la lengua el niño y la niña no pierdan sus códigos de origen, pero a su vez accedan a códigos universales elaborados que

le permitan tener igualdad de oportunidades en la vida social adulta.

Rol del docente que enseña Lengua en el 1º y 2º Ciclo de la E.G.B.

El acceso equitativo del niño y la niña a los códigos socialmente legitimados como es el uso de la lengua, no se alcanza en un proceso espontáneo y natural sino que se construye en un contexto interactivo donde un adulto competente (el docente) propicia espacios de ayuda que permiten al niño acercarse a las metas que la sociedad señala.

A continuación se enuncian algunas consideraciones generales respecto del papel que le cabe al docente en relación a la postura anteriormente explicitada:

El docente que enseña Lengua deberá:

- Conocer y diagnosticar las ideas previas de los niños y las niñas en relación a la lectura y la escritura, sus niveles reales de conceptualización, sus variedades y registros lingüísticos.
- Generar conflictos cognitivos en torno a posibles cambios conceptuales que ayuden a complejizar la estructura del pensamiento, componente central del campo lingüístico y comunicativo.
- Conocer las características del pensamiento infantil para organizar así actividades significativas .
- Conocer y respetar la diversidad lingüística.
- Trabajar con los usos reales de la lengua de sus alumnos y alumnas, teniendo en cuenta su entorno lingüístico y los factores socioculturales.
- Ampliar el abanico de registros lingüísticos de los niños y las niñas.

- Proporcionar actividades interesantes que favorezcan el proceso constructivo de los alumnos.

- Organizar aulas altamente alfabetizadoras, provistas de variedad de textos que favorezcan su lectura y la escritura.

- Propiciar eventos de lectura y escritura cada vez más complejos, según la etapa cognitiva por la que atraviesan los niños y las niñas.

- Propiciar aprendizajes significativos.

- Desarrollar estrategias novedosas que permitan tanto el aprendizaje socializado como el aprendizaje individual.

- Seleccionar el material literario y formar en sus alumnos el criterio de selección.

- Fomentar el gusto por la lectura.

- Estimular la creatividad y el espíritu de investigación de los niños y las niñas.

- Actuar como lector y escritor competente frente a sus alumnos.

EXPECTATIVAS DE LOGROS

En cuanto a la lengua oral

- Los niños y las niñas comprenderán y producirán variados discursos orales, conversacionales, narrativos, descriptivos, instructivos, expositivos, adecuándose a diferentes contextos de uso y propósitos, valorando y respetando la producción propia y ajena.

- Reconocerán y fundamentarán sencillamente puntos de acuerdo y desacuerdo.

- Desarrollarán e incrementarán el respeto por los turnos de intercambio.

- Desarrollarán la capacidad de escucha activa como medio para la comprensión de comunicaciones orales sencillas y cotidianas.

- Leerán en voz alta con fines expresivos y comunicativos.

En cuanto a la lengua escrita

- Reconocerán la función social y personal de la escritura en situaciones cotidianas.

- Identificarán los diversos textos de su entorno y los distinguirán desde las funciones sociales dominantes en los mismos (comunica - entretiene - informa - ordena, etc.).

- Comprenderán autónomamente breves textos narrativos, descriptivos, instructivos, epistolares.

- Producirán individual y grupalmente breves textos narrativos, descriptivos, instructivos y epistolares.

- Utilizarán estrategias de lectura adecuadas al tipo de texto.

En cuanto a la reflexión sobre los hechos del lenguaje

- Los niños y las niñas realizarán sencillas reflexiones metalingüísticas a partir de los diversos usos orales y escritos de la lengua, contando con la mediación docente y la colaboración del grupo de pares.

- Reflexionarán grupal e individualmente sobre pautas de adecuación de los discursos orales producidos.

- Reconocerán individual y grupalmente los siguientes aspectos textuales:

- Siluetas textuales.

Estructura de la narración, descripción, exposición e instrucción escrita, formato de la carta.

- Diferenciación de información central y periférica en textos sencillos y breves.

- Reconocimiento de intencionalidades explícitas en textos sencillos y breves.

- Reconocerán las distintas unidades de la escritura: texto, párrafo, oración, palabra, sílaba y letra.

- Identificarán los cuatro tipos de letras (mayúscula, minúscula, imprenta, cursiva).

En cuanto al hecho literario

- Los niños y las niñas utilizarán la palabra como herramienta creativa para la producción de sencillos textos literarios.

- Seleccionarán y leerán literatura autoral de distintos géneros desde el gusto personal y con el aporte del docente y del grupo de pares.

- Participarán en la organización y administración de la biblioteca áulica y practicarán habitualmente la lectura de textos completos.

- Afianzarán el gusto por la literatura oral y autoral desde propuestas lúdicas vivenciales y creativas.

CRITERIOS PARA LA SELECCION Y ORGANIZACION DE LOS CONTENIDOS

Criterios considerados

Para efectivizar la selección y organización de contenidos se tienen en cuenta los siguientes criterios:

Significatividad y Relevancia Social

Los contenidos seleccionados y secuenciados parten de una concepción de la lengua como disciplina escolar pero también como objeto socio-cultural. Promueven el conocimiento de todos los discursos de circulación social como así también de sus mecanismos de producción y comprensión en distintos contextos de uso. Los contenidos de lengua a enseñar son relevantes para la vida cotidiana del individuo.

Desarrollo cognitivo

Los contenidos seleccionados y secuenciados tienen en cuenta el desarrollo cognitivo del sujeto. Este tiene que ver con el valor del lenguaje como instrumento de organización y de representación del pensamiento y de la reali-

dad. Se parte del rescate de los saberes previos y se cuenta con la ayuda de un docente-adulto quien mediará con sus conocimientos para que los contenidos del área favorezcan verdaderos saltos conceptuales desde los cuales será posible que los niños y las niñas:

- Perfeccionen habilidades y estrategias lingüísticas y comunicativas.
- Reestructuren representaciones mentales sobre el propio lenguaje.
- Perfeccionen modelos y estructuras discursivas, sintácticas, léxicas, morfológicas, fonológicas.
- Amplíen sus posibilidades comunicativas.
- Recuperen sus usos lingüísticos y a partir de ellos realicen reflexiones metalingüísticas cada vez más complejas.
- Fortalezcan *sus* conceptualizaciones sobre el uso de la lengua.
- Enriquezcan y afiancen procedimientos lingüísticos y comunicativos.

Es necesario aclarar que los procesos anteriormente mencionados poseen un valor instrumental en los mecanismos de adquisición del conocimiento en general.

Significatividad disciplinar

Los contenidos seleccionados y secuenciados guardan también una estrecha relación con la lógica disciplinar,

Se refieren a un conjunto de competencias o saberes que se vinculan tanto con el saber como con el *saber hacer*.

Son contenidos que se sustentan en la Semiótica, la Sociolingüística, la Pragmática y las diversas teorías sobre el discurso, y que tienden a que los niños y las niñas afiancen sus competencias lingüísticas y desarrollen las competencias comunicativas necesarias para comunicarse en situaciones diversas.

El desarrollo de la competencia comunica-

tiva necesita tanto de los conocimientos brindados por esas disciplinas como de la reflexión sistemática sobre los usos comunicativos.

Por lo tanto en la secuenciación de contenidos se tendrá en cuenta, en primer término, el uso y la reflexión sobre los discursos prácticos de los niños y las niñas y luego, en forma gradual, se avanzará hacia un trabajo de producción, comprensión y reflexión de discursos cada vez más complejos y formales, cada vez más cercanos a la lengua estándar.

Determinación y fundamentación de los

Ejes

Los Contenidos Básicos Comunes para el 1° y 2° Ciclo de la Educación General Básica están organizados en Bloques, los cuales no responden a la estructura epistemológica de la disciplina

Es necesario destacar que el uso del lenguaje puede realizarse de cuatro maneras distintas según el rol que desempeñe el sujeto en el proceso de comunicación; es decir según actúe como emisor o como receptor y según se trate de un mensaje oral o escrito. Esto implica un desarrollo paralelo de las cuatro habilidades básicas e instrumentales de la lengua: hablar - escuchar - leer y escribir, que incluyen microhabilidades específicas.

Llevada esta consideración al campo didáctico y haciendo referencia al 1° nivel de concreción del currículum, se puede hablar de tres ejes vertebradores y complementarios:

Lengua oral, uso y reflexión.

Lengua escrita, uso y reflexión.

Literatura.

A partir del 2° y 3° nivel de concreción el docente deberá reorganizar estos ejes teniendo en cuenta:

- Las cuatro habilidades mencionadas anteriormente: hablar - escuchar - leer y escribir (y

las micro-habilidades incluidas en ellas) orientadas al uso de la lengua en situaciones comunicativas diversas.

- Un análisis de la realidad social y cultural en la que está inserta la Institución.

- Un diagnóstico de la realidad sociolingüística de la cual provienen los niños y las niñas.

Esto implica: la consideración especial del lenguaje propio de zonas urbanas, urbano-marginales, rurales y de zonas de bilingüismo.

- La alfabetización emergente de sus alumnos, como así también el desarrollo de las competencias lingüística y comunicativa.

- La necesaria vinculación con las restantes áreas del curriculum

En cuanto a la determinación de los ejes anteriormente realizada se considera importante diferenciar el eje de **Lengua oral** del eje de **Lengua escrita** ya que poseen diferencias importantes en cuanto a su sistema, unidades y complejidad de las estrategias de producción y comprensión involucradas.

- Durante el 1º y 2º Ciclo de la E.G.B. uno de los desafíos mayores de la escuela es provocar y acompañar el pasaje de los usos orales a los escritos, afianzando las estructuras propias de estos últimos.

La reflexión metalingüística se concibe en permanente vinculación con los ejes de la lengua oral y escrita, teniendo en cuenta que involucra procedimientos, conceptos y actitudes tendientes a:

- Mejorar los procesos de producción y comprensión oral y escrita del niño y de la niña.

- Estimular el desarrollo del pensamiento en general como soporte de la adquisición del conocimiento en general. Por este motivo, los contenidos de este eje se enuncian unidos a los

de lengua oral y lengua escrita, ratificando así la relación permanente entre el uso y la reflexión.

El espacio ofrecido al eje de **Literatura** se relaciona con:

- El tratamiento específico que requiere este tipo de discurso.

- La necesidad de revalorizarlo como manifestación estética y artística que excede el didactismo.

Corresponde a la escuela la recuperación del patrimonio literario como Instrumento de identificación socio-cultural e histórica.

Debido a la naturaleza eminentemente instrumental de la lengua en la escuela, desde el abordaje de cada uno de los ejes vertebradores citados, se deberá enfatizar el dominio de saberes operativos, propios de lo procedimental.

En esta disciplina, contenidos conceptuales y procedimentales funcionan estrechamente relacionados con las actitudes, valores y normas que son el marco para el aprendizaje significativo de los procedimientos lingüísticos.

SECUENCIACION DE CONTENIDOS

Estos contenidos deben desarrollarse de manera espiralada. Es decir, en cada grado y ciclo se retornan los contenidos del nivel anterior y se profundizan, complejizan y sistematizan. Se los integra con los nuevos contenidos conformando una estructuración conceptual más compleja. Un mismo contenido puede atravesar todo el sistema educativo desde el Nivel Inicial; lo que varía son los niveles de complejidad con que se aborda.

1º AÑO - LENGUA ORAL: USO Y REFLEXION

CONTENIDOS CONCEPTUALES	CONTENIDOS PROCEDIMENTALES
<ul style="list-style-type: none"> - Comunicación verbal y no verbal. Variedades regionales. - Mensajes que utilizan en forma integrada sistemas de comunicación verbal y no verbal. Publicidad - Dramatizaciones, etc. - Formas en que se presentan: carteles - ilustraciones - comics - historietas - Radio - TV - Cine - Señales de Tránsito, etc. - Sistemas y elementos de comunicación no verbal: la imagen, el sonido, el gesto, el movimiento corporal. - Fórmulas sociales en intercambios cotidianos (saludos - pedidos - formas de cortesía con adecuación a la edad y conocimiento de los interlocutores). - La conversación espontánea en lengua coloquial. Recursos léxicos. - Fórmulas de apertura y cierre. Turnos de intercambio. - Conversación en presencia y mediatizada. - Preguntas/respuestas (preguntas abiertas/cerradas). - Recursos léxicos. - Dramatización. - Consignas sencillas - Instrucciones simples y seriadas con y sin apoyo gráfico. Recursos léxicos. - Narración de hechos o situaciones reales o ficticias. Estilo directo. Secuencia cronológica. - La descripción de objetos, lugares, personas, animales, según los siguientes parámetros: forma, tamaño, color y ubicación, a partir de soportes gráficos, observaciones directas o grabaciones. Léxico y construcciones correspondientes. - Elementos lingüísticos y no lingüísticos de la comunicación oral: pronunciación, articulación, entonación, pausas, gestos, postura, movimiento corporal y proxemia. 	<ul style="list-style-type: none"> - Comprensión y producción de variados mensajes empleando sistemas de comunicación verbal y no verbal. - Reconocimiento y empleo de las variedades regionales. - Establecimiento de diferencias con la lengua estándar. - Empleo y reconocimiento de variadas fórmulas de saludo según el interlocutor y las situaciones comunicativas. - Participación en conversaciones espontáneas e informales y reconocimiento de los integrantes de una conversación, de los roles que cumple cada uno y de dónde y cuándo dialogan. - Práctica de fórmulas de apertura y cierre. - Práctica de la diferenciación de los turnos de intercambio. - Práctica de la conversación en presencia y mediatizada. - Práctica de la escucha atenta ante interlocutores presentes o mediatizada a través del teléfono, la radio o la televisión. - Ampliación del repertorio léxico. - Participación en dramatizaciones sencillas de la vida familiar y escolar y ficticias. - Comprensión, ejecución y formulación de consignas sencillas, simples y seriadas con y sin apoyo gráfico. - Comprensión y elaboración de narraciones breves, reales o ficticias. Práctica de la escucha atenta de la narración. Práctica de la renarración. - Observación, análisis y clasificación de rasgos para describir o caracterizar. - Reconocimiento de descripciones y empleo en contextos significativos. - Elaboración de descripciones de objetos, lugares, personas y animales, a partir de apoyo gráfico y observaciones directas o grabaciones. - Utilización de un léxico cada vez más preciso y de variedad de estructuras. - Audición y producción de textos orales atendiendo a sus elementos lingüísticos y no lingüísticos. - Pronunciación correcta a través de la reproducción de trabalenguas, rondas, juegos de sustitución de vocales y consonantes, de pausas, de ritmos (trabajo específico con sonidos problemáticos)

2º AÑO - LENGUA ORAL: USO Y REFLEXIÓN

CONTENIDOS CONCEPTUALES	CONTENIDOS PROCEDIMENTALES
<ul style="list-style-type: none"> - Comunicación verbal y no verbal. Variedades regionales - Mensajes que utilizan en forma integrada sistemas de comunicación verbal y no verbal. Publicidad - Dramatizaciones, etc. - Formas en que se presentan: carteles - ilustraciones - comics - historietas - Radio - TV - Cine - Señales de Tránsito, etc. - Sistemas y elementos de comunicación no verbal: la imagen, el sonido, el gesto, el movimiento corporal. - Fórmulas sociales en intercambios cotidianos (saludos, pedidos, formas de cortesía con adecuación a la edad y conocimiento. - La conversación espontánea y dirigida. Fórmulas de tratamiento. Turnos de intercambio. Fórmulas de apertura [cierre - acuerdos y desacuerdos - conversación cara a cara y mediatizada. Recursos léxico. - La Dramatización. - La Entrevista en lengua estándar coloquial. - Consignas, instrucciones simples, seriadas y complejas con o sin apoyo gráfico. Recursos léxicos. - Narración de hechos o situaciones reales o ficcionales. Estilo directo. Secuencia cronológica. - La descripción de objetos, lugares, personas, animales según los siguientes parámetros: forma, tamaño, color, ubicación, características y procesos. Léxico y construcciones típicas de la descripción. 	<ul style="list-style-type: none"> - Comprensión y producción de gran variedad de mensajes empleando sistemas de comunicación verbal y no verbal. - Reconocimiento y empleo de las variedades regionales. Establecimiento de diferencias con la lengua estándar. - Empleo de variadas fórmulas de saludo según el interlocutor y las situaciones comunicativas. - Práctica de la conversación dirigida atendiendo a las fórmulas de tratamiento, turnos de intercambio y fórmulas de apertura, cierre. Diferenciación de estrategias en la conversación cara a cara y mediatizada. Mantenimiento de la unidad temática. - Práctica de la escucha atenta ante interlocutores presentes y ausentes. - Ampliación del repertorio léxico. - Participación en dramatizaciones sencillas de la vida familiar y escolar y ficcionales. - Práctica de entrevistas informales adecuadas a situaciones concretas en lengua estándar coloquial. - Comprensión, ejecución, producción y reformulación de instrucciones simples, seriadas y complejas con o sin apoyo gráfico. Iniciación en el uso adecuado de los verbos correspondientes. Ampliación del repertorio léxico. - Comprensión y producción de narraciones. Renarración. Práctica de la escucha atenta de la narración. Verificación de presencia y ausencia de datos. Rectificación de la interpretación de narraciones orales. Producción de versiones alternativas. Textualización de experiencias ordenadas no verbalizadas con apoyo de láminas, video sin voz o mímica. - Observación, análisis y clasificación de rasgos para describir o caracterizar. Reconocimiento y denominación de rasgos distintivos. - Enumeración, selección y jerarquización de rasgos. - Ampliación del repertorio léxico.

<ul style="list-style-type: none"> - Exposiciones sencillas - Argumentaciones breves. - Elementos lingüísticos y no lingüísticos de la comunicación oral: pronunciación, articulación, entonación, pausas, gestos, postura, movimiento corporal y proxemia - Comunicación verbal y no verbal. Variedades regionales <ul style="list-style-type: none"> - Mensajes que utilizan en forma integrada sistemas de comunicación verbal y no verbal. - Tipos de mensajes: publicidad, dramatizaciones. - Formas en que se presentan: carteles - ilustraciones - comics - historietas - Radio - TV - video, etc. - Sistemas de comunicación no verbal: la imagen, el sonido, el gesto, el movimiento corporal. - La conversación espontánea y dirigida: fórmulas de tratamiento. Turnos de intercambio. Para agradecimiento/respuesta. Conversación telefónica. Recursos léxicos. - La Dramatización. - La Entrevista. 	<ul style="list-style-type: none"> - Iniciación en la presentación de una persona (compañero o visitante), hecho o situación, con o sin soporte gráfico. - Iniciación en la fundamentación breve sobre temas de su interés. - Fundamentación de acuerdos y desacuerdos sobre un tema. - Audición y producción de textos orales atendiendo a sus elementos lingüísticos y no lingüísticos. - Práctica de la lectura oral respetando la correspondencia grafema-fonema y atendiendo a los elementos lingüísticos y no lingüísticos. - Pronunciación correcta a través de la reproducción de trabalenguas, rondas, juegos de sustitución de vocales y consonantes, de pensar, de ritmos (trabajo específico con sonidos problemáticos) - Comprensión y producción de variados mensajes empleando sistemas de comunicación verbal y no verbal. - Reconocimiento y empleo de las variedades regionales. Establecimiento de diferencias con la lengua estándar. - Adecuación del registro a diferentes situaciones comunicativas. - Práctica de la escucha atenta en conversaciones espontáneas y dirigidas. - Participación en conversaciones espontáneas y dirigidas en presencia de interlocutor y mediatizadas. Diferenciación de turnos y estrategias. Selección de fórmulas de tratamiento adecuadas. Mantenimiento de la unidad temática. - Reconocimiento de la intencionalidad explícita en conversaciones informales. - Intervención en conversaciones telefónicas, registrando por escrito mensajes breves. Ampliación del repertorio léxico. - Participación en dramatizaciones con un rol prefijado. Interpretación de roles jugados por otros. - Práctica de entrevistas con adecuación al registro correspondiente a situaciones comunicativas concretas, en lengua estándar coloquial. - Formulación e interpretación de preguntas abiertas/cerradas. - Reconocimiento de preguntas y respuestas pertinentes/no pertinentes.
---	---

3º AÑO - LENGUA ORAL: USO Y REFLEXION

CONTENIDOS CONCEPTUALES	CONTENIDOS PROCEDIMENTALES
<ul style="list-style-type: none"> - Consignas. Instrucciones simples, seriadas y complejas. Recursos léxicos. - Narración de hechos o situaciones reales o ficcionales. Estilo directo. Secuencia cronológica. - La descripción de objetos, lugares, personas, animales según los siguientes parámetros: forma, tamaño, color, ubicación, características y procesos. Estructura. Enumeración. Léxico y construcciones correspondientes. - Exposiciones sencillas - Argumentaciones breves - Elementos lingüísticos y no lingüísticos de la comunicación oral: pronunciación, articulación, entonación, pausas, gestos, postura, movimiento corporal y proxemia. 	<ul style="list-style-type: none"> - Comprensión, ejecución, producción y reformulación de instrucciones simples, seriadas y complejas con o sin apoyo gráfico, utilizando con precisión los verbos correspondientes. - Ampliación del repertorio o léxico. - Comprensión y producción de narraciones.. Renarración. Verificación de presencia y ausencia de datos. Rectificación de la interpretación de narraciones orales. Producción de versiones alternativas. - Textualización de experiencias no ordenadas ni verbalizadas con apoyo de laminas. - Observación, análisis y clasificación de rasgos distintivos para describir o caracterizar. Reconocimiento y denominación de rasgos distintivos. - Enumeración, selección, jerarquizacion de datos. - Análisis, selección, jerarquización y estructuración del repertorio léxico. - Elaboración de un texto expositivo sencillo con soporte gráfico. - Fundamentación de opiniones sobre un tema de su interés - Fundamentación de acuerdos y desacuerdos sobre un tema. - Audición y producción de textos orales atendiendo a los elementos lingüísticos y no lingüísticos. - Pronunciación correcta a través de la reproducción de trabalenguas, rondas, juegos de sustitución. - Práctica de la lectura oral respetando la correspondencia grafema-fonema y los signos de puntuación. - Recitación de poemas sencillos con articulación y entonación.

**Contenidos Actitudinales Generales
de la Lengua Oral**

- Escucha atenta y respetuosa de la palabra del otro.
- Confianza en las propias posibilidades para entablar comunicaciones eficaces.
- Respeto por las distintas variaciones lingüísticas.
- Valoración de las lenguas y elementos culturales tradicionales de la comunidad que se reflejan en los textos orales.

- Buena disposición para respetar los momentos de intervención oral, teniendo en cuenta las reglas que permiten el intercambio comunicativo
- Actitud positiva para buscar las palabras y las formas adecuadas en las distintas manifestaciones orales.
- Reflexión crítica sobre las manifestaciones propias y ajenas
- Actitud crítica ante los mensajes de los medios masivos de comunicación.

1º AÑO - LENGUA ESCRITA: USO Y REFLEXION

CONTENIDOS CONCEPTUALES	CONTENIDOS PROCEDIMENTALES
<p>- Significación social y personal de la lengua escrita. Funciones de la lectura y la escritura en distintos usos y contextos. Convenciones básicas de la lengua escrita.</p> <p>- Lengua oral y lengua escrita: diferencias y semejanzas.</p> <p>- Correspondencia entre fonema y grafema.</p> <p>- Portadores de texto: funciones y ámbitos de circulación.</p> <p>- Tipos de texto: lista, ayuda memoria, instrucción, consigna, carta, esquila y tarjeta de invitación, regla de juego, narración breve, receta, viñeta, poesía, diccionarios, revistas, periódicos.</p> <p>La lectura: funciones y usos.</p> <p>Estrategias perceptivas, cognitivas y lingüísticas de la lengua escrita.</p>	<p>- Experimentación de la función social y personal de la lengua escrita en distintos contextos.</p> <p>- Comparación entre la lengua oral y la lengua escrita: usos, ámbitos de circulación y características.</p> <p>- Reconocimiento de correspondencias entre distintos fonemas y grafemas y sus agrupaciones: un fonema/un grafema; un fonema/varios grafemas; un grafema/varios fonemas; un grafema/ningún fonema. Práctica de discriminación visual y auditiva de palabras, letras y sílabas. Acento, entonación y pausas. Tildes (discriminación entre sílaba átona y tónica). Práctica de la variación de entonación en la lectura y cambio de significado.</p> <p>- Reconocimiento de portadores textuales sencillos de la vida familiar y escolar. Selección y clasificación de los diferentes tipos de textos, según propósitos y ámbitos de circulación.</p> <p>Lectura Identificación y experimentación de distintos usos sociales y propósitos de la lectura: para informar, para comunicar, para actuar a partir de instrucciones, para recrear. Escucha atenta de lecturas en forma oral, realizadas por adultos expertos y estudiantes, atendiendo a la articulación, la pronunciación y la entonación. Cotejo de</p>

<p>Estrategias perceptivas de la lectura</p>	<p>interpretación de lo leído.</p> <ul style="list-style-type: none"> - Empleo de estrategias perceptivas de la lectura - Reconocimiento visual del texto: título, subtítulo, cuerpo del texto, párrafo, oraciones, palabras, letras. - Dirección y sentido de la escritura, linealidad, distribución en el papel, separación de palabras, márgenes, tipos de letras (mayúscula-minúscula), ilustraciones.
<p>Estrategias cognitivas de la lectura</p>	<ul style="list-style-type: none"> - Empleo de estrategias cognitivas de la lectura en textos adecuados al nivel: - Anticipación; elaboración de hipótesis; verificación o rectificación de las hipótesis predictivas. - Confrontación de lecturas.
<p>Estrategias lingüísticas de la lectura</p>	<ul style="list-style-type: none"> - Empleo de estrategias lingüísticas de la lectura en textos adecuados al nivel: - Identificación de información explícita en los textos leídos. - Reconocimiento de secuencias en narraciones sencillas, y en instrucciones. - Identificación del propósito del texto. - Reconocimiento de secciones y elementos caracterizadores de un periódico. - Reconocimiento y experimentación de distintas modalidades de lectura: intensiva y extensiva: individual y colectiva; silenciosa y en voz alta. - Práctica permanente de la lectura en voz alta en el aula, empleando la pronunciación, el ritmo y la entonación adecuados a su contenido. - Oralización de textos previamente leídos en silencio y comentados luego con el docente y el grupo de pares. - Práctica de la lectura colectiva en el aula. - Práctica de la lectura crítica de algunos programas de televisión y de propagandas sencillas. - Práctica de la lectura en la biblioteca del aula.
<p>La Escritura: Funciones y usos</p>	<ul style="list-style-type: none"> - Escritura: - Análisis, producción y comparación de formas gráficas no lingüísticas y lingüísticas. - Comparación de mensajes orales y escritos. - Identificación y experimentación de distintos usos sociales y personales de la escritura (informar, comunicar, actuar, orientar, recrear, emocionar, recordar, jugar, invitar, preguntar, etc.)

<p>Estrategias cognitivas de la escritura</p>	<ul style="list-style-type: none"> - <i>Comprensión y producción de textos escritos a partir de la propia experiencia y aprendizajes previos.</i> - Observación y experimentación con distintos formatos textuales correspondientes al nivel. - Producción de textos teniendo en cuenta la secuencia cronológica; correlación temporal; conectores propios de la narración; instructivo breve; carta familiar; tarjetas de invitación. <p>- Estrategias cognitivas de la escritura:</p> <ul style="list-style-type: none"> - Planificación determinando propósito, situación comunicativa, destinatario, silueta, información. - Redacción de borradores: reescritura, teniendo en cuenta el nivel de conceptualización de los niños y las niñas. Versión final. Confrontación de escrituras.
<p>Estrategias lingüísticas de la escritura</p>	<p>- Estrategias lingüísticas de la escritura:</p> <ul style="list-style-type: none"> - Producción individual y grupal de textos atendiendo a diferentes propósitos e intenciones. - Determinación del lector para quien se escribe. - Selección de la variedad adecuada. - Organización del texto según la estructura textual correspondiente. - Selección de estrategias de escritura adecuadas para la elaboración de narraciones breves, cartas familiares, tarjetas de invitación e instrucciones sencillas. - Utilización de textos de apoyo en el proceso de producción de un texto: diccionarios, fichas, cuadernos de ortografía, textos modelos. - Producción de textos legibles, según el nivel cognitivo de los educandos. - Escritura al dictado. <p>- Reconocimiento y empleo de unidades de la lengua escrita: texto, oración, palabra, letra:</p> <ul style="list-style-type: none"> - Reconocimiento de la palabra en la oración o texto. - Reconocimiento y empleo de nombres, cualidades y acciones. - Reconocimiento y empleo de familias de palabras; sinónimos, antónimos, hiperónimos; diminutivos, aumentativos, comparativos; esferas semánticas. - Reconocimiento oral y uso de oraciones según la ac-
<p>La Reflexión</p>	

<p>sobre</p> <p>la lectura</p> <p>y escritura:</p> <p>distintos</p> <p>aspectos</p>	<p>tivas; interrogativas; exclamativas).</p> <ul style="list-style-type: none"> - Transformación oral de oraciones variando la actitud del hablante. - Reconocimiento de estructuras sintácticas que responden a las preguntas: quién, qué, cuando, dónde, cómo y por qué. - Reconocimiento de algunos textos sencillos por sus siluetas textuales: comienzo y final de un cuento; superestructura de la carta y de la invitación; disposición de un instructivo; estructura de un poema; estructura de un periódico. - Reconocimiento y experimentación de las convenciones básicas de la escritura: Sistema Alfabético. - Correspondencia fonema-grafema. - Empleo de mayúsculas, minúsculas, imprenta y cursiva. - Empleo de signos de puntuación: punto, dos puntos en el encabezamiento de las cartas, signos de interrogación y exclamación. - Conocimiento de convenciones ortográficas: (mp, mb; que, qui, r, rr; g, gu. Mayúsculas al comienzo de la oración y en los nombres propios. - Discriminación auditiva de sílabas tónicas y atonas por medio de juegos.
---	--

2° AÑO - LENGUA ESCRITA: USO Y REFLEXION

CONTENIDOS CONCEPTUALES	CONTENIDOS PROCEDIMENTALES
<ul style="list-style-type: none"> - Significación social y personal de la lengua escrita. Funciones de la lectura y la escritura en distintos usos y contextos. Convenciones básicas de la lengua escrita. - Lengua oral y lengua escrita: diferencias y semejanzas. - Correspondencia entre fonema y grafema. - Portadores de texto: funciones y ámbitos de circulación. 	<ul style="list-style-type: none"> - Experimentación de la función social y personal de la lengua escrita en distintos contextos. - Comparación entre la lengua oral y la lengua escrita: usos, ámbitos de circulación y características. - Reconocimiento de correspondencias entre distintos fonemas y grafemas y sus agrupaciones: un fonema/un grafema; un fonema/varios grafemas; un grafema/varios fonemas; un grafema/ningún fonema. Práctica de discriminación visual y auditiva de palabras, letras y sílabas. Acento, entonación y pausas. Tildes (discriminación entre sílaba átona y tónica). Práctica de la variación de entonación en la lectura y cambio de significado. - Reconocimiento de portadores textuales; sus usos, siluetas y estructuras, características..

- Tipos de texto: lista, ayuda memoria, instrucción, consigna, carta, esquila y tarjeta de invitación, regla de juego, narración breve, receta, viñeta, poesía, diccionarios, revistas, periódicos. Cuestionario breve: pregunta, respuesta, folletos, indicaciones médicas.

- **La lectura: funciones y usos.**

- **Estrategias perceptivas, cognitivas y lingüísticas de la lengua escrita.**

- Estrategias perceptivas de la lectura.

Estrategias cognitivas

de la lectura

Estrategias

lingüísticas

de la

lectura

-La lectura

- Identificación y experimentación de distintos usos sociales y propósitos de la lectura: para informar, para comunicar, para actuar a partir de instrucciones, para recrear.

- Escucha atenta de lecturas en forma oral, realizadas por adultos expertos y estudiantes, atendiendo a la articulación, la pronunciación y la entonación. Cotejo de interpretación de lo leído.

- Empleo de estrategias perceptivas de la lectura

- Reconocimiento visual del texto: título, subtítulo, cuerpo del texto, párrafo, oraciones, palabras, letras.

- Dirección y sentido de la escritura, linealidad, distribución en el papel, separación de palabras, márgenes, tipos de letras (mayúscula-minúscula), ilustraciones.

- Empleo de estrategias cognitivas de la lectura en textos adecuados al nivel:

- Anticipación; elaboración de hipótesis; verificación o rectificación de las hipótesis predictivas.

- Confrontación de lecturas.

- Empleo de estrategias lingüísticas de la lectura en textos adecuados al nivel:

- Identificación de información explícita en los textos leídos.

- Reconocimiento de secuencias en narraciones sencillas, en instrucciones y descripciones breves.

- Identificación del propósito del texto.

- Reconocimiento de secciones y elementos caracterizadores de un periódico.

- Reconocimiento y experimentación de distintas modalidades de lectura: intensiva y extensiva; individual y colectiva; silenciosa y en voz alta.

- Práctica permanente de la lectura en voz alta en el aula, empleando la pronunciación, el ritmo y la entonación adecuados a su contenido.

- Oralización de textos previamente leídos en silencio y comentados luego con el docente y el grupo de pares.

- Práctica de la lectura colectiva en el aula.

- Práctica de la lectura crítica de algunos programas de televisión y de propagandas sencillas.

- Organización de la biblioteca del aula clasificando

<p>La</p> <p>Escritura:</p> <p>Funciones</p> <p>Y</p> <p>usos</p> <p>Estrategias cognitivas de la escritura</p> <p>Estrategias lingüísticas de la escritura</p>	<p>el material según distintos criterios. Lectura y búsqueda de información en la Biblioteca del aula. - Búsqueda de vocablos en diccionarios.</p> <p>- Escritura:</p> <ul style="list-style-type: none"> - Análisis, producción y comparación de formas gráficas no lingüísticas y lingüísticas. - Comparación de mensajes orales y escritos. - Identificación y experimentación de distintos usos sociales y personales de la escritura (informar, comunicar, actuar, orientar, recrear, emocionar, recordar, jugar, invitar, preguntar, etc.) - Comprensión y producción de textos escritos a partir de la propia experiencia y aprendizajes previos. - Reconocimiento y experimentación de distintos formatos textuales correspondientes al nivel. - Producción de textos teniendo en cuenta la secuencia cronológica; correlación temporal; conectores propios de la narración. - Descripción según parámetros (forma, tamaño, color características, proceso y ubicación, repertorio léxico de sustantivos y adjetivos). - Instructivo breve; carta familiar; tarjetas de invitación. <p>- Empleo de estrategias cognitivas de la escritura:</p> <ul style="list-style-type: none"> - Planificación determinando propósito, situación comunicativa, destinatario, silueta, información. - Redacción de borradores: reescritura, teniendo en cuenta el nivel de conceptualización de los niños y las niñas. Versión final. Confrontación de escrituras. <p>- Empleo de estrategias lingüísticas de la escritura:</p> <ul style="list-style-type: none"> - Determinación del propósito de escritura a partir de la participación en Tareas o Proyectos de escritura, colectivas o individuales. - Determinación del lector para quien se escribe. Selección de las variedades lingüísticas y registros adecuados. - Organización del texto según la estructura textual correspondiente. - Reconocimiento de factores de coherencia y cohesión en textos sencillos. - Utilización de textos de apoyo en el proceso de producción de un texto: diccionarios, fichas, cuadernos de ortografía, textos modelos. - Producción de textos legibles, según el nivel cognitivo de los alumnos y alumnas.. - Escritura al dictado.
--	--

<p>La reflexión sobre la lectura y escritura: distintos aspectos</p>	<p>- Reconocimiento y empleo de unidades de la lengua escrita: texto, oración, palabra, letra: - Reconocimiento y empleo de la palabra en la oración o texto. - Reconocimiento y empleo de nombres, cualidades y acciones. - Atribución de cualidades a los nombres. - Atribución de acciones a los nombres. - Reconocimiento y empleo de familias de palabras; sinónimos, antónimos, hiperónimos; diminutivos, aumentativos, comparativos; esferas semánticas. - Reconocimiento y empleo de oraciones según la actitud del hablante: enunciativas, afirmativas y negativas; interrogativas; exclamativas. - Transformación oral y escrita de oraciones variando la actitud del hablante. - Reconocimiento y empleo de estructuras sintácticas que responden a las preguntas: quién, qué, cuándo, dónde, cómo y por qué. - Reconocimiento y empleo de concordancia de género y número entre sustantivo y adjetivo.</p>
<p>La reflexión sobre la lectura y escritura: distintos</p>	<p>- Reconocimiento y empleo de concordancia de número y persona entre sustantivo y verbo. - Transformación de oraciones mediante ejercicios de expansión, sustitución, reducción, cambio de orden. - Observación de los cambios de sentido que a veces se producen cuando se realizan cambios de orden. - Reconocimiento de algunos textos sencillos por sus siluetas textuales: comienzo y final de un cuento; superestructura de la carta familiar, partes de la invitación; disposición de un instructivo; estructura de un poema; partes de la descripción; escritura de un periódico.</p> <p>- Reconocimiento y experimentación de las convenciones básicas de la escritura: - Reconocimiento y empleo de todas las letras del abecedario. - Memorización del orden convencional de las letras en el abecedario, en la imprenta y cursiva. - Reconocimiento del trazado correcto de todas las letras y la separación entre palabras. - Reconocimiento y uso de signos de puntuación: punto seguido, punto aparte, la coma en la enumeración; los dos puntos en el encabezamiento de las cartas; signos de admiración y exclamación; guión de separación de palabras; raya de diálogo.</p>

aspectos	<ul style="list-style-type: none"> - Conocimiento de convenciones ortográficas: que-qui; r-rr; g-gu; mp-mb; ll-y; hie-hue; güe-güi; oso-a; aba; y grupos consonánticos br-bl-gr-gl. - Discriminación auditiva de sílabas tónicas y a tonas mediante juegos. - Separación correcta de sílabas al final del renglón.
----------	---

3° ANO - LENGUA ESCRITA: USO Y REFLEXION

CONTENIDOS CONCEPTUALES	CONTENIDOS PROCEDIMENTALES
<ul style="list-style-type: none"> - Significación social y personal de la lengua escrita. Funciones de la lectura y la escritura en distintos usos y contextos. Convenciones básicas de la lengua escrita. - Lengua oral y lengua escrita: diferencias y semejanzas. - Correspondencia entre fonema y grafema. <p>- Portadores de texto: funciones y ámbitos de circulación.</p> <ul style="list-style-type: none"> - Tipos de texto: lista, ayuda memoria, instrucción, consigna, carta, esquila y tarjeta de invitación, regla de juego, narracion breve, receta, viñeta, poesía, diccionarios, revistas, periódicos. Cuestionario breve, folletos, indicaciones médicas, solicitudes, manuales, enciclopedias. <p>La lectura: funciones y usos.</p> <ul style="list-style-type: none"> - Estrategias perceptivas, cognitivas y lingüísticas de la lengua escrita. - Estrategias perceptivas de la lectura. 	<ul style="list-style-type: none"> - Experimentación de la función social y personal de la lengua escrita en distintos contextos. - Comparación entre la lengua oral y la lengua escrita: usos, 5mbitos de circulación y características. - Reconocimiento de correspondencias entre distintos fonemas y grafemas y sus agrupaciones: un fonema/ un grafema; un fonema/varios grafemas; un grafema/ varios fonemas; un grafema/ningún fonema. Practica de discriminación visual y auditiva de palabras, letras y sílabas. Acento, entonación y pausas. Tildes (discriminación entre sílaba átona y tónica). Práctica de la variación de entonación en la lectura y cambio de significado. - Reconocimiento de portadores textuales sencillos de la vida familiar y escolar. - Selección y clasificación de los distintos tipos de textos, según propósitos y ambitos de circulación. <p>-Lectura</p> <ul style="list-style-type: none"> - Identificación y experimentación de distintos usos sociales y propósitos de la lectura: para informar, para comunicar, para actuar a partir de instrucciones, para recrear. - Escucha atenta de lecturas en forma oral, realizadas por adultos expertos y estudiantes, atendiendo a la articulación, la pronunciación y la entonación. Cotejo de interpretación de lo leído. <p>- Empleo de estrategias perceptivas de la lectura</p> <ul style="list-style-type: none"> - Reconocimiento visual del texto: título, subtítulo, cuerpo del texto, párrafo, oraciones, palabras, letras. - Dirección y sentido de la escritura, linealidad, distribución en el papel, separación de palabras, marge

<p>Estrategias cognitivas de la lectura</p> <p>Estrategias lingüísticas de la lectura</p> <p>La escritura:</p>	<p>nes, tipos de letras (mayúscula-minúscula), ilustraciones.</p> <ul style="list-style-type: none"> - Identificación de distintos tipos de letras en relación con su función (imprensa, mayúscula en titulares de los diarios, minúscula en las notas periodísticas; manuscrita en cartas familiares; mayúscula imprenta en carteles; indicadores, etc. - Identificación de párrafos a partir del espacio de la sangría y el punto aparte. <p>- Empleo de estrategias cognitivas de la lectura en textos adecuados al nivel:</p> <ul style="list-style-type: none"> - Anticipación; elaboración de hipótesis; verificación o rectificación de las hipótesis predictivas. - Confrontación de lecturas. - Fundamentación. <p>- Empleo de estrategias lingüísticas de la lectura en textos adecuados al nivel:</p> <ul style="list-style-type: none"> - Identificación de información explícita en los textos leídos. - Reconocimiento de secuencias en narraciones sencillas, en instrucciones y descripciones breves. - Identificación del propósito del texto. - Reconocimiento de secciones y elementos caracterizadores de un periódico. - Reconocimiento y experimentación de distintas modalidades de lectura: intensiva y extensiva; individual y colectiva; silenciosa y en voz alta. - Práctica permanente de la lectura en voz alta en el aula, empleando la pronunciación, el ritmo y la entonación adecuados a su contenido y propósito. - Oralización de textos previamente leídos en silencio y comentados luego con el docente y el grupo de pares. - Práctica de la lectura colectiva en el aula y con diferentes propósitos. - Práctica de la lectura crítica de algunos programas de televisión y de propagandas sencillas. - Organización de la biblioteca del aula clasificando el material según distintos criterios. <p>Lectura y búsqueda de información en la Biblioteca del aula.</p> <ul style="list-style-type: none"> - Búsqueda de vocablos en diccionarios. <p>- Escritura:</p> <ul style="list-style-type: none"> - Análisis, producción y comparación de formas gráficas no lingüísticas y lingüísticas. - Comparación de mensajes orales y escritos. - Identificación y experimentación de distintos usos sociales y personales de la escritura (informar, comu
---	---

<p>funciones</p>	<p>nicar, actuar, orientar, recrear, emocionar, recordar, jugar, invitar, preguntar, etc.)</p> <ul style="list-style-type: none"> - Comprensión y producción de textos escritos a partir de la propia experiencia y aprendizajes previos y acercándose a los usos convencionales de la lengua escrita. - Reconocimiento y experimentación con distintos formatos textuales correspondientes al nivel. - Producción de textos teniendo en cuenta la secuencia cronológica de la narración; partes de la misma: marco; conflicto; resolución de conflicto; correlación temporal; conectores propios de la narración; personajes - espacio - tiempo. Repertorio léxico de sustantivos y verbos.
<p>Y</p>	
<p>usos</p>	<ul style="list-style-type: none"> - Descripción según parámetros: forma, tamaño, color características, proceso y ubicación. Repertorio léxico de sustantivos y adjetivos. - Exposición breve sobre temas de estudio: jerarquización de la información. - Instructivo breve; carta familiar. Tarjetas de invitación. Poesías sencillas.
<p>Estrategias cognitivas de la escritura</p>	<ul style="list-style-type: none"> - Empleo de estrategias cognitivas de la escritura: - Planificación determinando propósito, situación comunicativa, destinatario, silueta, información. - Redacción de borradores: reescritura, teniendo en cuenta el nivel de conceptualización de los niños y las niñas. Versión final. Confrontación de escrituras.
<p>Estrategias</p>	<ul style="list-style-type: none"> - Empleo de estrategias lingüísticas de la escritura: - Determinación al propósito de escritura a partir de la participación en Tareas o Proyectos de escritura, colectivas o individuales. - Determinación del lector para quien se escribe.
<p>lingüísticas</p>	<ul style="list-style-type: none"> - Selección de las variedades lingüísticas y registros adecuados al destinatario y ala situación comunicativa. - Organización del texto según la estructura textual correspondiente. - Reconocimiento y empleo de elementos de coherencia y cohesión en textos sencillos.
<p>de la</p>	
<p>escritura</p>	<ul style="list-style-type: none"> - Utilización de textos de apoyo en el proceso de producción de un texto: diccionarios, fichas, cuadernos de ortografía, textos modelos, etc. - Producción de textos legibles, según el nivel cognitivo de los alumnos y alumnas.. - Escritura al dictado.
<p>La reflexión</p>	<ul style="list-style-type: none"> - Reconocimiento y empleo de unidades de la lengua escrita: texto, oración, palabra, letra: - Reconocimiento y empleo de la palabra en la ora

sobre el	<p>ción o texto.</p> <ul style="list-style-type: none"> - Reconocimiento y empleo del sustantivo, el adjetivo (calificativo y numeral) y el verbo. - Clasificación de palabras en sustantivos, adjetivos o verbos. - Sustitución de sustantivo, adjetivo y verbos en oraciones.
sistema íle	<ul style="list-style-type: none"> - Reconocimiento y empleo de tiempos verbales: (pasado - presente - futuro). - Cambio del tiempo verbal en oraciones. - Reconocimiento y empleo de familias de palabras, sinónimos, antónimos, hiperónimos, hipónimos, diminutivos, aumentativos, comparativos, superlativos, esferas semánticas.
escritura:	<ul style="list-style-type: none"> - Reconocimiento y empleo de oraciones en un texto. - Reconocimiento en textos propios y ajenos de oraciones que no poseen las marcas formales. - Reconocimiento de actos de habla. - Reconocimiento y transformación de oraciones según la actitud del hablante (enunciativa - afirmativas y negativas, interrogativas, exclamativas, desiderativas).
distintos	<ul style="list-style-type: none"> - Reconocimiento y empleo de estructuras sintácticas respondiente a las preguntas: quién, qué, cuándo, dónde, cómo, por qué, con quién y para qué. - Reconocimiento y Empleo de concordancia de género y número entre sustantivos y adjetivo.
aspectos	<ul style="list-style-type: none"> - Reconocimiento y empleo de concordancia de número y persona entre sustantivo y verbo. - Transformación de oraciones mediante ejercicios de expansión, sustitución, reducción, cambio de orden. - Observación de los cambios de sentido que a veces se producen cuando se realizan variaciones en el orden de la oración.
La	<ul style="list-style-type: none"> - Reconocimiento y uso de la adjetivación de un sustantivos a través de adjetivación directa o indirecta (con de, sin y con). - Reconocimiento de algunos textos sencillos por sus siluetas textuales: comienzo y final de un cuento; superestructura de la carta, partes de la invitación; disposición del instructivo; estructura del poema; partes de la descripción; estructura de un periódico.
reflexión	<ul style="list-style-type: none"> - Reconocimiento y experimentación de las convenciones básicas de la escritura: - Reconocimiento y empleo de todas las letras del abecedario, en imprenta y cursiva. - Uso del mismo tipo de letra (cursiva e imprenta) en la escritura de palabras. - Correcto ordenamiento alfabético de palabras. - Reconocimiento y uso de las mayúsculas en los
sobre	
el sistema	

<p>de escritura:</p> <p>distintos</p> <p>aspectos</p>	<p>nombres propios y al comienzo de la oración.</p> <p>-Selección del tipo de letra como clave para el lector: mayúsculas, negrita, etc.</p> <p>- Reconocimiento y uso de signos de puntuación: punto seguido, punto aparte; punto final; dos puntos en el encabezamiento de carta; dos puntos ante de una enumeración, la coma en la enumeración; signos de admiración y exclamación; guión de separación de palabras o de corte al final del renglón; raya de diálogo.</p> <p>- Conocimiento y aplicación paulatina de convenciones ortográficas: oso/a; ct; cc; mn; nn; gn; hue-hui; ll-y; y demás grupos consonánticos.</p> <p>- Discriminación auditiva de sílabas tónicas y átonas mediante juegos.</p> <p>- Reconocimiento de palabras agudas, graves y esdrújulas.</p> <p>- Separación correcta de sílabas al final del renglón.</p>
--	--

Contenidos Actitudinales Generales de la Lengua Escrita

- Valoración de la lengua escrita como medio de transmisión de la cultura y de la información.
- Confianza en las posibilidades de plantear y resolver problemas lingüísticos.
- Respeto por las propias producciones y por las producciones de los demás.
- Valoración del trabajo grupal y del intercambio comunicativo como medios para mejorar las producciones escritas propias y ajenas.

- Valoración de la claridad, el orden y la presentación de los textos escritos.
- Reflexión crítica, responsable y constructiva sobre los propios proyectos de lectura/escritura y los proyectos de los demás.
- Valoración y respeto de la diversidad lingüística regional, provincial y nacional.
- Búsqueda de la lectura y la escritura como fuentes de información y como fuentes de placer.
- Empleo cuidadoso de los libros y de los materiales impresos.
- Valoración e interés en el uso de la Biblioteca áulica y escolar.

1º AÑO LITERATURA

CONTENIDOS CONCEPTUALES	CONTENIDOS PROCEDIMENTALES
<p>Literatura oral: Juegos con el lenguaje, adivinanzas, colmos, refranes, dichos, chistes, rondas, disparates, trabalenguas, poesías.</p> <p>Leyendas, cuentos folclóricos, mitos, expresiones literarias regionales, nacionales y universales. El texto literario: diferencias con el texto informativo.</p>	<ul style="list-style-type: none"> - Utilización de la biblioteca áulica. - Producción y reproducción de sencillas poesías, adivinanzas, colmos, refranes, dichos, chistes, rondas, disparates, trabalenguas. <p>Recuperación de la literatura oral en distintos espacios del ámbito escolar social y comunitario.</p> <ul style="list-style-type: none"> - Diferenciación y exploración de las características

<p>Imágenes.</p> <p>Recursos expresivos: imágenes y metáforas.</p> <p>Juego dramático y dramatización.</p> <p>Literatura autoral:</p> <p>Poesía, características generales (ritmo, repetición).</p> <p>Narrativa: cuento, novela infantil.</p> <p>Secuencia narrativa, personajes centrales.</p> <p>Poesías narrativa y teatro regional, nacional y universal.</p>	<p>del texto literario.</p> <ul style="list-style-type: none"> - Improvisación de breves textos literarios a partir de secuencias e imágenes. - Exploración de recursos expresivos. - Participación en juegos dramáticos y sencillas dramatizaciones a partir de situaciones cotidianas y ficcionales. - Renarración de cuentos breves narrados o leídos. - Lectura placentera, producción y audición de poesías y cuentos. - Reconocimiento de la secuencia narrativa. - Identificación de detalles en una narración: ¿quién/es, cuando, dónde, cómo y porqué? - Exploración de recursos poéticos y expresivos en cuentos y poesías.
---	---

2° AÑO LITERATURA

CONTENIDOS CONCEPTUALES	CONTENIDOS PROCEDIMENTALES
<p>Literatura oral:</p> <ul style="list-style-type: none"> - Copla, cuento folclórico, características generales, formatos propios, semejanzas, diferencias. - Poesía y canción: características generales, formatos propios, manifestaciones literarias orales, regionales, nacionales y universales. - El texto literario: diferencias con el texto informativo. - Imágenes y secuencias. - Dramatización. 	<ul style="list-style-type: none"> - Utilización de la biblioteca áulica. - Producción y reproducción de coplas, cuentos folclóricos, poesías y canciones. - Recuperaciones de la literatura oral en diferentes espacios del ámbito escolar social y comunitario. - Reconocimiento y escucha de animadores culturales propios de la comunidad. - Puesta en contacto e identificación con testimonios o historias locales, regionales, nacionales y universales. - Reconocimiento de características generales del texto literario. - Reconocimiento, narración y renarración de secuencias a partir de imágenes. - Participación de sencillas dramatizaciones de situaciones ficcionales y cotidianas.

<p><u>Literatura autorral:</u></p> <ul style="list-style-type: none"> - Características del cuento y la poesía autorral. Personajes: protagonista, antagonista. - El cuento maravilloso. - Manifestaciones literarias autorales, regionales, nacionales y universales. 	<ul style="list-style-type: none"> - Lectura y producción de cuentos y poesías con énfasis en la oposición protagonista - antagonista. - Diferenciación de las características del cuento y la poesía autorral. - Reconocimiento de los formatos del cuento y la poesía. - Exploración de recursos poéticos y expresivos en cuentos y poesías.
--	--

3° AÑO LITERATURA

CONTENIDOS CONCEPTUALES	CONTENIDOS PROCEDIMENTALES
<p><u>Literatura oral:</u></p> <ul style="list-style-type: none"> - Leyendas, fábulas, romances, refranes, relaciones, colmos y otros juegos del lenguaje. Características y formatos propios. - Poesías y canciones: características generales, formatos propios. - Manifestaciones literarias orales, regionales, nacionales y universales. - El texto literario: diferencias con otros tipos de textos. - La historieta. - La dramatización. <p><u>Literatura autorral:</u></p> <ul style="list-style-type: none"> - Características del cuento, la poesía y el texto teatral. Diferencias y semejanzas. - Noción de introducción, nudo y desenlace. Conflicto, espacio, tiempo y orden. - El cuento maravilloso y otras manifestaciones literarias autorales regionales, nacionales y universales. 	<ul style="list-style-type: none"> - Utilización de la biblioteca aulica. - Participación en las tareas cotidianas de la biblioteca (organización del préstamo, actividades de promoción y extensión). - Reproducción y producción de leyendas, fábulas, romances, refranes, relaciones, colmos, poesías y canciones. - Reconocimiento de formatos propios de los discursos orales anteriores. - Reconocimiento de características propias del texto literario. - Lectura y producción de historietas. - Participación en dramatizaciones. - Reconocimiento del espectáculo teatral. - Lectura y producción de cuentos y poesías. - Diferenciación de las características del cuento, la poesía y el texto teatral. - Reconocimiento de las partes de la estructura narrativa. - Acercamiento a los conceptos de conflicto, espacio, tiempo y orden en el texto narrativo

Contenidos Actitudinales Generales de la Literatura

- Curiosidad y apertura en relación al hecho literario.
- Valoración de las manifestaciones literarias orales y autorales como parte de la identidad cultural.
- Interés por el rescate de la tradición literaria regional y afianzamiento del sentido de pertenencia de la misma.
- Apreciación placentera, valoración y cuidado de los libros.
- Placer por la exploración de distintos formatos en los textos literarios regionales, nacionales y universales.
- Aprovechamiento creativo del tiempo libre para recrearse con la lectura y los intercambios orales.

ORIENTACIONES DIDACTICAS

La formación de los niños y las niñas competentes en el uso de la lengua exige la consideración de diversidad de cuestiones metodológicas.

A continuación se explicitan algunas de ellas orientadas al 1° y 2° Ciclo de la E.G.B.

En cuanto a la lengua oral

La lengua oral deberá ser revalorizada como punto de partida para el desarrollo de habilidades comunicativas posteriores. El dominio básico de la lengua oral es una condición importante para dominar la lengua escrita (lectura y escritura) como así también para lograr una adecuada inserción social.

Se sugiere el abordaje de la oralidad:

- Desde un enfoque comunicativo y funcional.

* Considerando sus usos y funciones en variadas situaciones de intercambio.

* Atendiendo a las diversas funciones del lenguaje, variedades lingüísticas y aspectos no verbales de la comunicación oral.

Durante la puesta en práctica de las actividades de lengua oral se tendrán en cuenta los siguientes criterios en el **1° y 2° Ciclo de la E.G.B.**

Producción

Las consignas se orientarán a crear situaciones de auténtica producción oral en el aula (hablar y escuchar a partir de distintas situaciones propuestas por docentes y alumnos).

Funcionalidad

Se tenderá a generar situaciones de trabajo similares a las intervenciones sociales propias del entorno.

Interactividad

A través del discurso oral se generarán diversas situaciones de intercambio en el aula y en otros espacios de la escuela.

Sistematización

Las actividades de lengua oral y su desarrollo serán debidamente registradas, analizadas en conjunto y de este modo se sistematizarán pautas de superación del discurso oral.

Desde esta perspectiva adquiere singular importancia:

- La familiarización con variedad de registros y estilos conversacionales en diferentes situaciones comunicativas.
- El incremento del caudal de vocabulario (en cantidad, complejidad y contenido).
- La habilidad de comprensión sobre los discursos orales.
- La capacidad para reflexionar sobre el len-

guaje que se emplea en los diferentes intercambios orales.

Se sugiere al docente, como orientación general, el trabajo con discursos orales complejos y su vinculación con otras áreas. Esto sin embargo, no invalidará una tarea sistemática con unidades menores (verbales y no verbales) de la comunicación oral: pronunciación, articulación, ritmo, entonación, pausas, gestos, posturas, miradas, espacios de la comunicación.

En contextos socio-culturales donde persistan, desde el uso, manifestaciones orales de la lengua aborígen, se sugiere al docente incorporarlas:

* Como instrumento de preservación del acervo cultural propio del lugar.

* Como posibilidad de confrontación con otras manifestaciones orales propias de la lengua estandarizada.

Para concretar la inclusión de estas expresiones, se recomienda la incorporación de consultores aborígenes o miembros de esa comunidad que puedan apoyar la tarea del docente.

En cuanto a la lengua escrita

Lectura y escritura son dos actividades del lenguaje estrechamente vinculadas con el desarrollo cognitivo, social y cultural del niño. Se trata de procesos de construcción de significados y no de simples actos mecánicos de codificación y decodificación. Teniendo en cuenta lo anterior, actualmente se conceptualiza a la alfabetización como un fenómeno complejo que excede el dominio de las herramientas básicas de la lengua.

Resulta importante que el docente aborde la lectura y escritura:

- Como actividades que están fuertemente vinculadas entre sí y teniendo en cuenta que el aprendizaje de una beneficia el aprendizaje de la otra.

- Como propuestas de composición, cons-

trucción y resolución de problemas.

- Como vehículos para el desarrollo y complejización del pensamiento.

- Como posibilidades de interacción social y autodescubrimiento personal.

- Como procesos sociales y culturales.

De acuerdo a lo afirmado, los niños y las niñas en la **E.G.B.** deberán aprender a:

- Manejar diversidad de tipologías textuales.

- Caracterizar las situaciones de escritura para tomar las decisiones adecuadas (a quién escribir, para qué escribir, qué variedades, registros y formatos elegir).

- Elegir las estrategias de lectura y escritura adecuadas a cada situación.

- Controlar el propio proceso de escritura.

Todas las habilidades citadas anteriormente se trabajarán de acuerdo a las posibilidades y potencialidades cognitivas de cada nivel.

La enseñanza y la práctica de la comprensión lectora es un contenido que debe permanecer a lo largo de toda la escolaridad, específicamente en el abordaje de cada tipo de texto. Es así que, a través de variadas experiencias de lectura y escritura, los niños y las niñas deberán:

- Reconstruir sistemáticamente el significado de los textos.

- Apropiarse del texto a partir de los conocimientos previos.

- Realizar estrategias de hipotetización, verificación, inferencia, reconocimiento de léxico específico.

- Detectar las pistas o claves de comprensión (contexto de la situación y del texto, silueta textual, modalidad discursiva, títulos,

subtítulos, claves léxicas, puntuación, conectores, estructuras sintácticas) y utilizarlas en la reconstrucción del significado.

- Trabajar en la elaboración de borradores del texto para lograr la corrección y adecuación del mismo.

Resulta importante también que las experiencias didácticas planteen variaciones en los propósitos de la lectura. Esto implica que el niño y la niña lean con fines recreativos y placenteros, con fines creativos y con fines informativos (para indagar y conocer información de índole general).

Como consideraciones generales metodológicas se sugiere al docente el trabajo con proyectos de lectura y escritura que vinculen a la disciplina lengua con otras disciplinas y que faciliten a su vez la constitución de agrupaciones flexibles dentro de las Instituciones.

Cabe aclarar que el abordaje de textos completos en el marco de dichos proyectos, no invalida ni excluye la tarea de trabajar sistemáticamente con unidades menores de la lengua: oraciones, grafemas y fonemas.

En contextos socio-culturales donde persista el uso de manifestaciones escritas debidamente formalizadas de la lengua aborígena, se sugiere al docente:

- Definir el nivel de inclusión de las mismas de acuerdo al grado de relevancia social (uso más o menos asiduo) que la lengua tenga en la comunidad.

- Incorporar consultores aborígenes que conozcan la lengua en su uso escrito y puedan apoyar la tarea áulica.

En cuanto a la reflexión metalingüística

El eje de reflexión metalingüística plantea una necesaria reorganización de la enseñanza de la gramática en la escuela. No se trata de dejar de lado la reflexión sobre los hechos del lenguaje, sino jerarquizarla y reubicarla en re-

lación directa con las instancias de comunicación oral y escrita. Esto permite que los niños y las niñas, a través del análisis de sus procesos comunicativos, evolucionen en su condición de usuarios competentes de la lengua.

En función de lo anterior se sugiere al docente de 1° y 2° Ciclo de la E.G.B. que considerando el desarrollo cognitivo de sus alumnos, trabaje la reflexión metalingüística como:

- Colaboradora del desarrollo lingüístico del niño y la niña, tanto en lo oral como en lo escrito. Está comprobado que la reflexión consciente sobre los mecanismos lingüísticos potencia los procesos de producción y comprensión del niño y la niña.

- Estimuladora del desarrollo del pensamiento. La reflexión explícita brinda capacidad y ductilidad para organizar y entender la realidad. Esto influye en la adquisición del conocimiento en general y por lo tanto es soporte valioso para el aprendizaje de la totalidad de las disciplinas escolares.

A manera de sugerencias metodológicas, se **recomienda al docente de 1° y 2° Ciclo de la E.G.B.:**

- Un abordaje de este eje en relación directa con la comunicación oral, escrita y la literatura.

- Una justa distribución de la tarea con el fin de que los momentos de reflexión metalingüística se deriven y cobren sentido a partir del uso de la lengua.

- La sistematización, generalización y conceptualización continua de los procesos de reflexión metalingüística. Esto implica descubrir y registrar regularidades, irregularidades, estructuras, funciones y normas del idioma. Permite asimismo la aplicación del conocimiento construido a nuevas problemáticas del hacer lingüístico. De este modo se establece una dinámica constante entre la acción y reflexión y una adecuada graduación de la complejidad de la reflexión sobre el lenguaje.

Es necesario el aprovechamiento de los usos y giros lingüísticos propios o genuinos de los niños y las niñas, ya que resultan un instrumento interesante de reflexión para el mejoramiento del estilo y modelo de producción de cada uno, como así también para el acercamiento a la lengua estandar.

En cuanto a la literatura

La literatura incita al hombre a buscar su realización como ser integral.

La literatura infantil no es un género menor. Se trata de una manifestación que incluye el conjunto de obras escritas para los niños como así también aquellas que éstos se apropian por calidad estética u otro tipo de identificaciones.

La literatura para niños debe proporcionar placer, emoción, afecto, movilizar internamente y estimular a la interpretación y crítica de los lectores frente a la realidad y frente a sí mismo.

Un buen lector comienza a formarse desde los primeros años de vida, antes de saber leer y a través de los diferentes acercamientos que realice a la literatura.

Tanto las experiencias precoces como las posteriores, van configurando su personalidad literaria, sus gustos y estilo.

La escuela es el ámbito natural y adecuado para recuperar la historia lectora del niño y de la niña para fundarla si no la tuviera, ampliarla y enriquecerla desde múltiples estrategias específicas.

A pesar del accionar didáctico que le cabe a la escuela es importante clarificar que la literatura no sirva para enseñar, porque enseña por sí misma. Es así que la escuela al promover el hecho lector debe hacerlo por placer, diversión, necesidad espiritual, búsqueda de conocimiento.

Se sugiere al docente que enseña literatura en el **1° y el 2° Ciclo de la E.G.B.:**

- Seleccionar el material literario y educar el criterio de selección: esta tarea implica siem-

pre un compromiso frente a la elección, una valorización. Es importante aquí el acceso a la diversidad de material, acompañada de un criterio reflexivo que permita al docente acercar a los niños y niñas literatura adecuada a sus intereses y también apoyarlos en la tarea de autoelección.

Esto último implica evaluar, decidir, corregir y contribuye a la formación del juicio crítico y la personalidad literaria del niño y la niña.

- Fomentar el gusto por la lectura. Es decir, convertirse en promotor del hecho literario desde multiplicidad de estrategias vinculadas a lo lúdico, imaginativo y cognitivo. Se recomienda el trabajo sistemático con la biblioteca áulica y o escolar.

- Estimular la creatividad y el espíritu de investigación del niño y la niña. Presentar la literatura recuperando su valor connotativo, en tanto permite pluralidad de lecturas, producciones personales de significado y búsquedas de información a partir del propio interés.

Como recomendación metodológica general se sugiere a los docentes:

- Incorporar en las selecciones de textos, obras literarias del patrimonio regional. Esto permite ampliar el capital simbólico de alumnos y alumnas y acercarlos a las manifestaciones de su entorno.

En comunidades donde persista, desde lo oral y o escrito, patrimonio literario aborigen, deberá ser considerado en el ámbito escolar de forma conjunta con otras obras de proyección nacional o universal.

CRITERIOS PARA LA EVALUACION

La evaluación en el área de lengua debe ser parte del proceso de enseñanza y aprendizaje e instrumento del proceso didáctico que debe

favorecer y garantizar:

- La reflexión del niño y la niña sobre sus logros y problemas en el área.

- La mejora y reorientación del proceso de enseñanza y aprendizaje a partir del análisis crítico del mismo.

- El permanente rediseño de las estrategias metodológicas empleadas por el docente en el área.

- La consideración de la diversidad cultural y particularidad en los estilos y procesos de aprendizaje, como así también el logro de competencias disciplinares básicas que aseguren igualdad de oportunidades comunicativas y lingüísticas.

Un cambio importante en el área es la ubicación del saber teórico en función de un saber hacer. Esto enfatiza la evaluación de las competencias por sobre la memorización de conceptos lingüísticos.

Es importante tener en cuenta también que al criterio normativo se le suman hoy en el momento de evaluar muchos aspectos más, como por ejemplo el criterio de adecuación que vincula las producciones lingüísticas con las situaciones que le dieron origen.

Teniendo en cuenta los principios antes mencionados es posible determinar que la evaluación en el área debe ser:

Formativa

Se trata de un instrumento de análisis y ayuda que acompaña y genera el progreso cognitivo en el aprendizaje de la lengua. Debe favorecer también la formación de la autonomía progresiva para resolver problemas y desafíos lingüísticos en variadas situaciones de intercambio.

Integral

Comprende todos los elementos que inter-

vienen en la acción educativa por lo tanto corresponde al área la evaluación de tres tipos de conocimientos: conceptos, procedimientos y actitudes en relación a los fenómenos lingüísticos y comunicativos.

Reguladora

Al historiar y revisar el proceso de enseñanza y aprendizaje constata logros y dificultades en la adquisición de la lengua. Esto permitirá entender problemáticas específicas de apropiación del lenguaje, acreditar saberes y reajustar propuestas metodológicas.

Orientadora

En tanto supone un compromiso colaborativo entre el docente y el niño y la niña a través del cual el primero comunicará al segundo las sucesivas valoraciones que va realizando sobre su aprendizaje y desarrollo lingüístico como así también las alternativas oportunas para conducirlo en caso de ser necesario.

Continua

La evaluación de los aprendizajes en el área exige la realización de seguimientos sistemáticos individuales y grupales. La mirada diaria sobre las producciones de sus alumnos le servirá al maestro para:

- Registrar e informar al niño y la niña sobre el desarrollo de sus habilidades y competencias en relación a hablar, escuchar, leer y escribir.

- Decidir cómo avanzar en el desarrollo de los contenidos.

Finalmente resulta de fundamental importancia que las situaciones de evaluación propuestas en el aula comprometan al niño y la niña en dicho proceso.

Los criterios de evaluación consignados en el presente documento tienen como funciones:

- Orientar a las Instituciones y sus equipos docentes en la elaboración del Proyecto Cu-

ricular y la programación específica del aula.

Lo anteriormente mencionado atiende a un aspecto homogeneizador puesto que facilita acuerdos sobre los saberes mínimos e indispensables del área a los que la totalidad de niños y niñas deberían acceder.

El aspecto antes descrito no niega la consideración de la diversidad que cada Institución deberá tener en cuenta para pensar y diseñar estrategias ajustadas a su contexto que den respuesta a problemáticas específicas, demandas y estilos particulares de aprendizaje.

BIBLIOGRAFIA

- Alisedo, Graciela; Melgar, Sara; Chiocci, Cristina *Didáctica de las ciencias del lenguaje* Paidós Educador, Buenos Aires, 1994.
- Avendaño, Fernando Carlos *Didáctica de la lengua para cuarto y quinto grado* Edit. Homo Sapiens, Rosario, 1992, Argentina.
- Aznar, Eduardo; Cros, Anna y Quintana, Luis *Coherencia textual y lectura* Edit. Horsori, Barcelona, 1994.
- Barthes, Roland *El placer del texto* Edit. Siglo XXI, Buenos Aires, 1974. *El susurro del lenguaje*, Paidós, Buenos Aires, 1987.
- Braslavsky, Berta *La escuela puede: una perspectiva didáctica* Edit. Aique, Buenos Aires, 1991.
- Braslavsky, Cecilia y Birgin, Alejandra (compiladores) *Formación de Profesores* Miño y Dávila Editores, Buenos Aires, 1991.
- Braslavsky, Cecilia; Filmus, Daniel (compiladores) *Respuestas a la Crisis Educativa* FLACSO - CLACSO». Edit. Cántaro, Buenos Aires, 1988.
- Bachelard, Gastón *La poética de la enseñanza* Edit. Fondo de Cultura Económica, México, 1980.
- Bettelheim, Bruno *Psicoanálisis de los cuentos de hadas* Edit. Grijalbo, Barcelona 1977.
- Bettelheim, Bruno y Zelam, Karem *Aprender a leer* Edit. Crítica Grijalbo, Barcelona, 1983.
- Bigge, Morris L. *Teorías del aprendizaje para maestros* Edit. Trillas, México, 1991.
- Calkins, Lucy Mc Cormic *Didáctica de la escritura* Edit. Aique, Serie de la Palabra, Buenos Aires, 1993.
- Carozzi de Rojo, Mónica y Somoza, Patricia *Para escribirte mejor* Edit. Paidós, Buenos Aires, 1994.
- Cassany, Daniel *Describir el escribir* Paidós comunicación 3º Edición, Barcelona, 1993.
- Cassany, Daniel *Reparar la Escritura* Biblioteca de Aula, Barcelona, 1993.
- Cassany, Daniel *La cocina de la escritura* Edit. Anagrama, Barcelona, 1995.
- Castorina, J.A. y otros *Psicología Genética* Miño y Dávila Edit., Buenos Aires, 1986.
- Clanche, Pierre *El texto libre* Edit. Fundamentos, Madrid, 1978.
- Clemente Estevan, Rosa Ana *Desarrollo del lenguaje* Edic. Octaedro, Barcelona, 1996.
- Coll, C. *Psicología genética y aprendizajes escolares* Siglo XX, Madrid, 1983.
- Coll, C. *Aprendizaje escolar y construcción de conocimiento* Paidós Educador, Buenos Aires, 1993.
- Cortés, Marina; Bollini, Rosana *Leer para escribir* Edit. El Hacedor, Buenos Aires, 1994. *Rurales - En los confines de un rol.*
- Dellamea, Amalia; Marro, Mabel *Producción de Textos* Fundación Universidad a Distancia *Hernandarias*, Buenos Aires, 1993.
- Del Río, José María *Cuadernos de Educación Psicopedagogía de la lengua oral* Horsori. Edit. Horsori, Barcelona, 1993.

- Del Rosso, María Matilde *La tarea de corregir los trabajos de lengua* Edit. Aique, Buenos Aires, 1992.
- Desinano, Norma *Didáctica de la lengua para 1°, 2° y 3° grado* Edit. Homo Sapiens, Rosario, 1995.
- Devetach, Laura *Oficio de palabrera* Ediciones Colihue, Buenos Aires, 1994.
- Drenner, Olga y Perriconi, Graciela *Las palabras cuerpo a cuerpo* Edit. Magisterio del Río de la Plata, Buenos Aires, 1993.
- Dubois, María Eugenia *El proceso de lectura de la teoría a la práctica* Edit. Aique, Buenos Aires, 1991.
- Dubois, María Eugenia *El proceso de lectura* Edit. Aique, Buenos Aires, 1991.
- Eco, Umberto *La estructura ausente* Introducción a la semiótica. Edit. Lumen, Barcelona, 1986.
- Erice, Victoria *Corrientes Lingüísticas Relación entre lenguaje y rendimiento escolar* (Apuntes de cátedra de Comunicación Lingüística, Mendoza, 1993).
- Etchebarne; Martínez Ramos; Morales; Negri; Seijas *Valorización de la palabra* Edit. Guadalupe, Buenos Aires, 1980.
- Fanelli, Jorge *Hacia una didáctica interdisciplinaria* Edit. La Obra, Buenos Aires, 1989.
- Interdisciplinariedad, problematización y aprendizaje por áreas* Edit. Aula Abierta, Buenos Aires, 1992
- Ferreiro, Emilia *Haceres, quehaceres y des-haceres con la lengua escrita en la escuela rural* Edit. Libros del Quirquincho, Buenos Aires.
- Ferreiro, Emilia; Gómez Palacio, Margarita *Nuevas perspectivas sobre los procesos de lectura y escritura* Buenos Aires, Siglo XXI, 1986.
- Ferreiro, Emilia; Teberosky, Ana *Los sistemas de escritura en el desarrollo del niño* 6° edición, Buenos Aires, Siglo XXI, 1985.
- Ferreiro, Emilia *Proceso de alfabetización, la alfabetización en proceso* 2° edición, Buenos Aires, Centro Editor de América Latina, 1987.
- Ferreiro, Emilia, Rodríguez, B. *Las condiciones de alfabetización en medio rural* México 1994.
- Follari, Roberto *Interdisciplinariedad, los avatares de la ideología* Universidad Autónoma de México, México, 1982.
- Freinet, Celestin *Técnicas Freinet de la escuela moderna* Edit. Siglo XXI, México 1969.
- Freinet, Celestin *Los métodos naturales (El aprendizaje de la lengua)* Edit. Martínez Roca, Barcelona, 1984.
- Gamboa, Susana *Juegos para crecer* Edit. Bonum, Buenos Aires, 1990.
- Gardner, Howard *Estructuras de la mente. La teoría de las múltiples inteligencias* Fondo de Cultura Económica.
- G.F.E.N. *El poder de leer* Edit. Gedisa, Barcelona, 1985.
- Gibaja, Regina *La Cultura de la Escuela* Edit. Aique, Buenos Aires, 1991.
- González, Héctor *Juego, aprendizaje y creación* Libros del Quirquincho, Coquena Grupo Editor.
- Goodman, Yetta *Los niños construyen su lectoescritura* Edit. Aique, Buenos Aires, 1991.
- Graves, Donald *Exploraciones en clase* Edit. Aique, Buenos Aires, 1992.
- Graves, Donald *Estructurar un aula donde se hable y se escriba* Aique, Buenos Aires, 1992.
- Graves, Donald *Didáctica de la Escritura* Edit. Morata.
- Guariglia, Graciela *El club de letras* Libros del Quirquincho, Buenos Aires, 1986.

- Held, Jacqueline *Los niños y la literatura fantástica* Edit. Paidós, Buenos Aires, 1981.
- Huberman, Susana *Como aprender los que enseñan. La formación de formadores* Edit. Aique, Buenos Aires, 1992.
- Iglesias, Luis F. *La Escuela Rural Unitaria. Fermentario para una Pedagogía creadora* Magisterio del Río de la Plata, Buenos Aires, 1995. 7° edición.
- Itzcovich, Susana *Veinte años no es nada La literatura y la cultura para niños vista desde el periodismo* Edit. Colihue, Buenos Aires, 1995.
- Jacob, E. *¿Cómo formar lectores?* Troquel, Buenos Aires, 1990.
- Jolibert, Josette *Formar niños productores de textos* Edit. Hachette, Chile, 1991.
- Jolibert, Josette *Formar niños lectores de textos* Edit. Hachette, Chile, 1991.
- Jolibert, Josette; Cabrera, Irene; Inostroza, Gloria; Riveros, Ximena *Transformar la Formación Docente Inicial. Propuesta en Didáctica de Lengua Materna* Edit. Santillana, UNESCO, Aula XXI, Chile, 1996.
- Kaufman, A.M. y otros *Alfabetización de niños: construcción e intercambio* Aique, Buenos Aires, 1989.
- Kaufman; Rodríguez *La escuela y los textos* Edit. Santillana, Buenos Aires, 1993.
- Kovacci, Ofelia *Tendencias actuales de la gramática* Edit. Marymar, Buenos Aires, 1985.
- Lerner de Zunino, Delia y Palacios de Pizani, A. *El aprendizaje de la lengua escrita en la escuela* Edit. Aique didáctica, Buenos Aires, 1994.
- Logan, M.; Logan, V. *Estrategias para una enseñanza creativa* Oikos-Tau, 1985.
- Lozano; Peña; Marín Abril *Análisis del discurso. Hacia una semiótica de la interacción textual* Edit. Cátedra, Madrid, 1986.
- Machado, A.M. *Palabras, palabritas y palabrotas* Edit. Emecé, Buenos Aires, 1987.
- Manacorda de Rosetti; De Mac; De Martínez *La pragmática. Por qué interesa hoy* Edit. La Obra, Buenos Aires, 1991.
- Marín, Marta *Conceptos claves* Edit. Aique, Buenos Aires, 1992.
- Martínez de Cicolati, M.C.; Frutos, Walter M. *Inteligencia y Lenguaje* Cedral Córdoba, Edit. Tapas, 1987.
- McCormicks Calkins, L. *Introducción a los métodos de análisis del discurso* Edit. Hachette, Argentina, 1980.
- Minguet, Pilar Aznar (compiladora) *Constructivismo y Educación* Valencia, 1992.
- Moll, Luis (compilador) *Vygotsky y la educación* Edit. Aique, Buenos Aires, 1993.
- Montes, Graciela *El corral de la infancia* Libros del Quirquincho, Coquena Grupo Editor, 1990.
- Müller, Marina' Brites de Vila, Gladys *Un lugar para jugar* Edit. Bonum, Buenos Aires, 1990. *101 juegos para educadores y docentes* Edit. Bonum - Buenos Aires, 1989.
- Not, Luis *Las pedagogías del conocimiento* Edit. Fondo de Cultura Económica, México, 1983.
- Ong, Walter *Oralidad y Escritura* Edit. Fondo de Cultura Económica, Buenos Aires, 1993.
- Palacios; Pimentel; Lerner *Comprensión, lectura y expresión escrita* Edit. Aique, 1992.
- Palacios, A.; Muñoz, M.; Lerner, D. *Comprensión lectora y expresión escrita: experiencia pedagógica* 2° edición, Edit. Aique, Buenos Aires, 1990.
- Palladino, Enrique *Investigación educativa y capacitación docente* Edit. Espacio, Buenos Aires, 1995.
- Pampillo, Gloria *El Taller de escritura* Edit. Plus Ultra, Emecé, Buenos Aires, 1987.

- Pelegrin, Ana *Cada cual atiende* su juego Edit. Cincel, Madrid, 1984.
- Pelegrin, Ana *La aventura de oír* Edit. Cincel, Madrid, 1984.
- Piaget, Jean *El nacimiento de la inteligencia en el niño* Edit. Aguilar, Madrid, 1969.
- Pittelman; Heimlich; Berglund; French *Trabajos con el vocabulario - Análisis de rasgos semánticos* Edit. Aique, 1991.
- Pozo, J.I. *Teorías cognitivas del aprendizaje* Edit. Morata Tercera Edic., Madrid, 1994.
- Prato, Lidia Norma *Abordaje de la gramática desde una perspectiva psicolingüística* Edit. Guadalupe, Buenos Aires, 1994
- Prato, Lidia Norma *Abordaje de la lectura y la escritura desde una perspectiva psicolingüística* Edit. Guadalupe, Buenos Aires, 1990.
- Puiggrós, Adriana y Gómez, Marcela (compiladoras) *Sujetos y prospectiva de la educación latinoamericana* Editores Miño y Dávila, Buenos Aires, 1994.
- Rojo; Chemello; Segal; Iaies; Weissman *Didácticas especiales. Estado del debate* Edit. Aique, Buenos Aires, 1992.
- Salazar, María C. *La investigación, acción participativa. Inicios y desarrollo* Edit. Humanitas, Buenos Aires, 1992.
- Schwebel, Milton y Raph, *Jane Piaget en el aula* Edit. Huemul, Buenos Aires, 1986.
- Serafini, María Teresa *Cómo redactar un tema* Edic. Paidós, Buenos Aires, 1993.
- Serafini, María Teresa *Cómo se escribe* Edit. Paidós, Buenos Aires, 1994.
- Solves, Hebe *Taller literario: una alternativa de aprendizaje creador* Edit. Plus Ultra, Buenos Aires, 1987.
- Soriano, Marc *La literatura para niños y jóvenes* Edic. Colihue, Buenos Aires, 1996.
- Teberosky, Ana y Tolchinsky, Liliana Más *allá de la alfabetización* Edit. Santillana, Buenos Aires, 1995.
- Titone, Renzo *Psicolingüística aplicada* Edit. Kapelusz, Buenos Aires, 1980.
- Tobelem, Mario *El libro de Graffein* Edit. Santillana, Aula XXI, Buenos Aires, 1994.
- Ulrich, Stella y Torres Mirta *Qué hay y que falta en las escrituras alfabéticas de los chicos* Edit. Aique didáctica, Buenos Aires, 1990.
- Van Dijk, Teun A. *Texto y contexto (semántica y pragmática del discurso)* Edit. Cátedra, Madrid, 1990.
- Varios autores *Lenguaje audiovisual* Edic. Biblioteca de Recursos Didácticos Alhambra, México, 1988.
- Vygotsky, Lew S. *Pensamiento y Lenguaje* Edit. La Pleyade, Buenos Aires, 1980.
- Vygotsky, Lew S. *El desarrollo de los procesos psicológicos superiores* Edit. Grijalbo, Barcelona, 1979.
- Venegas, María Clemencia; Muñoz, Margarita; Bernal, Luis Darío *Promoción de la lectura* Edit. Aique, Buenos Aires, 1994.
- Wells, Gordon *Aprender a leer y escribir* Edit. Laia, Barcelona, 1988.

DOCUMENTOS

Ley Federal de Educación: la Escuela en Transformación Secretaría de Programación y evaluación Educativa. Ministerio de Cultura y Educación (1994).

Contenidos Básicos Comunes para el Nivel Inicial

Contenidos Básicos Comunes para la Educación General Básica Ministerio de Cultura y Educación de la Nación - Consejo Federal de Cultura y Educación (1995).

Resultados Nacionales (Primer Informe) del primer Operativo Nacional de Evaluación de

la Calidad Educativa Ministerio de Cultura y Educación. Secretaría de Programación y Evaluación Educativa (1994).

Informe de la Producción de Lengua del primer Operativo Nacional de Evaluación de la Calidad Educativa. Ministerio de Cultura y Educación. Secretaría de Programación y Evaluación Educativa (Marzo 1994).

Recomendaciones Metodológicas para la Enseñanza Lengua - Nivel Primario. Ministerio de Cultura y Educación. Secretaría de Programación y Evaluación Educativa (1995).

Programa Nacional de Lectura y Producción Escrita Ministerio de Cultura y Educación. Programa Nacional de Capacitación Docente «Contenidos Seleccionados para la Capacitación de Capacitadores de los Contenidos Básicos Comunes de la Educación General Básica». Ministerio de Cultura y Educación. Se-

cretaría de Programación; y Evaluación Educativa (1995).

Los C.B.C. en la Escuela Nivel Inicial Ministerio de Cultura y Educación de la Nación, 1996.

Los C.B.C. en la Escuela Primer Ciclo Ministerio de Cultura y Educación de la Nación, 1996.

Los C.B.C. en la Escuela Segundo Ciclo Ministerio de Cultura y Educación de la Nación, 1996.

Aportes para la elaboración de Diseños Curriculares Compatibles para el Nivel Inicial y E.G.B. 1° y 2°. Lengua. Seminario Federal para la elaboración de Diseños Curriculares Compatibles. IV Reunión, Villa Giardino, Córdoba, Septiembre de 1996. Ministerio de Cultura y Educación de la Nación. Dirección General de Investigación y Desarrollo.

CIENCIAS SOCIALES

FUNDAMENTACION DEL AREA

Las Ciencias Sociales se caracterizan por la pluralidad de marcos epistemológicos y metodológicos que se ponen en juego al abordar la complejidad de su objeto de estudio, ésto es, la realidad social. La reflexión epistemológica es justamente la que permite desentrañar cómo se construye el conocimiento social, en tanto que los marcos metodológicos utilizados plantean la cuestión de las operaciones cognitivas usadas en la investigación y la enseñanza de este objeto. Ambos marcos permitirán orientar la práctica docente.

Uno de los rasgos fundamentales de este objeto de estudio es su complejidad. Tal complejidad es abordada desde una pluralidad de teorías, métodos de indagación de la realidad, lógicas de razonamiento, estructuras conceptuales, categorías explicativas que cada ciencia social pone en juego al explicar y comprender los problemas de la realidad social.

Lo expuesto significa reconocer los aportes de la historia, la geografía, la sociología, la economía, la antropología y la ciencia política desde la diversidad de enfoques, tendencias y perspectivas.

Pensar la realidad social supone pensar en un proceso histórico-social en el que hombres y mujeres, sujetos protagónicos, construyen colectiva y comunitariamente su identidad, sus modos de pensar y de estar en el mundo, sus relaciones económicas, jurídicas, sociales, culturales, entre otras. Como tal, constituye un testimonio de cómo cada sociedad resuelve sus necesidades básicas y en este hacer colectivo dan forma a verdaderos sistemas sociales cuya estructura está situada temporal y espacialmente. Esta intersección de Tiempo y Espacio es fundante en la medida que constituye el marco

de referencia dentro del cual se desarrolla la vida social.

Explicitar el significado del concepto espacio hoy resulta complejo y difícil, al suponer siempre un posicionamiento frente a la realidad circundante y a la perspectiva teórica desde la cual se lo piensa. No obstante ello, podemos acordar que la apropiación del mismo posibilitará localizar, explicar y comprender los principales conjuntos espaciales, relacionar las condiciones ambientales con las actividades humanas e identificar las organizaciones territoriales, económicas y políticas de los distintos espacios geográficos a nivel local, regional, nacional y americano en el contexto mundial.

El espacio geográfico, podemos pensarlo entonces como soporte, como recurso, como medio de producción, como medio geográfico en su globalidad y como ámbito de relaciones sociales que se construyen históricamente y se modifican ya que las sociedades cambian en el tiempo y las condiciones naturales también lo hacen.

La reflexión nos permite advertir la dimensión significativa de lo témporo-espacial planteándonos también los conceptos de conflicto, de cambio, de ruptura, de permanencia, como cualidades inherentes de lo social.

Concebir la realidad en estos términos, supone admitir el carácter provisional y socialmente determinado del conocimiento en la medida que cada sociedad redefine y reconstruye sus saberes a partir de los nuevos interrogantes o problemas que se le presentan. Por ello, las Ciencias Sociales nunca podrán ser neutras.

Para explicar y comprender los fenómenos que dan sentido a determinadas realidades, las Ciencias Sociales se apoyan básicamente en el

principio de multicausalidad, que permite dar cuenta de la complejidad de distintos procesos actuales, entre los cuales se destacan: el desarrollo de las comunicaciones, las innovaciones tecnológicas, la globalización y la diversidad del espacio mundial y las tendencias a la fragmentación social, entre otros.

La reflexión sobre el enseñar y el aprender Ciencias Sociales, se nutre de interrogantes que direccionan la práctica docente y de los lineamientos generales que establece el marco político-educativo. En tal sentido, cuestiones que tienen que ver con el ¿cómo enseñar? ¿para qué? ¿qué contenidos? ¿quiénes son y qué ideas tienen los sujetos a quiénes se va a enseñar? ¿cuál es el sentido de tal enseñanza?, constituyen el punto de partida, que dará sentido y significado al proceso colectivo de construcción del conocimiento.

Cuando hablamos de construir conocimientos, nos referimos en el caso de las Ciencias Sociales, a aquellos conceptos que estructuran el campo: **tiempo** histórico, **espacio** geográfico, **sujeto** social, **culturas**, **economías**, etc., que intervienen en la **explicación** del conjunto de acciones humanas pasadas y presentes.

Cabría preguntarse y cuestionar la necesidad de progresión de los contenidos sociales, ¿cuales son hoy las cosas cercanas o lejanas a nuestros niños y niñas tanto en el tiempo como en el espacio?. Al respecto, es necesario ir de lo cercano a lo lejano, pero teniendo en cuenta que lo cercano no se define por la proximidad física temporal o espacial, ni por la sencillez. En realidad lo cercano para los niños y las niñas es el mundo social que conocen, que incluye hechos y problemas cercanos y lejanos en el tiempo y en el espacio.

Se trata de incluir ambas perspectivas en el tratamiento de los problemas de las Ciencias Sociales. La ampliación de los horizontes tiempo-espaciales permiten superar la mirada antropocéntrica, el etnocentrismo, el localismo.

Repensar las Ciencias Sociales desde estas

consideraciones permitirá formar en los niños y niñas las competencias sociohistóricas para analizar, comprender y explicar la realidad social de la que forma parte abordando la complejidad de la trama social en cada momento.

EXPECTATIVAS DE LOGROS

Al finalizar el Primer Ciclo de la E.G.B., los niños y las niñas podrán:

- Reconocer y aplicar nociones temporales y espaciales significativas.
- Reconocer y comprender el entorno social, a fin de valorarlo e identificarse como sujetos pertenecientes a una comunidad.
- Conocer y valorar los espacios, modos de organización social y cultural de los distintos grupos sociales e instituciones.
- Adquirir y desarrollar procedimientos específicos de las Ciencias Sociales, como vía para la apropiación del conocimiento.
- Indagar y reconstruir su historia personal y familiar en el marco de un pasado histórico compartido.
- Reconocer cambios espaciales y temporales en el contexto de la vida cotidiana.
- Construir mapas mentales e iniciarse en la lectura cartográfica.
- Integrarse a la vida cotidiana y comunitaria a partir del reconocimiento y valoración de normas y reglas de comportamiento social,
- Reconocer la diversidad de sujetos colectivos que integran la sociedad actual.
- Identificar diferentes tipos de actividades económicas y sus diferentes fases (producción, intercambio, consumo).
- Analizar las interacciones entre el ambiente, las actividades humanas y los paisajes geográficos significativos.

CRITERIOS PARA LA SELECCION Y ORGANIZACION DE CONTENIDOS

Para la selección de contenidos, se ha considerado pertinente trabajar alrededor de una idea central que atravesase, en un proceso de complejización creciente, el área de Ciencias Sociales en los tres ciclos de la E.G.B. y que, desagregada en tres ejes, plantee el área como un campo de encuentro e integración de las disciplinas.

Una de las cuestiones centrales a considerar en este proceso de transformación curricular es la necesidad de revisar y modificar ciertas prácticas y creencias escolares que fortalecidas por la tradición de los manuales y apoyadas en una concepción enciclopedista y fragmentada del conocimiento considera que **todos** los saberes son importantes, por lo tanto hay que incluirlos de tal modo en la propuesta de trabajo institucional.

Al respecto consideramos que la organización de los contenidos a partir de ejes temáticos posibilita al docente, presentarlos desde una perspectiva didáctica y realizar una selección de **profundidad** evitando la extensión que equivale a un abordaje superficial y descriptivo; y a los niños y niñas la construcción de ideas más generales e inclusivas acerca de las Ciencias Sociales.

Para la presente propuesta hemos partido de considerar:

a - La estructura propia de las disciplinas que componen el campo y que se explicitan en los conceptos claves de cada una de ellas: **tiempo, espacio, sociedad, territorio, naturaleza, sujeto social, cambios, permanencias, multicausalidad, conflictos, culturas, etc.**

b - El grado de desarrollo que posee la estructura Cognitiva del sujeto que aprende y la importancia y la validación social, académica,

política de los contenidos propuestos.

c - Las posibilidades de interrelación e integración de los contenidos conceptuales, procedimentales y actitudinales, como una unidad de significación, al interior del área y con otras áreas

d - Las distintas escalas espaciales y temporales que permiten resignificar los contenidos del área de las Ciencias Sociales. Por ejemplo, establecer relaciones entre la historia personal, el ciclo familiar y la historia comunitaria y considerar implicancias territoriales y ambientales de los problemas planetarios en el espacio local, regional, nacional.

Estos ejes cobran sentido si se los considera articuladamente y direccionados hacia la creación y recreación de significados posibles de ser apropiados por el sujeto permitiéndole un abordaje tanto de su propia realidad y de otras realidades en todos los tiempos y espacios, enfatizando la dimensión de los sujetos sociales.

La categoría de sujetos nos permite dar cuenta de las posibilidades, intencionalidades y múltiples racionalidades que orientan las acciones de los distintos protagonistas y de los nuevos que comienzan a esbozarse en el campo de las Ciencias Sociales: los grupos aborígenes, las mujeres, los marginados, los desocupados, entre otros.

Una idea central define y organiza el área: **«Los sujetos sociales interactuando en un espacio y un tiempo construyen colectivamente la realidad social».**

Esta idea se desarrolla alrededor de tres ejes:

Eje 1 - Los sujetos y la construcción del espacio social

Este eje alude a la interacción entre actividades humanas y el espacio geográfico. La comprensión de estas interacciones desde la

escala local a la nacional y su inserción en el contexto mundial exige relacionar los ambientes, los procesos físicos y las prácticas espaciales de los sujetos, que se producen en diferentes sociedades y momentos históricos.

En este eje se abordan las articulaciones, contradicciones y conflictos entre la sociedad y la naturaleza, donde juegan un rol central los sujetos sociales a partir de su trabajo, modos de utilización y valoración del espacio.

Eje 2 - Los sujetos y la construcción de la Memoria e Identidad colectiva

En este eje se recrean contenidos vinculados al conjunto de ideas, valores, representa-

ciones de la memoria colectiva, mentalidades, que se expresan y recrean permanentemente, en un proceso dinámico, por los sujetos que pertenecen y se identifican con ella.

Eje 3 - Los sujetos, el trabajo y la construcción de relaciones sociales, económicas, culturales.

Este eje nos remite al análisis del modo como cada sociedad resuelve sus problemas y necesidades. Tomando al trabajo como base del proceso de producción y distribución de bienes y servicios, y eje a partir del cual se generan otras relaciones que más allá de lo económico, tienen dimensiones sociales, culturales, políticas, entre otras.

SECUENCIACION DE CONTENIDOS

Contenidos Conceptuales

EJE 1: LOS SUJETOS Y LA CONSTRUCCION DEL ESPACIO SOCIAL		
Espacio geográfico inmediato		
Primer año	Segundo año	Tercer año
El espacio vivido. Los espacios sociales significativos - contextos particulares (zona céntrica, barrio urbano, suburbano o rural). Orientación en el espacio. El medio físico - natural. Paisajes. Formas de representación: las imágenes y fotografías.	El sentido del lugar. Paisajes próximos y lejanos. Elementos y factores del medio físico. Orientación y distancias. El ambiente. Formas de representación: croquis sencillos y planos.	Necesidades de los grupos sociales. Recursos, características y usos. Los recursos naturales y culturales. Localización cartográfica del espacio local y el país. Los riesgos naturales a partir de situaciones vividas. Relaciones entre actividades humanas y medio natural. Formas de representación: diapositivas, mapas y símbolos convencionales.

El barrio como espacio social		
El barrio y sus itinerarios cotidianos. Origen y elementos que lo definen. La percepción del barrio. La población.	El barrio vivido y sus problemáticas. La vida comunitaria. Las actividades laborales. Desplazamiento de las personas (movimientos cotidianos y migraciones).	Relaciones del barrio con otros espacios de la ciudad. El equipamiento. Problemas ambientales locales. Los medios de transportes. Los servicios.

La localidad y su área de influencia e inserción en el ámbito provincial y nacional		
Representación de la localidad. Los mapas cognitivos. Relaciones espaciales cotidianas.	La ciudad en su dimensión espacio-temporal. Las imágenes mentales de la ciudad. Elementos estructurantes de la percepción de la ciudad: sendas o itinerarios, bordes o límites, nodos, hitos o puntos de referencia, los barrios. Paisajes rurales y urbanos. Las actividades humanas, trabajos y formas de vida. Forma y dimensiones de la ciudad. El plano, la edificación y el crecimiento urbano	Imágenes del mundo infantil. La localidad en la nación, y el país en el continente y el mundo. La ciudad y la organización regional. Organización del territorio: el municipio y su rol en la organización, diferenciación y usos del espacio. El país en los conjuntos espaciales del mundo.

EJE 2: LOS SUJETOS Y LA CONSTRUCCION DE LA MEMORIA E IDENTIDAD COLECTIVA		
Memoria y presente se conjugan en la historia personal y familiar		
Primer año	Segundo año	Tercer año
<ul style="list-style-type: none"> . El tiempo histórico: hechos y objetos del pasado y del presente, el tiempo futuro. . Duración, simultaneidad, secuencia. . El tiempo personal. . El pasado personal y el pasado familiar. Testimonios materiales que permiten conocerlo. . Cambios en los modos y costumbres de la vida cotidiana. Cambios y permanencias. 	<p>El tiempo histórico. Unidades cronológicas.</p> <ul style="list-style-type: none"> . Duración, simultaneidad, secuencia. . La memoria individual y colectiva. Testimonios orales y escritos gráficos. El pasado de la propia familia y de otras familias a partir de distintos testimonios, que permiten conocerlo y reconstruirlo. . Semejanzas y diferencias en las prácticas culturales (bodas, nacimientos, mudanzas, etc.). Contraste con el presente. 	<p>El tiempo histórico. Formas de periodización.</p> <ul style="list-style-type: none"> . Duración, simultaneidad, secuencia. . La memoria individual y colectiva. Relatos históricos. La familia en el pasado. Organización, roles y ejercicio de la autoridad. . El lugar del niño. Contraste con el presente. . Cambios y contraste con el presente.

Memoria y presente se conjugan en la vida comunitaria. Cambios y continuidades		
<ul style="list-style-type: none"> . El pasado de la comunidad vecinal, a partir de testimonios diversos. Contraste con el presente. . Transformaciones operadas en algún aspecto de la vida cotidiana local. 	<p>El pasado y el presente de la propia comunidad y de otras comunidades. Las huellas materiales del pasado en el presente. Testimonios.</p> <ul style="list-style-type: none"> . Prácticas culturales de la comunidad: su manifestación en fiestas locales y regionales. . Transformaciones operadas en algún aspecto de la vida comunitaria. Cambios y permanencias. 	<ul style="list-style-type: none"> . El pasado y el presente de la propia comunidad y su relación con la historia provincial. . Relatos y fuentes históricas. . La memoria individual y colectiva. Relatos históricos.

La memoria colectiva. Relaciones básicas entre la comunidad local, la provincia y la nación

. Relaciones básicas entre la historia local, provincial y nacional a partir de conmemoraciones históricas. Cambios y permanencias.
 . Representaciones simbólicas de la identidad.

El pasado de la comunidad y su lugar en el proceso de provincialización.
 . Relaciones con la historia nacional. Relatos históricos.
 Memoria y representaciones simbólicas de la identidad.

El pasado de la comunidad y sus relaciones básicas con la historia provincial, nacional y mundial.
 . Conmemoraciones históricas locales, nacionales, internacionales.
 . Memoria y representaciones simbólicas de la identidad.

EJE 3: LOS SUJETOS, EL TRABAJO Y LA CONSTRUCCION DE RELACIONES SOCIALES, ECONOMICAS Y CULTURALES

El niño sujeto social y su lugar en el contexto socio-cultural

Primer año	Segundo año	Tercer año
La niñez en la actualidad. El niño como sujeto de aprendizaje y el aprendizaje en el seno familiar. La crianza. La familia. Distintos modos de organización según las particularidades de la vida actual. Los derechos del niño.	Los contenidos de la socialización familiar. Valores, normas, tradiciones. La familia en el ámbito rural y urbano. Manifestaciones de la diversidad. Los derechos del niño. El lugar del conflicto en la familia. Instituciones que se relacionan con la familia: la escuela, la salita. Centros de salud, Policía, etc.	Socialización familiar y medios de comunicación. Influencia. Familia y niñez en otras culturas contemporáneas. Los derechos del niño. Violencia familiar. Riesgos. Necesidad de plantear y resolución de los problemas. Instituciones que atienden la problemática familiar.

El trabajo y la familia en el contexto comunitario

Las necesidades individuales y colectivas. Las actividades económicas básicas. El trabajo, el ahorro, el consumo. El dinero. Formas de intercambio: comprar y vender.	Diferentes actividades económicas. Tipos y condiciones de trabajo. El trabajo de la mujer. Los ámbitos del trabajo: privado, público. Trabajo en el campo, en la ciudad. El mercado de trabajo. Condiciones actuales. Impacto en la familia y en la comunidad.	Diferentes actividades económicas: la producción, el intercambio, el consumo. Sus interrelaciones. La ganancia. Los precios. Relaciones entre trabajo y tecnología. Los insumos del trabajo. Herramientas, tecnología, máquinas. La capacitación para el trabajo. Problemas derivados de las condiciones del mercado laboral.
---	--	---

De la comunidad vecinal a la comunidad nacional

. La comunidad vecinal. . Las reglas y normas básicas que organizan las relaciones entre las personas. Diversidad en los modos	Diversidad cultural. Acuerdos y divergencias entre los miembros de la comunidad vecinal. . Relaciones con las instituciones bá-	Las diferencias y desigualdades socio-económicas y culturales. . Instituciones básicas del orden provincial y nacional. Composición.
---	--	---

<p>de comportamiento. El diálogo como forma de conocimiento de los otros.</p> <p>. Instancias básicas del medio local: el Club, la Asociación Barrial, la Escuela, Centros de Culto, otros.</p> <p>Roles. Funciones.</p>	<p>sicas del medio local.</p> <p>. Deberes y derechos de los vecinos.</p> <p>. El Municipio y/o Junta Vecinal.</p> <p>Composición y funciones, su relación con el gobierno provincial.</p>	<p>Funciones.</p> <p>Interrelaciones. Principios básicos del orden democrático. La participación ciudadana.</p>
--	--	---

Contenidos Procedimentales

Se proponen los siguientes contenidos procedimentales del Primer Ciclo para la comprensión y explicación de la realidad social:

- Formulación de preguntas y explicaciones provisorias acerca de la realidad social.
 - Exploración activa y sistemática: observación e indagación de la realidad.
 - Búsqueda, selección y registro de la información y de sus fuentes.
 - Interpretación de la información.
 - Comunicación, a través de diferentes registros.
 - Utilización del lenguaje oral y escrito para expresar ideas y describir situaciones.
- Asimismo atendiendo a la especificidad de los campos disciplinares y a los ejes temáticos proponemos los siguientes contenidos procedimentales:
- Utilización de modos sencillos de orientación en el espacio.
 - Identificación de semejanzas y diferencias entre paisajes.
 - Establecer relaciones espaciales a partir de los espacios vivenciados.
 - Confección de maquetas, croquis, dibujos y planos a partir de la observación directa.
 - Localización cartográfica.
 - Indagación acerca de diferentes modos de organización de los espacios según su uso y funciones.

- Reconocimiento y construcción de diferentes modos de representación del espacio: mapas mentales, croquis, planos, mapas, globo terráqueo, imágenes, fotografías.
- Utilización progresiva de la noción de escala geográfica.
- Distinción entre hechos y objetos del pasado y del presente.
- Reconocimiento de cambios y permanencias en la historia personal, familiar, escolar.
- Registros sencillos de indagaciones realizadas a diferentes testigos.
- Secuenciación de momentos de la vida cotidiana, familiar y escolar.
- Establecimiento de relaciones causales simples en situaciones y hechos de la vida cotidiana.
- Reconocimiento de diferentes versiones sobre un mismo acontecimiento.
- Registro de información de fuentes y representación gráfica de duración, simultaneidad y secuencia.
- Distinción entre historias reales e historias de ficción.
- Identificación y descripción de cambios en la historia de la comunidad.
- Identificación de las diferentes formas en que el pasado se manifiesta en el presente: monumentos, edificios, obras de arte, documentos, etc.
- Registro de las formas de comportamiento más comunes en las personas del entorno social.

- Búsqueda de información en medios de comunicación y en materiales aportados por el docente.

- Explicación de las acciones propias y de los otros.

- Reconocimiento de relaciones entre determinados hechos sociales.

Contenidos Actitudinales

- Interés y curiosidad por identificar y conocer los elementos más característicos del paisaje.

- Sensibilidad y respeto por las particularidades culturales de poblaciones distintas a la propia.

- Búsqueda de autonomía (respecto de adultos y pares) en relación a juicios valorativos.

- Participación responsable en la realización de las tareas y normas de convivencia del grupo.

- Disposición para acordar, aceptar y respetar ideas de otros.

- Valoración de los distintos tipos de trabajo, roles e instituciones en el conjunto de la sociedad.

- Curiosidad, interés y apertura en la resolución de problemas sencillos e indagación de la realidad social.

- Valoración de los distintos elementos que articulan la memoria colectiva de **sus grupos** de pertenencia.

- Valoración de la influencia del desarrollo científico-tecnológico en la vida cotidiana.

- Diferenciación entre opinión, juicios, prejuicios y conocimiento fundado.

ORIENTACIONES DIDACTICAS

Se explicitan a continuación algunas orientaciones didácticas con la finalidad de contribuir a la elaboración, conducción y evaluación del aprendizaje de lo social.

Creemos conveniente señalar que las mismas se asientan en criterios de articulación entre ciclos y en la creciente complejización de los ejes propuestos.

Ello supone que en la organización de situaciones didácticas se buscará aproximar a los niños y niñas al tratamiento de recortes problemáticos de la realidad, brindando oportunidades significativas para aprender.

¿Cómo se selecciona el recorte de la realidad'?

En la resolución de este interrogante se tendrán en cuenta los contextos particulares donde están insertas las escuelas; éstos podrán variar si se trata de escuelas ubicadas en una zona céntrica, en un barrio urbano, suburbano o rural. Se trata de partir de aquellas realidades más cotidianas al niño y la niña para ir ampliando su mirada hacia otros contextos que puedan resultarle desconocidos. Cotidianeidad no significa cercanía física sino que alude al conocimiento y relación afectiva que tienen el niño y la niña con su ambiente, por ello el criterio que orientará al docente en la selección de estos recortes no es necesariamente ir de lo cercano a lo lejano, sino de lo conocido a lo desconocido.

Otro aspecto a tener en cuenta en el recorte de la realidad es diferenciar los intereses y necesidades infantiles. Los primeros se caracterizan por ser circunstanciales, momentáneos y en muchas ocasiones impuestos por la sociedad de consumo. Las necesidades, en cambio, se relacionan con los contenidos que el docente considera que debe enseñar. Se trata entonces de hacer que los mismos resulten interesantes para los niños y las niñas.

En esta línea de pensamiento, se deberá considerar especialmente, el valor de los saberes previos, porque ante la respuesta del niño/a, la maestra/o puede ofrecer un contraejemplo que problematice la hipótesis interpretativa inicial, de modo tal que el propio alumno/a se permita repensarlo y, en consecuencia, reformularlo. Generar desequilibrios que pongan en funcionamiento la actitud indagatoria del niño/a, es sumamente importante porque da lugar a la ex-

publicación de situaciones problemáticas para cuyo tratamiento y resolución se articularán contenidos a trabajar alrededor de un eje problemático que dé cuenta del *recorte* efectuado.

Entre los múltiples recursos que permiten abordar la enseñanza de las Ciencias Sociales, se asiste a una revalorización de las posibilidades didácticas de la narración como recurso para captar el interés de los niños y las niñas y despertar sus emociones posibilitando con ello la recreación de otros escenarios y la construcción de representaciones mentales, que ya no se definen por la proximidad física. La narración no debe ser entendida como una falta de teoría o una reducción explicativa por su aparente sencillez. Contrariamente, esa calidad, constituye una respuesta adecuada a las posibilidades cognitivas de los niños y las niñas.

A partir de ella es posible abordar aspectos interesantes del pensamiento infantil, que anclados en sus emociones y conocimientos previos le posibiliten intuir situaciones, adelantar finales. Recuperar el valor de la historia narrada permite también explorar las posibilidades de la historia oral, es decir de la proyección de saberes a partir de fuentes orales que recuperen testimonios de los protagonistas. Es imprescindible advertir que a partir de los testimonios se hace necesario articular con datos de otras fuentes para iniciar la reconstrucción histórica del momento analizado.

Otro aspecto a pensar es la cuestión de lo cercano y lo lejano, en la actualidad de los niños/as del 1° Ciclo. Por ejemplo cabe preguntarse si el barrio por el sólo hecho de su cercanía física, es más simple que la ciudad. Y aquí juega un papel fundamental el rol del maestro/a, por la perspectiva de análisis que maneje para plantear el tema, que puede asentarse en la idea de la armonía y la buena convivencia como estado natural, o por el contrario puede plantear interrogantes que presenten al entorno social como un ámbito dinámico y esencialmente complejo.

Es indudable que otro aspecto importante a

considerar es el espacio que hoy ocupan los medios de comunicación en la rutina cotidiana de los chicos. Esto los sitúa en otros espacios presentes y pasados lejanos de su propia realidad, y les posibilita la construcción de categorías temporales y espaciales que necesariamente deberán ser recuperadas por el maestro no sólo para completarlas y enriquecerlas, sino también para iniciar con ellos un camino progresivo en la construcción de una actitud crítica frente al mensaje de los medios.

El juego es un elemento central en esta etapa, al respecto es importante trabajar con los chicos la posibilidad de imaginar representaciones, sensaciones y emociones de personajes, invitar al niño/a a ponerse en *lugar de*. Si bien esto no implica en sí mismo trabajar el concepto de empatía (dada su complejidad para la etapa) promueve una aproximación a la misma.

En relación a la construcción de nociones espaciales cobra importancia el trabajo con mapas mentales o cognitivos. Su empleo posibilita el acceso a las representaciones espaciales de los niños/as, y un reconocimiento de los lugares significativos para ellos además de una aproximación progresiva de lo concreto a lo abstracto, trabajando nociones de distancia, dirección, entre otros.

Existen una serie de preguntas que resultan esenciales como hipótesis de experiencias de aprendizaje para aproximarnos a la reconstrucción de la noción de lugar y hacer frente al no-lugar en la enseñanza del área de las Ciencias Sociales:

- ¿Cuáles son las experiencias significativas que poseemos de los lugares?
- ¿Cómo experimentamos el sentido de pertenencia a un lugar?
- ¿De qué modo a lo largo del tiempo varía nuestra actitud hacia los lugares y la naturaleza?
- ¿Cómo surgen los lazos de afecto o de rechazo hacia lugares, paisajes y regiones?
- ¿Cómo se convierte el espacio, concepto

abstracto, en lugar, centro de significación personal o colectivo?

Estas preguntas pueden dar origen al diseño de estrategias didácticas para que docentes y niños y niñas vivencien trabajos de campo, sensibilización con música y videos del lugar o lugares de estudio, la construcción de mapas mentales o cognitivos, participación en juegos de simulación, etc.

De este modo el entorno local y paulatinamente hacia espacios más amplios serán explorados, vivenciados y representados a fin de desarrollar la capacidad de analizar sus imágenes espaciales y **sus sentimientos** hacia la ciudad, el barrio, el pueblo o área rural en la que viven.

En este proceso se incorporan diversos documentos grafitos, informáticos y cartográficos que permiten iniciar trabajos graduales de observación, lectura, orientación y localización espacial y temporal.

De todos modos es necesario aclarar que en el 1° ciclo el proceso de construcción conceptual debe ser encarado desde **una** perspectiva de mediano y largo plazo. Ello no excluye tener en cuenta que el significado de un concepto dependerá en gran medida de las operaciones que el sujeto puso en juego para su construcción. Al respecto resulta ilustrativo como ejemplo, para acceder al significado de ley, las siguientes alternativas:

- una presupone que el niño y la niña ya conoce previamente el significado de la palabra, y por lo tanto sólo se le pide que analice los principios y disposiciones que ordena tal o cual ley;

- otra vía puede centrarse en la explicación del maestro/a, y luego se le pide al niño y a la niña ejemplos de leyes que conozca;

- la tercera podría partir de un problema que afecte a una comunidad y para cuya resolución sea necesario considerar algunas normas que organizan la vida social. Se le pide que los consideren, los ajusten, los revisen, los perfeccionen

a partir del estudio del caso. Paulatinamente se lo orienta para que arriben a una construcción de la noción de Ley.

Los tres tipos de actividad no son excluyentes, sino complementarias; pero es importante destacar que al introducir el tema partiendo de una situación problemática, los niños y las niñas pueden inferir cuáles son los elementos a considerar en la construcción de una norma y sobre todo advertir la noción de cambio y de conflicto como inherentes a la condición social.

CRITERIOS PARA LA EVALUACION

De acuerdo con una concepción de la evaluación como proceso continuo de seguimiento, que nos permite la reformulación de las propuestas y la toma de decisiones que mejoren los procesos de enseñanza y de aprendizaje, y desde la concepción social del conocimiento es necesario que la evaluación:

- esté integrada en la acción didáctica y opere a lo largo de todo el proceso de enseñanza como un elemento de orientación,

- no se limite sólo al producto, sino también pueda dar cuenta del proceso, permitiendo la reflexión sobre el aprendizaje,

- **no** se base exclusivamente en la medición; tienda a eliminar la competencia y desarrolle la cooperación grupal,

- revalorice el error por su función formativa.

Si entendemos que la evaluación orienta, posibilita la reflexión, el crecimiento personal, y procura el mejoramiento, es importante tener claro el qué, el cuándo y el cómo evaluar; siendo necesario definir e incluir **como** criterios de evaluación a los contenidos conceptuales, procedimentales y actitudinales. Podemos evaluar dichos contenidos en tres etapas del proceso de enseñanza y aprendizaje: al comienzo, durante y al término de cada fase.

Tradicionalmente la adquisición del conocimiento social se circunscribió a la memorización y enumeración desjerarquizada de causas y efectos, en consecuencia la evaluación se basaba centralmente en la repetición de dichos datos.

En esta propuesta priorizamos en cambio que los niños y las niñas progresivamente puedan no sólo describir sino explicar hechos, fenómenos y problemas sociales, buscando relaciones entre los mismos. Desde esta perspectiva, entonces, es necesario proponer situaciones que lleven a los niños y las niñas a presentar sus ideas y opiniones y a tener que contrastarlas con las de otros compañeros, con datos de la realidad o con los presentados a través de distintos tipos de fuentes.

En síntesis, desde el área de las Ciencias Sociales, se trata de que los niños y las niñas expresen qué nivel de comprensión han logrado a través de la ejemplificación, la explicación, los contraejemplos, la transferencia de situaciones específicas a situaciones nuevas, y el establecimiento del mayor número de relaciones posibles.

BIBLIOGRAFIA

- Aisenberg, Beatriz y Alderoqui, Silvia (compiladoras) *Didáctica de las Ciencias Sociales*. Aportes y Reflexiones Editorial Paidós, Buenos Aires. 1994.
- Alderoqui, Silvia con la colaboración de Serulnicoff, A. *Ni anclar el barco ni andar a la deriva* Módulo de Ciencias Sociales para el Nivel Inicial. Provincia de Santa Fe FLACSO, 1992.
- Alderoqui, Silvia S. (compiladora) *Museos y escuelas: socios para educar* Ed. Paidós. Buenos Aires 1996.
- Alonso, M.E. *¿Ciencias Sociales sin proceso histórico? Análisis crítico de los nuevos Contenidos Básicos Comunes de Ciencias Sociales para la Educación General*. En: Entrepasados. Revista de Historia N° 8 Buenos Aires 1995.
- Alonso, M.E.; Gojman, S.; Lukez, B.; Trigo, L.; Villa, A. *La Historia y la Geografía en la Escuela Media, Nuevos enfoques* Revista Realidad Económica N° 96 Buenos Aires. 1990.
- Bale, John *Didáctica de la geografía en la escuela primaria* Mec/Morata Madrid 1987
- Burke, Peter (ed) *Formas de hacer historia* Ed. Alianza Universidad. Madrid 1993.
- Calaf Masachs, R. *Didáctica de las Ciencias Sociales: Didáctica de la historia*.
- Oikos - Tau *Colección «Práctica en Educación»* Barcelona 1994
- Camilloni, Alicia R.W. de *De «lo cercano o inmediato» a lo «lejano» en el tiempo y en el espacio* En: Revista del Instituto de Investigaciones en Ciencias de la Educación. IICE Facultad de Filosofía y Letras de la UBA Año IV N° 6 Agosto de 1995.
- Camilloni, A.; Levinas, L. *Pensar, descubrir y aprender. Propuesta didáctica y actividades para las Ciencias Sociales* Grupo Aique Editor, Buenos Aires 1988.
- Camilloni, A. *Epistemología de la didáctica de las Ciencias Sociales* En: Aisenberg, B. y Alderoqui, S. (comp) didáctica de las Ciencias Sociales. Paidós. Buenos Aires 1994.
- Capel, H. *Filosofía y Ciencia en la Geografía contemporánea* Ed. Barcanova. Barcelona 1981.
- Carretero, Mario; Pozo, Juan Ignacio; Asensio, Mikel (compiladores) *La enseñanza de las Ciencias Sociales* Ediciones Visor. Madrid 1989.
- Delval, J. *La representación infantil del mundo social* En: El mundo social en la mente infantil. Ed. Alianza. Madrid 1989.
- Durán, D. *Geografía y transformación curricular*. Lugar Editorial. Buenos Aires 1996.
- Friera Suárez, Florencio *Didáctica de las Ciencias Sociales - Geografía e Historia* Ediciones de la Torre. Madrid 1995.

- Finocchio, S. *Enseñar Ciencias Sociales*. Ed. Troquel. Buenos Aires. 1993.
- Gurevich, R.; Blanco, J.; Fernández Caso, M. V.; Tobio, O. *Notas sobre la enseñanza de una geografía renovada* Ed. Aique Buenos Aires 1995.
- Hernández, X.F. *Balance y perspectivas* En: Cuadernos de Pedagogía. Tema del Mes: Enseñanza de las Ciencias Sociales N° 236 Barcelona. Mayo 1995.
- Iaies, Gustavo (comp) *Los CBC y la enseñanza de las Ciencias Sociales*. Serie Pensar el aula A-Z Editora Bs.As. Dic 1996.
- Ministerio de Cultura y Educación *Los C.B.C. para la E.G.B - C.F.C.yE*. Buenos Aires 1995.
- Moreno Jiménez, A.; Marrón Gaité, Ma. J. *Enseñar Geografía: de la teoría a la práctica*. Editorial Síntesis. Madrid 1995.
- Puyol, R.; Estebanez, J.; Méndez, R. *Geografía Humana* Ed. Cátedra Madrid 1988.
- Rojo; Chemello; Segal; Iaies; Weissman *Didácticas especiales. Estado del debate* Editorial Aique, Buenos Aires 1992.
- Roso, W; Poetelli, A.; Fraser, R. y otros *La historia oral* Ed. Centro Editor de América Latina. Buenos Aires 1991.
- Saab, J.; Casteluccio *Pensar y hacer historia en la Escuela Media* Troquel Educación. Buenos Aires. 1991.
- Sabate Martínez, Ana; Rodríguez Moya, Juana M.; Díaz Muno, María A. *Mujeres, espacio y Sociedad. Hacia una Geografía del Género* Editorial Síntesis. Madrid 1995.
- Unwin, Tim *El lugar de la Geografía* Ed. Cátedra. Madrid 1995.
- Zelmanovich, P. y otros *Efemérides entre el mito y la historia* Ed. Paidós. Buenos Aires 1995.

CIENCIAS NATURALES

FUNDAMENTACION DEL AREA

El mundo actual vivencia un avance vertiginoso de la investigación científica y un incremento de la tecnología aplicada. Todos estos fenómenos influyen en la sociedad y en consecuencia en la escuela.

Los niños y niñas demandan el conocimiento y la actualización de las Ciencias Naturales, ya que son partícipes de un mundo en que ocurren una enorme cantidad de fenómenos, para los cuales están deseosos de encontrar una explicación.

En función de esta situación la enseñanza escolar contribuye a formar capacidades básicas necesarias para generar ciudadanos activos y solidarios, que les permitirán desenvolverse en ámbitos naturales y sociales cada vez más complejos posibilitándoles acrecentar su autonomía desarrollando así, una mayor confianza en sí mismos para actuar frente a quienes toman decisiones, y a sus propias creencias.

En el área de las Ciencias Naturales las fronteras entre cada uno de los diferentes campos del conocimiento de cada disciplina son aparentes, pues para avanzar y profundizar en cualquiera de ellas son imprescindibles los aportes de las otras. Así por ejemplo, muchos conceptos biológicos básicos sólo pueden construirse sobre la base de procesos físicos y químicos que ocurren en los seres vivos o bien en el ambiente donde se desarrollan. Además la Astronomía y la Geología comparten objetos de estudio con las disciplinas mencionadas ocupándose del área en cuestión, conservando cada una rasgos diferentes con problemas de estudio específicos.

El conocimiento de las ciencias físicas, químicas, de la vida y de la tierra les permiten al niño y a la niña comprender la estructura dinámica del mundo natural.

Es necesario desde este área revalorizar la

dimensión histórico - social en función de la construcción del conocimiento en el cual convergen múltiples factores (tecnológicos, económicos, políticos, etc.) y al mismo tiempo atender a la visión que la sociedad tiene del mundo en un momento determinado.

La identificación con grupos sociales y naturales de referencia en círculos que parten de la propia familia y que van extendiéndose a través del barrio y de la localidad a agrupaciones más amplias, les permiten participar en forma responsable y crítica en las actividades sociales valorando costumbres, tradiciones y formas culturales, tanto de los grupos de pertenencia como de otros que no lo son.

La adquisición de hábitos elementales de higiene, alimentación y cuidado personal constituyen prácticas que se integran con actitudes y capacidades más generales relacionadas con la salud y la calidad de vida, utilizando racionalmente los avances científicos y tecnológicos, conservando y mejorando su entorno.

Al aproximarse científicamente al medio, el niño y la niña adoptan una actitud indagadora, lo cual les posibilita formular hipótesis y plantearse problemas, elaborar estrategias para resolverlos, buscar y confrontar sistemáticamente información pertinente, intercambiar opiniones y hallar pruebas para apoyar explicaciones. Es decir, se promueve la flexibilidad para renunciar a hipótesis y conceptos previos cuando los hechos los desmienten, incentivando el gusto por el rigor y la precisión.

Al analizar las manifestaciones de las actividades humanas en el medio, el niño y la niña apreciarán su incidencia en la recuperación del equilibrio ecológico y en el mejoramiento de la calidad de vida.

Considerando lo anterior, observamos que el conocimiento científico no sólo está sujeto a permanentes modificaciones, sino que también permite plantear la construcción de modelos alternativos para analizar distintas

cuestiones, facilitando a los niños y las niñas alcanzar mayores niveles de conceptualización.

Al hablar de Ciencias Naturales nos referimos a Ciencia en sus tres acepciones:

a) Como cuerpo de conocimientos, como sistema conceptual organizado de modo lógico.

b) Como modelo de producción de conocimientos.

c) Como modalidad de vínculo con el saber y sus producciones.

Las tres acepciones presentan a la Ciencia como un cuerpo de conocimientos conceptuales, procedimentales y actitudinales. El mismo actúa como referente en el momento de elaborar los contenidos de la Ciencia Escolar. La idea es que los niños y las niñas, a través de la enseñanza de las Ciencias Naturales en la escuela, lleguen a obtener una visión coherente con la científica.

A través de esta mirada de la práctica de la ciencia contemporánea, se rompe con una concepción de conocimiento científico como una verdad cerrada y acabada, para brindar una imagen del proceso de producción de conocimientos que:

* Incorpore el aporte de los investigadores que han contribuido a la construcción de las tradiciones científicas.

* Muestre las rupturas y conflictos presentes en dicho proceso a lo largo de la historia.

* Dé cuenta, en sentido amplio, de las relaciones existentes entre ciencia, tecnología y sociedad.

Esto resulta necesario para fortalecer la idea de que el conocimiento científico es una práctica social que se ha producido de modo diferente en las diversas culturas.

EXPECTATIVAS DE LOGROS

Se plantean para el área de las Ciencias Naturales que los niños y las niñas alcancen las siguientes expectativas de logros:

Elaborar una primera noción de ser vivo desde la identificación de funciones básicas y los sistemas de órganos encargados de realizarlas.

Observar, comparar y relacionar organismos vivos en función de sus necesidades básicas y ciclos vitales.

Reconocer las características externas del cuerpo humano, compararlas con los cambios que experimenta en su propio cuerpo y explicar acciones que favorezcan el mantenimiento y preservación de la salud.

Identificar algunas propiedades de los materiales, características, cambios, aplicaciones y procedencia.

Ampliar el conocimiento del mundo físico mediante la observación, descripción y comparación de algunos fenómenos físicos relacionados con la luz y el sonido (propagación rectilínea de la luz y formación de sombras, vibraciones y producción del sonido, etc.)

Identificar los componentes del sistema terrestre, describir sus características más sobresalientes y reconocer algunos fenómenos que se producen en ellos.

Ampliar la capacidad de observación y de registro de datos utilizando sencillos instrumentos de medición.

Analizar información, reconociendo semejanzas y diferencias de los fenómenos estudiados.

desarrollar actitudes de respeto hacia la vida.

CRITERIOS PARA LA SELECCION Y ORGANIZACION DE CONTENIDOS

La selección de los contenidos de enseñanza que se presenta articula criterios de índole Cognitiva con otros que corresponden a las necesidades educativas básicas desde el punto de vista social, cultural y político. No obstante, la consideración de las posibilidades cognitivas

de los niños y las niñas es de suma importancia para ajustar el nivel de formulación y complejidad de los conceptos y procedimientos que se enseñan y organizar los contenidos en una secuencia posible desde el punto de vista didáctico.

Los contenidos conceptuales se secuencian según la capacidad de abstracción requerida considerando el abordaje de objetos y procesos más complejos que necesitan de otros conceptos previos como fundamento. Por ejemplo, se incluye en el 2do. Ciclo una aproximación al nivel de organización celular de los seres vivos, que se apoya en el conocimiento de niveles de organización macroscópicos a desarrollar en el 1er. Ciclo.

Por otro lado, este tipo de contenidos, favorece el avance en términos de modelos. Por ejemplo, de reconocer y ejemplificar distintos estados de la materia y algunos de sus cambios en el primer ciclo, se avanza al análisis de estos cambios, aproximándose a la noción de modelo molecular en el segundo ciclo.

La estrategia de los contenidos procedimentales aproximan a los niños y niñas a formas más rigurosas de trabajo, y al mismo tiempo estimulan la creatividad y la superación. Se secuencian de tal forma que permitan desarrollar habilidades y procedimientos que posibiliten:

* El establecimiento de relaciones de complejidad creciente. Ej: se pasa de identificar algunos sistemas de órganos y funciones básicas del organismo humano en primer ciclo, a establecer relaciones entre las funciones vitales y las estructuras correspondientes, y entre las diversas funciones entre sí en el segundo ciclo.

* La inclusión de formas de comunicación más elaboradas. Ej: se incluye en el segundo ciclo el uso de lenguaje gráfico matemático en el procesamiento de la información y el planteo de preguntas y anticipaciones relacionadas con los trabajos experimentales, que no aparecen en el primer ciclo.

* El control de variables. Ej: diseñar y desarrollar exploraciones sencillas en el primer ciclo se avanza en el diseño y desarrollo de

actividades experimentales con ayuda del docente que los inicien en el control de variables en el segundo ciclo.

Los contenidos actitudinales - modalidad de vínculo con el saber y su producción - están relacionados con las formas de construir el conocimiento. De este modo, se gesta la interacción con un particular objeto de conocimiento. La curiosidad, la búsqueda constante, el deseo de conocer por el placer de conocer, la crítica libre en oposición al criterio de autoridad, la comunicación y la cooperación en la producción colectiva del conocimiento, son algunos de los rasgos que caracterizan esta actitud que queremos formar.

Esta selección y organización de contenidos apunta a construir el área escolar de Ciencias Naturales, en la que los conceptos disciplinares se presentan agrupados para su enseñanza. Sin embargo, ésto no equivale a un tratamiento interdisciplinario de las temáticas, al menos con el significado que se le da a esta palabra dentro del campo científico, sino a coordinar los diversos contenidos de manera de facilitar su aprendizaje. Las consideraciones dan mayor peso a los aspectos didácticos, aunque no pierden de vista los aspectos disciplinares.

EJES Y SUS DENOMINACIONES

EJE N° 1) A través de curiosas relaciones descubrimos el mundo de la vida.

EJE N° 2) Investigando el organismo humano colaboramos en mantener su equilibrio.

EJE N° 3) Energía: una sola y con muchos nombres modifican nuestro entorno.

EJE N° 4) A bordo de la nave espacial llamada Tierra investigamos el universo.

¿ Por qué estos ejes para el Área de Ciencias Naturales ?

Porque:

* Los contenidos se van profundizando a lo largo de cada año y cada ciclo.

* Permiten retornar un contenido a lo largo de los ciclos para enriquecerse con diferentes visiones y niveles de complejidad para que se incorporen según la edad de los niños a su estructura Cognitiva.

* Los contenidos de un eje se relacionan con los de los otros ejes, dando unidad al aprendizaje y avanzando sobre otros.

* Le permite al docente planificar los contenidos a través de unidades didácticas (en especial para ler Ciclo), y/o por proyectos que contengan problemas motivadores utilizando diversos recursos, que intentarán relacionarlos con los conceptos del entorno cercano de los niños y las niñas.

* Los contenidos deberán estar vinculados a los conocimientos previos de los niños.

FUNDAMENTACION DE LOS EJES SELECCIONADOS

EJE N° 1) Se incluyen nociones de diversidad biológica con lo cual se fomentará la capacidad de identificar las interrelaciones y la unidad entre los seres vivos, teniendo en cuenta sus principales adaptaciones morfofisiológicas y conductuales. Considerando simultáneamente los cambios que se producen en el ecosistema por acción de factores físicos, químicos, biológicos y sus interacciones. Se destacará que las actividades humanas desempeñan un papel muy importante en la conservación o alteración de estas relaciones y en consecuencia de la dinámica del ambiente.

Se incluyen nociones de los niveles de organización superiores al nivel individuo y una aproximación al nivel celular de organización.

Lo expuesto tiende a fomentar en los niños y niñas el conocimiento del ambiente, ya que muchos problemas que afrontamos obedecen a conductas descuidadas e irreflexivas.

EJE N° 2) Se organizan contenidos relacionados con el organismo humano, fundamentalmente en lo referente a sus estructuras y

funciones que permiten satisfacer necesidades vitales y no vitales. Se pondrá énfasis en las acciones de prevención primaria de enfermedades tales como higiene personal, alimentación adecuada, vacunación y descanso con el propósito de promover conductas apropiadas. Tratando, evitando y previniendo enfermedades que por sus particularidades locales constituyen endemias o epidemias.

Se incluyen también contenidos referentes a los cambios que se producen a lo largo de las distintas etapas de la vida, lo cual permitirá afianzar su identidad y autonomía personal.

EJE N° 3) En este eje se desarrollan contenidos referidos a la estructura, cambios de estados y propiedades de la materia. Familiarizando a los niños y las niñas con diversos materiales, elaborando criterios de selección y clasificación de acuerdo a su comportamiento, propiedades y funciones considerando además aspectos relacionados con la energía, sus manifestaciones, transformaciones y aprovechamiento.

Esto abre un abanico de propuestas que vinculan a la materia con la energía centrando el interés en sus interacciones: apareciendo, modificando, desapareciendo de una forma y mostrándose de muchas otras siendo siempre la misma.

La medición de propiedades como longitud, volumen, peso y sus unidades respectivas se irán abordando paulatinamente con el área de Matemática para favorecer la selección de instrumentos, usos de unidades, manejo de errores.

EJE N° 4) En este eje se proponen contenidos referidos a las diversas estructuras y sistemas abióticos que componen el planeta y los cambios que origina su propia dinámica y evolución, incluyendo al hombre y a los demás seres vivos.

Se tratarán contenidos básicos que permitan identificar al planeta tierra como parte de un sistema mayor al que se vincula por diversas interrelaciones.

SECUENCIACION DE CONTENIDOS

EJE 1

"A TRAVES DE CURIOSAS RELACIONES, DESCUBRIMOS EL MUNDO DE LA VIDA"		
<p><u>1er Año</u> Los seres vivos en el ambiente terrestre Introducción a la diversidad animal: crecimiento, nutrición, reproducción, locomoción. Comportamiento individual y social de los animales domésticos y propios de la región. Introducción a la diversidad vegetal: estructura, funciones básicas principales. Influencia de los factores abióticos básicos, luz - agua - temperatura. Similitudes y diferencias entre plantas y animales. Invitación a la educación ambiental.</p>	<p><u>2do Año</u> Los seres vivos en el ambiente terrestre y acuático Comportamiento de los animales: defensa, alimentación, reproducción. Tipos de reproducción. Taxismos. Vegetales: crecimiento, desarrollo. Ciclo de la vida. Estructura y función de raíz, tallo, hojas, flores, frutas, semillas. Tropismos. Vegetales propios de la zona. Diferencia entre seres vivos y no vivos. El hombre es protagonista del cuidado de su entorno.</p>	<p><u>3er Año</u> Interacciones en el ambiente: * Influencia de factores físicos - químicos en los seres vivos. * Cadena y redes: sus transformaciones. * Ciclo vital de los seres vivos. Animales vivíparos, ovulíparos, ovíparos. * Vegetales: partes que nos sirven de alimento. Relación flor - fruto. * Descomponedores, compost: huerta y granja escolar. El hombre como usuario responsable de mantener el equilibrio del ambiente.</p>

EJE 2

"INVESTIGANDO EL ORGANISMO HUMANO COLABORAMOS EN MANTENER SU EQUILIBRIO"		
<p><u>1er Año</u> Partes externas del cuerpo humano: similitudes y diferencias. Acciones que realizo con mi cuerpo (cómo y con qué parte). Cuido mi cuerpo: alimentación, abrigo, higiene personal, actividad, reposo, controles médicos y odontológicos. Vacunación. Noción acerca del partes internas del cuerpo. Normas de relación y convivencia.</p>	<p><u>2do Año</u> Los cambios corporales. Nace un bebé: sus características (peso, talla, dentición, etc.). Crecimiento: diferencias y similitudes entre niños y adultos. Alimentos imprescindibles para una buena salud. Enfermedades producidas por carencia. Enfermedades propias de la infancia. Prevención. Funcionamiento de nuestro cuerpo: noción global de algunas funciones (modelos y representaciones). El cuidado del entorno y el bienestar personal.</p>	<p><u>3er Año</u> Localización de los principales órganos y sistema de órganos: sus funciones. Alimentos: el combustible del organismo. Clasificación, conservación (adulteraciones y alteraciones). Educación para ser un buen consumidor: nociones básicas. Dieta equilibrada. Mantenimiento de la salud. Noción de educación vial, prevención de accidentes en el hogar y en la escuela. El Botiquín: su uso.</p>

EJE 3

"ENERGIA: UNA SOLA Y CON MUCHOS NOMBRES MODIFICAN NUESTRO ENTORNO"		
<p><u>1er Año</u> Variedades de materiales: sólidos, líquidos y gases. Cambios de estados en sustancias comunes. Lectura del termómetro. Reconocer propiedades: forma, dureza, textura, maleabilidad, flexibilidad, otros. Diferencia entre materia y cuerpo: ejemplos. Sistemas materiales: generalidades. Precauciones a tener en cuenta en</p>	<p><u>2do Año</u> Clasificación de objetos según su comportamiento a la luz: transparentes, opacos, translúcidos. Formación de sombras Fuentes de luz: naturales y artificiales, propagación en línea recta de la luz. Sonido: vibración de un medio elástico. Instrumentos musicales. Fuerza, su acción sobre los cuerpos: desplazamiento, cambio de forma, de tamaño. Movimiento. Trayectorias: rectilínea,</p>	<p><u>3er Año</u> Clasificación de los materiales según su origen: naturales y artificiales. Propiedades: magnéticas, flotabilidad, absorción, etc. Características de los fluidos: aire, agua. Existencia del aire como cuerpo material. Nociones de energía eólica. Sistemas acuosos: fases, componentes, mezclas y soluciones. Métodos de separación.</p>

materiales conductores del calor y de la electricidad.	circular, curva. Relación espacio y tiempo: instrumentos sencillos de medición: su manejo. Unidades no convencionales y convencionales.	Modificaciones en los materiales por acción del calor. Cambios reversibles (ciclo del agua) e irreversibles. Materiales conductores y aislantes del calor.
--	---	--

EJE 4

"A BORDO DE LA NAVE ESPACIAL LLAMADA TIERRA, INVESTIGAMOS EL UNIVERSO"		
<p>1er Año Influencia de la luz, el viento, el suelo y el agua como requerimientos básicos para los seres vivos y su uso como recurso. Reconocimiento del paisaje por principales elementos geomorfológicos, llanura, montañas, lagos. Erosión y desertificación.</p>	<p>2do Año Principales componentes geomorfológicos del paisaje cercano. Montañas y llanuras. Ríos, lagos y mares. Nociones básicas sobre materiales para la construcción: minerales y rocas. El tiempo atmosférico: su registro. Uso racional de los recursos naturales. La Tierra y otros planetas en el sistema solar.</p>	<p>3er Año El Sol, la Tierra y la Luna: fases de la luna. Eclipses. Aparatos para observar el cielo. Existencia de estrellas, planetas y satélites. Viajes espaciales. Riesgos naturales. Vulcanismos, terremotos, inundaciones. Medidas y normas que deben implementarse.</p>

Contenidos procedimentales

Identificación de preguntas que orienten las exploraciones.

Formulación de anticipaciones.

Diseño de exploraciones sencillas con ayuda del maestro, indicando los propósitos, las actividades a desarrollar y los recursos materiales necesarios.

Planificación y desarrollo de salidas educativas.

Uso de guías de observación elaboradas por el docente.

Uso de instrumentos de medición sencillos.

Búsqueda y selección desde diversas fuentes de información pertinentes utilizando técnicas sencillas.

Reconocimiento de diferencias y semejanzas entre objetos o hechos semejantes.

Predicción de comportamientos en base a resultados de exploración realizadas.

Uso de diversos recursos comunicativos.

Presentación sencilla y clara de los resultados de investigación orales y/o gráficas.

Contenidos actitudinales

Curiosidad por el medio natural y sus relaciones.

Respeto a la vida humana y a los seres vivos, cuidado de la salud y mejoramiento del ambiente.

Valoración de posibilidades y limitaciones del conocimiento científico.

Predisposición positiva para acordar, aceptar y respetar reglas y/o normas.

Participación responsable y crítica en los trabajos grupales y/o individuales.

Confianza en sí mismo para plantear y resolver problemas en relación con el mundo natural.

Reconocer beneficios de una vida sana, alimentación balanceada, descanso, juego, higiene.

Respetar diferencias individuales, flexibilizando ideas y voluntad para revisarlas.

Gusto por encontrar respuestas a problemas que impliquen un desafío.

ORIENTACIONES DIDACTICAS

Los adelantos ocurridos en la ciencia, la técnica y la tecnología que forman parte del área, han ocasionado un alud de información que permite el surgimiento de nuevas ideas y conceptos unificadores. La ciencia no es una serie de respuestas dogmáticas, sino un modo de reflexión que nos permite resolver y entender el ambiente en el cual estamos insertos. Por ello es necesario revisar los contenidos incorporándolos paulatinamente, relacionando los diferentes campos para lograr una visión más completa y actualizada. La ciencia avanza cuando, entre otros factores, la investigación responde a las preguntas que genera la observación cuidadosa de los fenómenos naturales. Esto también ocurre en el aula, los niños y niñas al enfrentarse a situaciones exploratorias y experimentales adecuadas, formulan preguntas básicas similares, en originalidad a las que promueve la investigación científica.

La guía orientadora y la ayuda metódica del docente es importante pues permite a los niños y niñas apropiarse de conocimientos necesarios para interpretar la realidad y participar en la vida social de manera activa, autónoma y crítica.

El rol que desempeña el docente en el asesoramiento del trabajo hace que necesite contar con una sólida preparación, no sólo desde lo conceptual sino también en el manejo de los procedimientos y recursos, los que incluyen además evaluar su propia práctica docente y el proceso de aprendizaje de sus alumnos.

El docente debe cuidar la sobreabundancia de contenidos si éstos están vacíos de significado y no pueden ser aplicados al lenguaje cotidiano lo cual ocurre si éstos no son comprendidos por los niños y niñas.

El enfoque interdisciplinario que se propone contribuirá a que los niños y niñas se apropien de una forma más abarcativa y profunda de los objetos de conocimiento. Para lograrlo proponemos:

El tratamiento de situaciones del entorno

cercano y de otras que sirvan de disparadoras del interés de los niños, planteando situaciones de aprendizaje en las que se promueva la interacción entre las ideas de los niños y las niñas, y el nuevo contenido a aprender.

Para lograrlo es fundamental, estructurar la enseñanza de las Ciencias a partir de las ideas previas, trabajando en tantos marcos interpretativos que permitan la construcción de nuevos significados, lo cual debe ir acompañado por el cuestionamiento de lo que parece obvio, la invención y la creatividad para alcanzar aprendizajes significativos.

La tarea del docente consistirá en encontrar interrogantes que permitan desarrollar estructuras de conocimientos cada vez más científicos y redes de explicación que aumenten su complejidad, mostrando por ejemplo, hechos cotidianos que armonicen con experiencias científicas ya sistematizadas. Esta alternativa evitará la atomización y la dilución de los con-

tenidos.

Exploración, análisis y explicación de los problemas en estudio para luego plantear estrategias de investigación exploratoria y experimental utilizadas en la resolución de problemas del mundo natural tendientes a jerarquizar la enseñanza de procedimientos generales.

En la enseñanza de las Ciencias es importante identificar el *problema* en estudio, para luego, en conjunto poder definirlo y presentarlo como un desafío a resolver. Posteriormente, es conveniente explorar, con la orientación del docente, alternativas de solución (muchas veces propuestas por los mismos niños y niñas). Esto facilitará organizar *al principio en forma espontánea o intuitiva y más tarde de manera más sistemática y rigurosa* un plan, ponerlo en práctica y ver los efectos, lo cual implicará extraer conclusiones lógicas de los resultados de esa acción.

OBSERVAR, CLASIFICAR, INFERIR, PREDECIR, COMPROBAR Y COMUNICAR son habilidades esenciales en el proceso

de enseñanza y aprendizaje de las Ciencias Naturales. Numerosos niños y niñas de los primeros ciclos de la escuela actual no conocen y/o no dominan algunas de estas técnicas fundamentales de las clases de Ciencias, por ello es imprescindible brindarles muchas oportunidades para aplicar esas habilidades en actividades de aprendizaje relevantes y significativas.

Para el estudio de los fenómenos naturales es conveniente, siempre que sea posible, realizar actividades experimentales, las cuales facilitan la apropiación de los contenidos por parte de los niños y las niñas, cuando tras ellos el docente los orienta activamente.

La realización de experiencias ayuda a los docentes a:

- * Indagar las ideas de los niños y las niñas.
- * Proponer situaciones que les permitan modificar, ampliar o relativizar estas ideas.
- * Ser promotores de problemas interesantes.
- * Actuar como contraejemplo de las ideas de los niños y las niñas.
- * Aportar información sistematizada pues invitan a la búsqueda bibliográfica, videos, etc.

Relacionar la teoría y la experimentación cuando el tratamiento del tema lo permita.

En este sentido no se trata sólo de que los niños y niñas realicen actividades, sino que hay que efectuar aquellas que permitan construir nuevos conocimientos (se diferencia actividad de activismo). En otras palabras no es un hacer por el hacer mismo, sino un hacer que supone elaborar nuevos significados acerca del mundo natural, ampliando las ideas que ya poseen y utilizando nuevas formas de indagación.

El hacer por el hacer no garantiza el aprendizaje; lo importante es analizar cómo se significa el hacer, qué aporta este hacer en términos de ampliación de los esquemas de conoci-

miento. Y allí es donde la información juega un rol que había sido denostado y ahora se recupera.

Incentivar el trabajo en grupo, la confrontación y la discusión de ideas fortaleciendo de este modo su autonomía y respeto hacia los demás. Lo expresado se relaciona con el lugar que la intersubjetividad posee en la construcción de la objetividad en ciencias.

CRITERIOS PARA LA EVALUACION

Al finalizar el primer ciclo de la E.G.B. los niños y las niñas deberán:

- * Reconocer la diferencia entre lo vivo y lo no vivo, teniendo en cuenta procesos vitales básicos.
- * Reconocer cómo se satisfacen algunas necesidades básicas de los seres vivos (aire, alimento, agua, sustrato, etc.).
- * Reconocer y agrupar distintos tipos de seres vivos en base a rasgos comunes, diferentes, en el marco de la diversidad zoológica y vegetal.
- * Describir y comparar rasgos externos del cuerpo humano.
- * Identificar algunas acciones básicas del organismo humano y los órganos principales de realizarlas.
- * Explicar medidas básicas de promoción y prevención de la salud (vacunas, aseo, dieta, control odontológico, etc.).
- * Describir los materiales a partir de la identificación de sus propiedades más comunes.
- * Diferenciar las distintas sustancias y materiales agrupándolos de acuerdo a sus propiedades en común.
- * Reconocer cambios reversibles e irreversibles en un sistema y utilizar ese reconoci-

to para proponer métodos o maneras de separación de sistemas heterogéneos.

* Reconocer y explicar distintas formas de movimiento; señalar acciones que las califican.

* Identificar los grandes subsistemas terrestres y sus características así como las principales geoformas.

* Reconocer y describir algunos de los fenómenos naturales y explicar que pueden ser factores de riesgo.

* Identificar los componentes de nuestro sistema planetario y sus principales características.

* Ejecutar observaciones y comparaciones de acuerdo a pautas previamente acordadas, anticipar posibles resultados de sus exploraciones, describirlas y registrarlas usando tablas, dibujos, textos, etc.

* Extraer información pertinente a partir de variada bibliografía acorde al nivel.

BIBLIOGRAFIA

Arca, M., Guidoni, P., Mazzoli, P. (1990) *Enseñar ciencia* Paidós Educador. Barcelona.

Gega, P. (1980) *La enseñanza de las Ciencias*

Naturales en la escuela primaria Paidós. Barcelona

Paladini, M. (1995) *La biología en los planes de estudio* Revista Estrada.

Diseño Curricular Base Educación Primaria. M. E. Y C. de España.

Aportes para la elaboración de diseños curriculares compatibles para el Nivel Inicial y E.G.B. 1 y 2.

UNESCO, *Innovaciones en la educación en ciencias* (1991)

Weissmann, H. (comp.) *Didáctica de las Ciencias Naturales* Editorial Paidós. Buenos Aires. (1992)

Fumagalli, L. *El desafío de enseñar Ciencias Naturales* Editorial Troquel, Buenos Aires. (1993)

Gil Pérez, D. (1986) *La metodología científica y la enseñanza de las Ciencias*

Giordan, A. y otros (1988) *Los orígenes del saber* Editorial Diada. Sevilla.

Pozo, J. (1987) *Aprendizaje de la Ciencia y pensamiento casual* Editorial Visor. Madrid.

Harlem, W. (1985) *Enseñanza y aprendizaje de las Ciencias* Editorial Morata. Madrid.

TECNOLOGIA

FUNDAMENTACION DEL AREA

La Tecnología se incorpora como área disciplinar en la E.G.B. en respuesta a una necesidad estratégica y como herramienta para la comprensión de un mundo global, en consecuencia, se generan desafíos claros e ineludibles.

La Tecnología ha jugado y juega un papel fundamental en la sociedad. La solución a los problemas materiales y procedimentales de la humanidad han ido encontrando acomodo y desarrollándose bajo el amparo de los productos tecnológicos.

Desde la primitiva hacha de piedra hasta la autopista informática mundial (Internet), se ha desarrollado un vertiginoso proceso en el cual la Tecnología ha ido envolviendo la cotidianidad de las personas, de manera que resulta difícil imaginar al ser humano sin la cobertura que le otorga el conjunto de soluciones tecnológicas.

La Tecnología influye de forma decisiva sobre las formas de organización social y determina, en gran medida, la capacidad de independencia económica, política y cultural de los grupos sociales. Esto refleja la importancia adquirida por la Tecnología en la sociedad y en el mundo del trabajo, convirtiéndose en necesidad cultural y profesional de todos los grupos sociales.

El niño/a desde que nace está rodeado por artefactos y productos tecnológicos con los cuales interactúa de manera cotidiana. Se desarrolla y crece en un ambiente donde la Tecnología cobra cada vez mayor importancia. Por ello consideramos necesaria la inclusión de este área en los diferentes niveles del sistema educativo, ya que su incidencia en el mundo actual nos demanda una sólida formación tecnológica que permita comprender los procesos de

cambio y transformación que se generan en el mundo natural y artificial en el que nos desenvolvemos, a fin de actuar y participar responsablemente en él.

En las primeras etapas de la Educación Tecnológica debemos centrarnos en lo que denominaremos **alfabetización tecnológica**, la cual consiste en generar la comprensión de los procesos y productos del medio tecnológico cercano (casa, escuela y ciudad), las modificaciones que generan las actividades humanas en ese entorno inmediato, el desarrollo de competencias vinculadas al accionar tecnológico y la formación de personas usuarias y productoras con actitudes responsables y críticas frente a los efectos e impactos de la Tecnología sobre su ambiente natural y social.

Este área tiene como objeto generar en los niños y las niñas una toma de conciencia acerca de la creciente importancia de la dinámica de cambio de la realidad y desarrollar en los mismos la capacidad operativa que les permita, como ciudadanos DDE una sociedad democrática, participar en su evolución (desarrollo y transformación) y su control. Esto implica manejar los conocimientos y habilidades que les posibiliten desenvolverse con idoneidad, solvencia, responsabilidad y creatividad al enfrentar los problemas, buscando siempre colaborar para mejorar la calidad de vida de la sociedad en su conjunto.

La Tecnología suele confundirse con el trabajo manual (actividades prácticas), la expresión plástica, la ciencia experimental o la formación profesional; pero estas ideas están muy lejos de la realidad sobre qué es y qué no es la Tecnología.

Para echar un poco de luz acerca de este punto podemos decir que la Tecnología no entrena en el manejo de materiales y herramientas y en el desarrollo de habilidades (trabajo manual), sino que integra estas actividades en

el marco de la resolución de problemas. Si bien la Tecnología se centra en productos, tangibles o no, hechos por el hombre que conforman el mundo artificial del que estamos hablando, este área se ocupa de los componentes tecnológicos de esos productos aunque sin dejar de lado el componente estético. Tampoco podemos decir que es ciencia aplicada, pues si bien puede utilizar como herramientas los conocimientos científicos, técnicos y empíricos, desperdiciando la creatividad en la búsqueda de soluciones a problemas reales, su objetivo **no es** la confirmación o validación de hipótesis y leyes científicas. También es importante señalar que la Tecnología abarca un campo muy amplio y no está centrada en un campo concreto y específico como lo puede ser la formación profesional. Conceptualmente está planteada como una materia **más** de formación general, aunque puede generar en los niños y las niñas competencias generales que mejorarán su relación con el mundo del trabajo.

La Educación Tecnológica es una disciplina dentro del quehacer educativo que enfoca las relaciones del hombre con el mundo natural y artificial, pero centrándose en el Mundo Artificial. Lo específico de esta disciplina es la comprensión crítica de este último.

El fin del accionar tecnológico debería ser mejorar la calidad de vida y el medio para lograrlo es el producto tecnológico (bienes o servicios), que actúa transformando el ambiente **natural** y el sociocultural en beneficio del hombre.

La Tecnología **son** los procesos, conocimientos, capacidades, habilidades, creatividad y competencias que la sustentan, así como los productos (tangibles o no) resultantes, que pretenden solucionar problemas técnicos sociales.

La Tecnología en la E.G.B. está enfocada desde la óptica de la formación general (hacia el desarrollo de una Cultura Tecnológica), debido a esto, no hablamos de la enseñanza de la Tecnología sino más bien de una Educación Tecnológica.

Entendemos por Cultura Tecnológica un

amplio espectro que abarca conocimientos teóricos y prácticos relacionados con el espacio construido en el que desarrollamos nuestras actividades y con los objetos que forman partes del mismo, y también con las habilidades: el saber-hacer, la actividad creativa que nos posibilita no ser espectadores pasivos del mundo en el que vivimos.

Desde una concepción epistemológica, el Área de Tecnología nos presenta un conjunto de contenidos conceptuales, procedimentales y actitudinales caracterizados esencialmente por su heterogeneidad y convergencia simultánea en un producto tecnológico.

Esto es así, porque la Tecnología y los productos que de ella surgen, sintetizan una cantidad enorme de saberes que tienen que ver con las más diversas ramas del conocimiento. La actividad tecnológica es en sí misma integradora de numerosas disciplinas, lo que permite enseñar y aprender contenidos provenientes de diversas áreas.

EXPECTATIVAS DE LOGROS

Al finalizar el Primer Ciclo, los niños y las niñas podrán:

- Reconocer y describir algunos productos tecnológicos del entorno inmediato y cotidiano.

- Detectar las necesidades histórico-sociales a las que responden los productos tecnológicos del entorno cercano.

- Clasificar y seleccionar recursos materiales, herramientas, maquinarias simples e instrumentos de medición que se utilizan en la construcción de productos tecnológicos, logrando destrezas, precisión, precaución e higiene en su uso, en aquellos que estén a su alcance de acuerdo a la posibilidad de desarrollar proyectos tecnológicos.

- Conocer diferentes formas de soportes de información y los principales medios de comunicación de su entorno cotidiano.

- Identificar la influencia de los medios de comunicación en relación al impacto que producen en el entorno inmediato y cotidiano del niño y la niña.

- Conocer la evolución de productos tecnológicos a través del tiempo y su impacto en el ambiente socio-natural inmediato.

- Desarrollar algunos pasos de proyectos tecnológicos sencillos que respondan a demandas reales o ficticias de su entorno, utilizando para ello técnicas simples de producción, control y regulación.

- Desarrollar una actitud reflexiva y crítica sobre productos y proyectos tecnológicos.

- Comprender la responsabilidad personal que implica la utilización de productos tecnológicos, especialmente en el entorno familiar, escolar y local.

- Comprender que el trabajo grupal es fundamental para el desarrollo de las tareas.

CRITERIOS PARA LA SELECCION Y ORGANIZACION DE CONTENIDOS

En los primeros años es necesario vincular los procesos y productos tecnológicos a la realidad cercana y cotidiana del niño/a, para avanzar en los sucesivos hacia marcos más amplios y lejanos del entorno (localidad, zona, región, provincia, etc.).

Si bien los contenidos de Tecnología admiten un abordaje en todos los años, esta propuesta intenta elegir aquellos que puedan ser abordados con mayor competencia por los niños/as.

Es necesario tener en cuenta la complejidad y número de variables involucradas en los problemas a resolver, productos tecnológicos a analizar, selección de materiales, herramientas, instrumentos y maquinarias, a fin de generar proyectos tecnológicos simples y significativos para el niño/a de estos ciclos.

El niño/a de estos niveles opera sobre dispositivos simples y de fácil utilización, lo que genera confianza en sus posibilidades y habilidades a fin de utilizar aquellos que requieran mayor complejidad.

Debemos tener en cuenta también las ramas de la Tecnología involucradas en la producción de los productos tecnológicos, ya que los procesos de los que se sirve la misma son de diversos grados de análisis y complejidad, por lo que se deben secuenciar los contenidos avanzando desde los procesos más concretos hacia los que requieren mayor grado de abstracción.

Es importante reconocer que en Tecnología en el primer ciclo se opera sobre elementos tangibles, concretos (Tecnologías duras), ésto no significa la desvalorización de las Tecnologías blandas o gestionales, ya que están implícitas en todos los productos tecnológicos que rodean el ambiente artificial del niño y la niña. Es necesario tener presente que no podemos hablar de Tecnologías duras sin referirnos a las Tecnologías blandas (más apropiadas para trabajar en el Segundo Ciclo), dado que ambas son respuestas y soluciones a problemas en los que se trata de encontrar un producto tecnológico que brinde una solución eficiente.

Asimismo es importante respetar la forma de acceder a los conocimientos que tienen el niño y la niña en este ciclo, y que consiste en procesos de operaciones desde lo manipulable, perceptible y observable.

Abordar la Tecnología supone tomar en cuenta aspectos diferentes relacionados con el quehacer tecnológico; para ello se organizan los contenidos conceptuales en cuatro ejes temáticos:

EJE N° 1: Demandas y respuestas tecnológicas.

EJE N° 2: Materiales, herramientas, máquinas, instrumentos y procesos.

EJE N° 3: Tecnología, medio natural, historia y sociedad.

EJE N° 4: Tecnología de la información y de las comunicaciones.

El primer eje aborda los contenidos relacionados con las demandas, frente a las cuales el hombre propone respuestas de tipo tecnológico creando un mundo artificial que debe controlar y armonizar con el mundo natural.

El segundo eje está íntimamente ligado al anterior, dado que en la búsqueda de respuestas tecnológicas el hombre va generando el aprovechamiento de materiales naturales y artificiales, el perfeccionamiento de las herramientas, máquinas, instrumentos y procesos de producción.

El tercer eje propone una mirada de la Tecnología desde la naturaleza, la historia y la sociedad en la cual se desarrolla. Puede apreciarse que este eje está también vinculado con los anteriores, dado que las demandas, los mate-

riales, las máquinas, las herramientas, los instrumentos y los procesos involucrados en la búsqueda de una respuesta eficiente, ha sido signado por el momento histórico-social que generó las necesidades para el desarrollo de determinados productos, permitiendo el avance de la Tecnología.

El cuarto eje intenta mostrar la influencia de los medios de comunicación, pues el hombre, en su accionar cotidiano, se encuentra estimulado permanentemente por la información, frente a la que debe asumir una actitud crítica y de discernimiento. También aquí se encuentra una vinculación muy fuerte con los anteriores, pues la información es vital para la comunicación y el entendimiento entre los seres humanos.

SECUENCIACION DE CONTENIDOS

Contenidos conceptuales

EJE 1: DEMANDAS Y RESPUESTAS TECNOLOGICAS		
PRIMER AÑO	SEGUNDO AÑO	TERCER AÑO
Los productos tecnológicos en el entorno inmediato y cotidiano. * Vivienda: - Los muebles de la casa. - Modelos y estilos. * Alimentos: - Clasificación de los alimentos por su origen. - Envases de los alimentos. * Vestimenta: - Clasificación de las fibras. * Transporte: - Medios de transporte del entorno: carro, automóvil, colectivo, etc.	Los productos tecnológicos en el entorno inmediato y cotidiano. * Vivienda: - Tipos de viviendas del entorno inmediato. - Partes de la casa. Circulación. - Los servicios: agua y gas. * Alimentos: - Envases: tipos y formas. * Vestimenta: - El hilado. * Transporte: - Medios de transporte del entorno: carro, automóvil, colectivo, etc.	Los productos tecnológicos en el entorno inmediato y cotidiano. * Vivienda: - Tipos de viviendas del entorno. - Sistemas de calefacción. * Alimentos: - Electrodomésticos que se utilizan en la cocina. - La huerta. * Vestimenta: - El tejido. * Transporte: - Medios de transporte del entorno: carro, automóvil, colectivo, etc.

EJE 2: MATERIALES, HERRAMIENTAS, MAQUINAS, INSTRUMENTOS Y PROCESOS		
Los materiales de uso doméstico y sus propiedades. Las herramientas y máquinas manuales de la casa y del taller escolar: descripción, selección, uso y cuidado.	Los productos tecnológicos en el entorno inmediato y cotidiano. Las herramientas y máquinas manuales de la casa y del taller escolar: descripción, selección, uso y cuidado.	Los productos tecnológicos en el entorno inmediato y cotidiano. Las herramientas y máquinas manuales de la casa y del taller escolar: descripción, selección, uso y cuidado.

<p>* Vivienda: - Procesos simples de producción de muebles. Transformación de la madera por corte, lijado, agujereado. - Herramientas manuales utilizadas: martillo, sierra, taladro, destornillador.</p> <p>* Alimentos: - Procesos de producción de alimentos de elaboración simple. Las transformaciones por mezcla y cocción. - Los utensilios utilizados en la cocina: cuchara, tenedor, cuchillo, etc.</p> <p>* Vestimenta: - Materiales utilizados en la preparación de fibras naturales y fabricación de fibras artificiales.</p>	<p>* Vivienda: - Los materiales utilizados en la construcción. Características del entorno. - Las herramientas, las máquinas y los instrumentos de medición utilizados en la construcción.</p> <p>* Alimentos: - Procesos de producción de alimentos de elaboración simple. - Procesos de envasado (al vacío, frascos, latas, etc.)</p> <p>* Vestimenta: - Máquinas utilizadas para el hilado de fibras naturales.</p>	<p>* Vivienda: - Materiales necesarios para la fabricación de productos (metales, vidrio, plásticos, etc.). - Uso y cuidado de herramientas de la casa y del taller escolar.</p> <p>* Alimentos: - Los procesos de producción hortícola. - Las herramientas manuales y las máquinas de la huerta (pala, asada, rastrillo, etc.).</p> <p>* Vestimenta: - Herramientas manuales y máquinas utilizadas para la producción de tejidos (máquina de tejer, etc.).</p>
---	--	---

EJE 3: TECNOLOGIA, MEDIO NATURAL, HISTORIA Y SOCIEDAD

<p>Relaciones entre el mundo natural, el mundo social y los productos tecnológicos. El impacto tecnológico: aspectos positivos y negativos de la aplicación de la Tecnología en el ambiente. Los hitos del desarrollo tecnológico.</p> <p>* Modificaciones en la vida cotidiana por: - El uso de cubiertos y utensilios de cocina. - El crecimiento de la industria alimenticia y los electrodomésticos relacionados con la alimentación. - El uso de muebles, electrodomésticos de limpieza y herramientas.</p> <p>* Las relaciones entre la forma humana y: - Los cubiertos y utensilios de cocina. - Los muebles y accesorios. - La vestimenta.</p> <p>* Las acciones humanas en los: - Procesos productivos del entorno: panaderías, fábricas de pastas, carpinterías, talleres textiles, etc. - Procesos de producción de alimentos sencillos. - Procesos de producción de muebles. - Procesos de producción de ropa.</p>	<p>Relaciones entre el mundo natural, el mundo social y los productos tecnológicos. El impacto tecnológico: aspectos positivos y negativos de la aplicación de la Tecnología en el ambiente. Los hitos del desarrollo tecnológico.</p> <p>* Modificaciones que producen en el ambiente las casas, barrios, ciudades, etc.</p> <p>* Las diferencias entre la vida en diferentes lugares (parajes, pueblos, ciudades, etc.) debidas a los servicios de agua y gas.</p> <p>* Los oficios en la construcción de viviendas.</p>	<p>Relaciones entre el mundo natural, el mundo social y los productos tecnológicos. El impacto tecnológico: aspectos positivos y negativos de la aplicación de la Tecnología en el ambiente. Los hitos del desarrollo tecnológico.</p> <p>* Modificaciones en la vida cotidiana a partir del uso de electrodomésticos.</p> <p>* Las diferencias entre la vida en diferentes lugares, asociadas a los distintos tipos de calefacción utilizados.</p> <p>* El impacto social y ambiental de: - Los sistemas de calefacción utilizados. - La actividad agrícola del entorno.</p>
--	--	---

EJE 4: TECNOLOGÍA DE LA INFORMACION Y DE LAS COMUNICACIONES

<ul style="list-style-type: none"> - Confección de croquis y esquemas explicativos sencillos. - Los medios de comunicación y su influencia en el entorno familiar (radio, televisión, etc.). - Almacenamiento y recuperación de la información a partir de soportes sencillos (revistas, diarios, etc.) 	<ul style="list-style-type: none"> - Confección de croquis y esquemas explicativos. - Los medios de comunicación y su influencia en el entorno cercano (radio, televisión, correo, etc.). - Almacenamiento y recuperación de la información a partir de soportes sencillos (revistas, diarios, libros, etc.). 	<ul style="list-style-type: none"> - Confección de croquis y esquemas explicativos. - Los medios y sistemas de comunicación. Tipos y funciones. Su influencia en el entorno. - Almacenamiento y recuperación de la información a partir de soportes sencillos (revistas, diarios, libros, enciclopedias, etc.). - Formas de acceso a la información: bibliotecas, catálogos, índices, etc.
--	--	--

Contenidos procedimentales

- Análisis de productos, bienes y servicios según su morfología, estructura, funcionalidad y funcionamiento.
- Establecimiento de semejanzas y diferencias entre productos, bienes y servicios. Comparación de las propiedades de distintos productos tecnológicos sencillos. Identificación de las relaciones entre el producto analizado con otros que se encuentran asociados a la misma necesidad o demanda.
- Diseño y ejecución de proyectos tecnológicos que resuelvan problemas sencillos y cotidianos.
- Análisis tecnológico de los materiales, herramientas, instrumentos y máquinas utilizables.
- Análisis relacional entre los medios de comunicación del entorno y la Tecnología.
- Analogía entre las formas de los productos y la forma humana.
- Análisis de productos según su uso y forma.
- Análisis funcional de soportes de información.
- Análisis de reconstrucción, surgimiento y evolución de un producto o servicio a través del tiempo.
- Identificación de los efectos del producto en el momento histórico.
- Investigación de las modificaciones en la vida cotidiana generadas por los productos tecnológicos.
- Concreción de proyectos tecnológicos que in-

volucren la identificación de oportunidades de cambios y mejoras al artefacto o servicio analizado.

- Elaboración de hipótesis de cómo sería la vida sin esos bienes y servicios del entorno.
- Establecimiento de relaciones entre el avance tecnológico en el mundo del trabajo.
- Identificación del trabajo en la Tecnología y la vida cotidiana.

Contenidos actitudinales

Desarrollo personal

- Confianza en sus aptitudes para enfrentar situaciones problemáticas.
- Precaución en la aplicación de técnicas y procesos que requieran de recursos materiales, herramientas, maquinarias e instrumentos.
- Interés ante la búsqueda de información relevante y pertinente en la elaboración de proyectos tecnológicos sencillos.
- Reconocimiento de las posibilidades y limitaciones de la Tecnología en su entorno inmediato.
- Valoración de los avances tecnológicos a través del tiempo y sus manifestaciones en el momento actual.

Desarrollo sociocomunitario

- Aprecio por los bienes y servicios tecnológicos de su entorno cotidiano.
- Valoración del trabajo como instrumento de integración a la vida productiva.

- Valoración de las posibilidades que ofrece la Tecnología en el mejoramiento de la calidad de vida.

Desarrollo del conocimiento científico-tecnológico

- Desarrollo de la curiosidad ante las distintas propuestas tecnológicas de su ambiente cotidiano.

- Interés por el uso del razonamiento intuitivo y lógico para seleccionar los productos tecnológicos.

- Respeto por las normas de seguridad e higiene en el uso y mantenimiento de los materiales, máquinas y herramientas.

- Interés respecto del impacto tecnológico sobre la naturaleza y la sociedad.

Desarrollo de la expresión y la comunicación

- Estímulo de la curiosidad ante las distintas propuestas de los medios de comunicación de su entorno inmediato y cotidiano.

- Desarrollo de una actitud crítica frente a los diferentes mensajes de los medios de comunicación e información de su entorno cotidiano.

ORIENTACIONES DIDACTICAS

Los planteos didácticos de la Tecnología no pueden obviar la importancia del accionar, de la técnica y de la transformación de los objetos sobre los que el niño y la niña construirán su saber-hacer. En ellos, este saber-hacer está considerado como un momento de aproximación a las acciones sobre el mundo natural y social que lo rodea y constituye un punto de partida fundamental sobre el que actuarán los docentes junto a los niños/as de estos ciclos.

El desarrollo y la aplicación de métodos, técnicas y procedimientos a situaciones problemáticas de la vida diaria, permitirán, por un lado, el desarrollo de habilidades para la construcción y producción de bienes y servicios; y por otro, generará un espacio reflexivo y crítico. En la medida que el niño/a avance en el conocimiento de la Tecnología contribuirá de manera constructiva, funcional y creativa al

desarrollo de actividades familiares y escolares como parte de su formación integral y como estrategias para mejorar los procesos y productos tecnológicos.

Los contenidos de la Tecnología deberán desarrollarse tomando los procedimientos generales que la misma plantea, el análisis de productos y el proyecto tecnológico como actividades vertebradoras de lo procedimental en el aula. El primero como un procedimiento de aproximación al 'componente tecnológico del mundo y una fuente de conocimiento que entra en juego en el diseño y uso de nuevos objetos; el segundo es una forma de introducir a los niños y las niñas en una metodología que les permita planificar, programar acciones, realizar secuencias de pasos, aprender a anticiparse al hacer y decidir estrategias a seguir para conseguir el objetivo propuesto.

Abordar los contenidos conceptuales, procedimentales y actitudinales desde un enfoque tecnológico supone una óptica operativa desde el hacer como solución a una necesidad o como respuesta a un intento por mejorar la calidad de vida y de los procesos productivos del entorno inmediato y cotidiano, con todo lo que ello implica: analizar el problema, los recursos disponibles, las estrategias de procedimientos, la toma de decisiones y la materialización de la solución, promoviendo en todo momento una actitud responsable y crítica.

Aceptar que la Tecnología forma parte de la Cultura, es aceptar la realidad del mundo material que nos rodea.

CRITERIOS PARA LA EVALUACION

a) En cuanto a lo tecnológico

- La solución al problema planteado.
- La variedad de materiales utilizados.
- La heterogeneidad de soluciones presentadas. Debe tenerse en cuenta la creatividad de soluciones que presenten los niños/as o grupos en la resolución de las situaciones planteadas.
- La originalidad de los aportes. Se deben tener

en cuenta todos aquellos 'aspectos que suponen algo novedoso u original que aportan los niños y niñas o grupos en la resolución de situaciones.

- La terminación de los productos, en cuanto a su presentación estética, acoplamiento de las diferentes partes y terminación en general.

- El grado de complejidad de la producción en cuanto a su funcionamiento.

b) En cuanto al funcionamiento del equipo de trabajo

- La coordinación o reparto de funciones entre los distintos miembros del grupo.

- La actitud y el esfuerzo que muestren los distintos equipos de trabajo en la superación de dificultades.

- La revisión crítica de **sus** propias producciones.

- El cumplimiento de los acuerdos en cuanto a gestión y organización.

- La integración de capacidades diversas en el desempeño de roles en los grupos.

BIBLIOGRAFIA

Contenidos Basicos Comunes para la Enseñanza General Basica Ministerio de Cultura y Educación de la Nación, Buenos Aires 1996

Material bibliografico de apoyo a las acciones de capacitación en Tecnología (Cuadernos 1 a 5) Ministerio de Cultura y Educación de la Nación - D.N.G.P.P. - P.N.C.D., Buenos Aires 1995

Rodríguez de Fraga, Abel *Educación Tecnológica (se ofrece) . . . y espacio en el aula (se busca)* Editorial Aique, Buenos Aires 1995

Gay, Aquiles y Ferreras, Miguel A. *La educación Tecnológica* Ediciones tec, Córdoba 1995

Gay, Aquiles *La Cultura Tecnológica y la Escuela. La Tecnología en la historia* Ediciones tec, Córdoba 1995

Gay, Aquiles *Lo Cultura Tecnológica y la Escuela. La Tecnología y la estructura productiva - La Tecnología y el medio ambiente* Ediciones tec, Córdoba 1995

Gay, Aquiles *La Cultura Tecnológica y la Escuela. La energía* Ediciones tec, Córdoba 1995

Gay, Aquiles *la Cultura Tecnológica y la Escuela. El Proyecto Tecnológico y el análisis de productos* Ediciones tec, Córdoba 1996

Alvarez, Antonio *Tecnología: ¿Area disciplinar o transversal?* Documento del P.N.G.C.D., Buenos Aires 1996

Linietsky, César y Serafini, Gabriel *Tecnología para todos (1° parte)* Editorial Plus Ultra, Buenos Aires 1996

Serafini, Gabriel *Introducción a la Tecnología* Editorial Plus Ultra, Buenos Aires 1996

Doval, Luis y Gay, Aquiles *Tecnología - Finalidad Educativa y acercamiento didactico* Programa PROCENCIA - CONICET - M.C. y E. de la Nación CONICET, Buenos Aires 1995

(Autores varios) *Programa de Educación Tecnológica - Guía Didáctica Colectivo "Inventaren la Escuela"* Proyecto Didáctico Quirón Ediciones de la Torre, Madrid 1990

Aportes para la Elaboración de Diseños Curriculares Compatibles para 1er y 2do ciclo de la E.G.B. Programa de Asistencia Técnica para la Transformación Curricular - M.C. y E. de la Nación Seminario Federal para la elaboración de Diseños Curriculares Compatibles, IV Reunión, Villa Giardino, Córdoba 1996

Mario y Hernando, Claudia *La Tecnología Casalla* Editorial Plus Ultra, Buenos Aires 1995

EDUCACION ARTISTICA

FUNDAMENTACION DEL AREA

El Area de la Educación Artística favorece el desarrollo de la sensibilidad estética, como así también las competencias comunicativas y expresivas, manifestándose en el proceso de producción e interpretación el desarrollo perceptivo, sensitivo, afectivo, cognitivo, social y valorativo comprometidos en el quehacer artístico. La inteligencia intuitiva e imaginativa y su adaptación a otras situaciones es considerada de importancia en la formación del ser humano, permitiéndole llegar a nuevas maneras de ver e interpretar el mundo.

Las disciplinas Plástica, Música, Teatro y Expresión Corporal que conforman el Area Artística constituyen lenguajes simbólicos organizados mediante diferentes formas de representación. Cada una de ellas permitirá que el niño y la niña, partiendo del conocimiento que tienen del hecho artístico dentro de su entorno inmediato, se acerque progresivamente al conocimiento y utilización de los códigos de cada lenguaje, de recursos y técnicas que permitan la representación gráfica, musical, dramática, propiciando el desarrollo de aprendizajes significativos.

Explorar los elementos de cada lenguaje, analizarlos, identificarlos, encontrar nuevas relaciones entre ellos. y aplicarlos a otro contexto, desarrollan capacidades de análisis y reflexión que favorecen el acceso a formas superiores de pensamiento.

Este Area posibilita la autovaloración al crear, ejecutar, disfrutar el *poder hacer*; fundamentando sus elecciones estéticas; desarrollando una actitud crítica; abordando experiencias individuales, grupales y de conjunto.

Los aspectos culturales y artísticos que aborda el Area, contribuyen a una mayor comprensión del hecho artístico como resultante de una realidad, de un contexto socio-cultural determinado cuyos integrantes participan como su-

jetos creadores, intérpretes y receptores considerando el arte como un medio que permite la expresión y la comunicación. Favoreciendo también el desarrollo de actitudes y valores que hacen posible la valoración del patrimonio cultural, de los rasgos de la cultura de pertenencia (y su incumbencia en ella) y el de otras culturas.

La revalorización del Area Artística en la escuela nos lleva a destacar su valor en la innovación, en el desarrollo de la capacidad creativa para transformar y descubrir lo nuevo, presentándonos el desafío de buscar nuevas formas de pensamiento.

CRITERIOS PARA LA SELECCION Y ORGANIZACION DE CONTENIDOS

Las disciplinas que conforman el Area Artística abordan los saberes que les son propios. En esta propuesta de organización y selección se estructuran por ciclo; tomando en cuenta el proceso de enseñanza y aprendizaje que avanza desde lo espontáneo hacia la incorporación consciente e intencional del manejo instrumental de conceptos, técnicas- recursos y procedimientos; ésto se articula y se concreta en la producción artística.

La organización curricular adopta los siguientes ejes:

EJE : EL LENGUAJE PLASTICO, MUSICAL, CORPORAL, TEATRAL Y SU ORGANIZACION

En este eje se organizan los contenidos correspondientes a los códigos de los distintos lenguajes a través de experiencias perceptuales, lúdicas y mnémicas. Guía los aprendizajes en el uso, manipulación, transformación e interpretación de los elementos artísticos para la

producción expresiva autónoma, comunicativa y autónoma.

**EJE : PLASTICA, MUSICA,
EXPRESION CORPORAL, TEATRO:
LOS MODOS Y MEDIOS**

El eje organiza los contenidos de los medios y modos que propone la multiplicidad de disciplinas que se inician con el descubrimiento, experimentación e investigación, posibilitando la utilización de materiales, instrumentos y herramientas en forma adecuada.

**EJE : LAS PRODUCCIONES
Y MANIFESTACIONES PLASTICAS,
MUSICALES, CORPORALES,
TEATRALES**

Este eje integra y concreta proyectos de expresión y comunicación artística en los que se encuentran conjugados los contenidos conceptuales, procedimentales y actitudinales. Permite la valoración de las producciones individuales, las de **sus** pares; y las producciones de distintos contextos sociales y culturales, como también facilita la interpretación de los mensajes que cada disciplina artística comunica.

La visión de conjunto de las aportaciones nos permite definir una interpretación constructiva del aprendizaje, que obviamente exige una interpretación igualmente constructiva de intervención pedagógica, cuya idea clave es la de crear las condiciones para que el niño y la niña puedan construir conocimientos, expresarse, comunicarse, imaginar, crear, favoreciendo el crecimiento personal y su inserción en la sociedad de la que forman parte.

Los contenidos del Área Artística se organizan desde la dimensión psicológica y lógica tomando en cuenta los siguientes criterios de secuenciación:

a) Las posibilidades cognitivas, afectivas, motrices y lingüísticas de los niños y las niñas.

b) La mayor complejidad de las experiencias previstas para el tratamiento de los contenidos.

c) Las posibilidades de aplicación a contextos más amplios y diversos.

PLASTICA

Nuestra cultura está poblada de elementos icónicos transmitidos por diferentes medios de expresión y comunicación; las imágenes visuales han alcanzado en nuestro tiempo dimensiones incomparables.

Es preciso educar para saber mirar, analizar y comprender la imagen, ésta necesita de procesos de enseñanza y de aprendizaje para que el niño y la niña se apropien del código del lenguaje plástico visual.

La representación de imágenes pueden construirse por modos y medios muy diversos, algunos tradicionales, como el dibujo, la pintura, el grabado o el modelado, como así también por los generados por la tecnología moderna: la fotografía, el cine, la televisión, el ordenador, etc. Cada uno de estos medios poseen características propias que definen **sus** formas de expresión y comunicación.

La percepción de la imagen no es el efecto de una suma de percepciones, ni tampoco es meramente una captación de elementos sustitutos de la realidad, sino el resultado de un proceso complejo, por lo cual el perceptor construye y da lectura a la imagen, identificando elementos a los que atribuye significado, evoca **sus** experiencias previas, elabora y contrasta hipótesis, las somete a transformaciones, a cambios hasta convertirla en imagen creativa poniendo en juego **su** imaginación.

Frente a una misma representación, cada uno recepta un efecto diferente, la particularidad comunicativa de esa imagen son las sensaciones, emociones, significado con que la persona completa dicha lectura. Ante una imagen percibimos la intención comunicativa que ha producido una representación. Para producirla se necesitan los elementos que constituyen el lenguaje de la plástica : la forma, el color, la textura, el espacio, el volumen, las proporciones etc. se integran y articulan al igual que otros lenguajes. Pero las leyes y reglas que rigen

este tipo de articulación son completamente distintas.

Su diferencia consiste en que las formas visuales no son discursivas, sus procesos de interpretación y representación se presentan de forma simultánea, de modo que las relaciones que determinan una estructura visual son captadas en un solo acto de visión.

Conocer los elementos del código plástico visual permite al niño y la niña comunicarse, simbolizar el mundo que los rodea y su forma de mirarlo, expresar ideas, pensamientos y sentimientos. Aspectos que determinan los esquemas formales que crean.

EXPECTATIVAS DE LOGROS

Identificar los elementos del código plástico y utilizarlos como forma de expresión y comunicación.

Aplicar y combinar algunos de los elementos del código plástico.

Registrar información del mundo circundante a través de la exploración sensorial y lúdica y representarlas.

Identificar modos y medios de organización básica del lenguaje plástico.

Indagar las propiedades de materiales e instrumentos convencionales y no convencionales y utilizarlos en las producciones plásticas.

Reconocer los distintos significados que puede atribuirse a las producciones plásticas propias y a la de sus pares.

Conocer y apreciar las producciones plásticas del entorno, de la región, del presente y del pasado.

Indagar las posibilidades de procedimientos representativos visuales para elaborar sus proyectos plásticos.

Reconocer mensajes simples e interpretarlos.

Intercambiar y compartir lecturas comprensivas de producciones plástica-visuales propias y de otros.

SECUENCIACION DE CONTENIDOS

EJE: EL LENGUAJE PLASTICO Y SU ORGANIZACION

CONTENIDOS CONCEPTUALES

PRIMER AÑO	SEGUNDO AÑO	TERCER AÑO
LA IMAGEN PLASTICA VISUAL		▶
CAMPO VISUAL.		▶
Del espacio. Del Tiempo. Del movimiento.		▶
La imagen en el espacio total y limitado.		▶
LOS SIGNOS QUE CONFORMAN LA IMAGEN VISUAL COMO SISTEMA		
PUNTO	; Cerca, lejos. Proximidad.	Agrupamiento. Semejanza. Proximidad.
LINEA : Variables de las líneas.		b
Líneas : rectas, curvas, onduladas, quebradas, vertical, horizontal, obli-		b
	Intensidad : gruesa fina.	▶
Línea como contorno.		▶

FORMA : Clases de forma :
abiertas - cerradas. Geométricas

COLOR : Colores Primarios.
Sus mezclas.
Colores del entorno : lo urbano,
lo rural

TEXTURA. Visual y Táctil : lisa,
áspera, rugosa, suave.

PLANO. La figura y el fondo.
Tamaño : grande, mediano, chico.

BIDIMENSION El plano

TRIDIMENSION. El volumen
formas volumétricas.

**ORGANIZACION DE LOS ELE-
MENTOS PLASTICOS**

La imagen simple.
Ritmos libres.

Proporción : relaciones de mayor ,
menor, igualdad, semejanza.
Equilibrio intuitivo.
Armonía intuitiva en la utilización de
los elementos.

Forma visual. Forma Táctil.

El color y la luz. Color : adición de
blanco ,adición de negro.
Mezclas de colores : los secundarios.

Puntos de vista : cerca- lejos. Arriba
- abajo. Izquierda - derecha.

Formas planas.
El volumen en el plano.
El relieve.

El plano en el volumen.

La forma : regular, irregular, plana,
volumétrica, simple, compleja

Color : el contraste. La luz y la som-
bra.
Transparencia. Opacidad.
Los colores terciarios.

Cualidades de las superficies.

Adelante - atrás. Posición.
Distancia. Superposición.

Representación en el plano, Tama-
ño, cerca - lejos. Superposición.
Representación en el espacio tri-
dimensional.
Espacio real.

La imagen fija y en movimiento.
Ritmos regulares e irregulares

Relación con formas de la
naturaleza.

La composición simple.

CONTENIDOS PROCEDIMENTALES

Elaboración de imágenes a partir de la observación del medio natural y social.
Identificación de las relaciones de figura - fondo, parte- todo.
Construcción de imágenes percibidas e imaginadas.
Reconocimiento de las posibilidades lineales.
Reconocimiento de líneas de contorno en el esquema humano, en objetos, en la naturaleza.
Discriminación, reconocimiento y selección de formas, colores, texturas, espacios.
Discriminación de figuras y fondos ; de formas figurativas y no figurativas.
Descubrimiento y reconocimiento de los espacios internos y externos que delimitan las formas.
Organización de formas en el espacio bidimensional y tridimensional.
Representación de secuencias de tiempo y espacio.
Reconocimiento de lo estático y dinámico.
Discriminación del color por sus cualidades lumínicas presentes en el entorno

Observación y registros de los cambios luminoso y su efecto en el color, representando diferencias y semejanzas.
 Identificación y representación de las variaciones lumínicas : intensidad, tonalidad del color, contrastes
 Discriminar texturas visuales y táctiles.
 Organización de registros de texturas visuales y táctiles encontradas en la naturaleza o en objetos por semejanzas y diferencias.
 Observación de lo simétrico y asimétrico en la naturaleza y en el entorno, y su representación.
 Discriminación y reconocimiento de proporciones y medidas del mundo orgánico e inorgánico y su representación.
 Reconocimiento y representación de los distintos puntos de vista.
 Construcción de estructuras tridimensionales.
 Exploración del propio ritmo corporal y su representación plástica.
 Exploración y discriminación de formas planas y volumétricas.
 Reconocimiento de organizaciones plásticas simples.
 Organización de los elementos del código plástico en el espacio bidimensional y tridimensional.

EJE: PLASTICA LOS MODOS Y MEDIOS

CONTENIDOS CONCEPTUALES

PRIMER AÑO	SEGUNDO AÑO	TERCER AÑO
<p>CONFIGURACION BIDIMENSIONAL DIBUJO PINTURA PINTURA MURAL GRABADO</p> <p>SOPORTES Y FORMATOS De diferentes dimensiones. Soportes de diferentes cualidades : Soportes regulares e irregulares. rugosos, lisos, acanalados. MATERIALES Convencionales : tempera, marcadores, lapicera, lápiz, tizas, anilinas, cartones, adhesivos, poliuretano expandido, papeles de distintos colores y grosor, tintas. HERRAMIENTAS Convencionales simples : pincel, esponja, lapicera, punzón, tijera, rodillo.</p>		
<p>CONFIGURACION TRIDIMENSIONAL MODELADO CONSTRUCCIONES</p> <p>SOPORTES Rígidos y maleables. Sogas, cajas, cartones, papeles, maderas, clavos, poliuretano expandido, chapadur. Soportes naturales : piedras, troncos.</p> <p>MATERIALES Arcillas, pastas, tierras.</p>		<p>Soportes y Formatos de diferentes texturas, grosores, dimensiones. Posiciones.</p> <p>Herramientas más complejas.</p> <p>ESCULTURA</p> <p>Soportes :estructuras simples de alambres.</p> <p>Yeso, clavos, alambres.</p>

CONTENIDOS PROCEDIMENTALES

Exploración y experimentación con diferentes soportes y formatos.
 Exploración y reconocimiento de los diferentes procedimientos y técnicas utilizados en la bidimensión y tridimensión.
 Manipulación de los diferentes materiales y herramientas.
 Reconocimiento en las producciones plásticas de los distintos materiales y soportes.
 Exploración de los distintos modos de representación plástica. Observación y exploración de los modos de expresión y comunicación.
 Utilización y manejo de herramientas simples.
 Conocimiento de materiales convencionales y no convencionales y exploración de las posibilidades de los mismos.
 Utilización de los procesos técnicos básicos del dibujo, la pintura, el grabado, el modelado, la escultura.
 Organizar los elementos del código plástico.
 Transformación de los medios del lenguaje plástico.
 Analisis del proceso seguido en la producción con cada uno de los medios plásticos visuales elegidos.

EJE: LAS PRODUCCIONES Y MANIFESTACIONES PLASTICAS

CONTENIDOS CONCEPTUALES

PRIMER AÑO	SEGUNDO AÑO	TERCER AÑO
LA IMAGEN PLASTICA VISUAL COMO INSTRUMENTO DE EXPRESION Y COMUNICACION		
PRODUCCION ARTISTICA		
La percepción : las imágenes Plásticas -visual . = Las emociones. Las sensaciones visuales. La imagen fija y en movimiento Reconocimiento global y segmentado.		La secuenciación de la imagen : antes, durante, después.
La imagen plástica en el espacio total y limitado.	La imagen plástica en el espacio limitado.	El encuadre.
Organización de los elementos del código : el punto, la línea, la forma, el color, la textura.	Interpretación de mensajes sencillos.	La secuencia de la imagen : antes, durante, después.
CODIFICACION Y DECODIFICACION		
- Espontánea - La imagen figurativa y no figurativa.		
EL PATRIMONIO CULTURAL		
La producción artística del entorno = no. Las diferentes producciones artísticas plástico-visual del entorno. Diferentes modos de expresión y comunicación.		La imagen simple y compleja. Las manifestaciones artísticas de la región : pictóricas, escultóricas, arquitectónicas

CONTENIDOS PROCEDIMENTALES

Observación de los elementos de una imagen visual : pictórica, fotográfica, publicitaria, etc.
Producir mensajes a través de los elementos del código plástico.
Elaboración de imágenes a partir de la observación del entorno cotidiano.
Lectura de imágenes simples.
Reconocimiento del mensaje comunicado y expresado
Reconocimiento de iconos y símbolos
Invención de formas.
Lectura de las imágenes producidas.
Reconocimiento de los elementos que componen la imagen.
Observación de los elementos de una imagen y su organización.
Reconocimiento de algunas de los modos y técnicas utilizadas por artistas plásticos de la región.
Diferenciación de mensajes expresados y / o comunicados.

MUSICA

De todas las artes, la música junto con la danza es, probablemente, una de las más antiguas por su estrecha relación con las manifestaciones corpóreas. Fue desde siempre el vehículo por el cual el hombre expresaba y comunicaba sus sentimientos, impresiones, estados de ánimo. La música requiere ser interpretada en su conjunto ya que en todos los tiempos ha sido un emergente tanto de las posibilidades técnico-científicas de una época como del grado de emotividad de la misma. La música es un lenguaje, un lenguaje sujeto a leyes y principios que hacen de ella un todo orgánico; y como en otras áreas, debe ser enseñada respetando una jerarquía de habilidades y conocimientos que se estructuran sistemáticamente.

Las etapas de desarrollo del lenguaje musical en el ser humano, son equivalentes, desde el punto de vista evolutivo, a las que se observan durante el aprendizaje del idioma, por lo tanto, como cualquier área de aprendizaje, requiere de un proceso para lograr la apropiación e internalización de pautas y signos en un contexto de interacción guiada.

Este proceso que se inicia va de la percepción a la imitación y a la improvisación; es una espiral ascendente, problemas se reiteran y profundizan en cada uno de los niveles, hasta llegar a su resolución más completa en el nivel superior.

Cuanto más rica haya sido la experiencia previa de investigación sonora y de creación, cuanto más se haya desarrollado el sentido

musical, tanto más necesario y natural parecerá luego el trabajo técnico.

Si tenemos en cuenta que el aprendizaje humano es de naturaleza social, y a la vez un proceso mediante el cual los niños acceden a la vida intelectual de quienes lo rodean, comprendemos la responsabilidad que le cabe a la escuela en la formación musical de los niños y las niñas.

La práctica de la música en la escuela, le permitirá al niño y a la niña indagar en su materia prima, el sonido en su entorno natural y social; en sus atributos; en el conocimiento de estructuras musicales ; la participación de actividades musicales individuales y colectivas (que le permita ejecutar, producir, crear) , en un repertorio amplio de obras y estilos. Realizarán experiencias que le proporcionarán la oportunidad de hacerse responsable de sus propios logros, de confrontar hallazgos e ideas propias. El canto comunitario , el rescate del patrimonio cultural, son demandas que impone la sociedad y a la que la escuela debe darle respuesta, desarrollando respeto y acercamiento a esas manifestaciones.

Tanto la danza como la música, el relato de cuentos, el teatro, la expresión corporal, la plástica son todas formas de expresión propias. A través de ellas llegamos a conocernos y apreciarnos más plenamente y nos revelamos a nosotros mismos por medio de la empresa creadora.

Son demasiadas las aulas donde las Artes se descuidan o ceden su sitio a ocupaciones más «académicas». Sin embargo, todos noso-

tros podemos realizarnos y crecer efectivamente por medio de ellas.

La escuela tiene también la obligación de acercar al niño y a la niña a un contacto con la música que sea significativo y responda a sus necesidades, ya que en algunos casos esta puede ser la única posibilidad de acceder a ella.

La escuela también es el lugar donde debe comenzar la tarea del cuidado del entorno sonoro ya que estamos inmersos en un ambiente en el que las condiciones acústicas en que se desarrolla nuestra vida diaria, está altamente contaminada por un barullo invasor. Este subsiste a pesar que nos aislemos y, aunque pretendamos que no nos afecta, perturba nuestro sistema nervioso, a la vez que dejamos de escuchar. Hoy que los medios nos permiten tener más música a nuestra disposición, es cuando oímos menos, no atendiendo a su contenido y forma. La escuela debe concientizar a su comunidad, principalmente desde ésta disciplina, revalorizando el entorno sonoro y buscando la forma de mejorarlo.

Lo que deseamos es una pedagogía que permita la sensibilización de los niños y las niñas a su entorno, a la música, despertando las aptitudes generales para escuchar e inventar.

EXPECTATIVAS DE LOGROS

- Discriminar auditivamente y producir relaciones de tres sonidos en un atributo
- Representar corporalmente y en grafías analógicas diferentes atributos del sonido
- Participar en ejecuciones vocales utilizando variados recursos expresivos y desempeñando diferentes roles individuales y grupales
- Participar en ejecuciones instrumentales utilizando instrumentos convencionales y no convencionales, haciendo un uso adecuado de los mismos según las particularidades expresivas y el estilo de la obra
- Producir relatos sonoros utilizando el sonido como correlato de situaciones del entorno natural y social inmediato.

SECUENCIACION DE CONTENIDOS

EJE: EL LENGUAJE MUSICAL Y SU ORGANIZACION

CONTENIDOS CONCEPTUALES

	PRIMER AÑO	SEGUNDO AÑO	TERCER AÑO
SONIDO			
Atributos			
<u>Altura</u>			
Registros : Agudo - Grave			
Grados : Relaciones interválicas : Hasta 4tas			Hasta 3ras
Hasta 6tas.			
Variaciones : fija - variable	Continuas y graduales		Continuas y graduales por grados conjuntos
<u>Intensidad</u>			
Grados : dos diferentes	Tres grados diferentes		Variaciones : crecientes - decrecientes
<u>Duración</u>			
Largo - corto en relaciones no proporcionales			
	Dos duraciones proporcionales		Tres duraciones proporcionales
<u>Timbre</u>			
De voces humanas, de animales			

De instrumentos : semejanzas - diferencias			▶
<u>Características sensoriales</u>	Agrupamientos por semejanza		▶
Descripción por analogía con otras percepciones sensoriales			▶
<u>Ubicación espacial</u>			▶
Procedencia, distancia y dirección			▶
<u>Sonidos del entorno</u>			
Inmediato: hogar, escuela, barrio. Cadenas de acciones cotidianas	Del entorno natural zonal ciudad	Sonidos de relatos de situaciones cotidianas	
RITMO			
<u>Cantidad de sonidos</u>			
Uno, pocos, muchos			
<u>Organización temporal</u>			
Primero, último, uno después de otro	Cantidad de sonidos de una secuencia sonora	Número de tiempos de la frase musical	
<u>Ritmo libre</u>			
Organización del sonido en el tiempo liso : sucesivos	aislados , simultáneos	Relaciones de sucesión - simultaneidad	
<u>Rítmica proporcional</u>			▶
Tiempo estriado :pulsaciones regulares			▶
<u>Ritmo musical v ritmo del lenguaje</u>			▶
Relaciones entre acentuaciones prosódicas y rítmicas			
<u>Tiempo musical</u>			
Tiempo musical en tempo moderado	Tiempo musical en tempo moderado y rápido	Tiempo musical en diferentes tempi	
MELODIA			
<u>Motivo melódico</u>			
Motivo melódico por grado conjunto ascendente / descendente	Alternado con otros diferentes	Con saltos de 2das y 3ras	
<u>Centro tonal</u>			
Melodías que presentan la relación dominante - tónica		Que presentan u omiten la tónica	
<u>Tensión y distensión</u>			
La nota tónica como distensión de la melodía			▶
<u>Cancionero</u>			
Canciones con juego de roles,desempeño solístico			▶
ARMONIA			
<u>Configuración armónica</u>			
Nota pedal sobre la tónica	Nota pedal sobre la dominante		▶

<u>Tensión y distensión melódico - armonico</u>			
Fórmula melódica de cierre con final cerrado, en la tónica			
TEXTURA MUSICAL			
<u>Monodia</u>			Melodía simultánea a otra no melódica (recitados, efectos vocales)
Melodía a cargo de solista y/o grupo al unísono			
<u>Nota Pedal</u>			
Melodía simultánea a una nota pedal (pedal simple)			Melodía simultánea a dos notas pedal (doble)
	<u>Ostinato rítmico</u>		
	Melodía y motivo rítmico que se reitera		
FORMA			
Relación entre las partes			
Repetición (AA)	Contraste (AB)		Que se reitera (ABA)
<u>Frase</u>			
Final de frase	Antecedente -consecuente		Ufm
JUEGO CONCERTANTE			
<u>Relación entre las partes vocal/ instrumento</u>			
Entradas o cierres sucesivos por sección	por sección/frase		por frase/motivo
<u>Tipo de concertación</u>			
Solista y conjunto alternadamente	Conjuntos diferentes alternadamente		Roles individuales en el conjunto
	Coro infantil-adulto		Coro femenino-masculino
ARTICULACION			
Picado, ligado			
DINAMICA			
f-P			f - m f - p
FRASEO			
Unidades formales con cesura de 1 tiempo			Con cesura de 1/2 tiempo
TEMPO			
Rápido, lento	Rápido, moderado, lento		
CARACTER			
Alegre, triste, dulce	gracioso, pícaro etc.		
GENERO Y ESTILO			
Vocal infantil, tradicional, autoral			Danzas instrumentales de culturas inmigrantes de la región

CONTENIDOS PROCEDIMENTALES

- Discriminación auditiva de los atributos del sonido .
- Discriminación auditiva de relaciones sonoras en subconjuntos dentro de una clase.
- Representación en grafías por analogía de atributos del sonido.
- Producción de relaciones sonoras en subconjuntos de una clase.
- Identificación auditiva y producción musical en el tiempo liso atendiendo a la sucesión o simultaneidad de las relaciones sonoras.
- Discriminación auditiva de características sensoriales del sonido por analogía con otras percepciones.
- Identificación de la ubicación de las fuentes sonoras.
- Exploración, identificación y producción musical en el tiempo liso según la contigüidad de las relaciones sonoras.
- Identificación auditiva y producción rítmica en sincronía con pulsaciones del discurso musical en diferentes tempi.
- Producción rítmica sobre textos poéticos según la relación entre rimo musical y ritmo del lenguaje.
- Ejecución e improvisación de melodías y canciones en la tasitura vocal media de la zona.
- Identificación auditiva de la nota tónica y dominante de melodías y canciones.
- Interpretación de repertorio que favorecen el juego dramático, de roles, de desempeño solístico.
- Ejecución instrumental de notas pedales pilares de la tonalidad.
- Reconocer frases musicales.
- Identificación auditiva de la estructura formal de obras musicales seg según se repitan o contrastan.
- Representación corporal atendiendo a la estructura formal..
- Identificación auditiva de tipos de concentración: solista, conjunto, etc.
- Interpretación vocal, instrumental de canciones atendiendo al fraseo, la dinámica, cuidando la articulación y respetando el tono emocional.
- Identificación auditiva del género y estilo de obras musicales.

EJE: LOS MODOS Y MEDIOS

PRIMER AÑO

LA VOZ

Voz infantil, adulta

Voz infantil: timbre
Voz adulta: masculina, femenina

Modalidad de emisión articulación

Voz hablada, cantada
Recursos expresivos -
vocales: chistido, tarareo

Voz cantada y comodidad vocal

Altura real

Articulación del fraseo y destreza vocal

Inspiración y dosificación del aire
con cesura de 1 tiempo

FUENTES SONORAS

Relaciones entre las características físicas de la fuente y el atributo resultante

Superficie-textura;
tamaño-registro;
forma/material-sonoridad

boca cerrada

real y transpuesta

De ½ tiempo

Materia vibrante

Cerda, aire, membrana
todo el cuerpo

Modos de acción

frotar, golpear, sacudir raspar , per-
cutir etc.

entrechocar, rotar

escobillas, dedos

Mediadores

Mano, palillo, labios

baquetas

Fuentes sonoras y estilos

Instrumentos folklóricos y de la or-
questa

Percusión corporal

Gestos sonoros

MOVIMIENTO CORPORAL

Para representar: atributos del
sonido;diseño melódico;carácter

CONTENIDOS PROCEDIMENTALES

Identificación auditiva en obras vocales de la modalidad de emisión /articulación de la voz,
sexo y edad de quien canta.

Improvisación de relatos sonoros utilizando distintos recursos vocales

Interpretación vocal inspirando y dosificando el aire de acuerdo a las unidades de fraseo

Identificación auditiva de las características del sonido según la fuente sonora y el medio de
acción empleado

Identificación auditiva de la naturaleza del cuerpo vibrante

Interpretación de arreglos musicales seleccionando los modos de acción y los mediadores
según el estilo

Producir gestos sonoros con el propio cuerpo

Interpretación a través de movimientos corporales de atributos del sonido y diseño melódico; “ gestos
expresivos según características de la obra; pequeñas coreografías atendiendo al
argumento de canciones

EJE: LAS PRODUCCIONES Y LAS MANIFESTACIONES MUSICALES

PRIMER AÑO	SEGUNDO AÑO	TERCER AÑO
------------	-------------	------------

RELATOS SONOROS

De acciones cotidianas

Descripciones sonoras de paisajes

Clima sonoro
Sonorización de
imágenes visuales

**CANCIONERO Y APRENDIZA-
JE SOCIAL**

Canciones que propon; juegos:
de roles, prendas desempeño solístico

JUEGO CONCERTANTE

Arreglos vocales-instrumentales

Alternancia solista/conjunto

Relaciones voal/instrumental
con enreada y cierre
sucesivo por sección/frase

por frase /motivo

Arreglo según el estilo

Voz cantada-hablada con recursos expresivos
Adecuación de fuentes y modos de acción

PATRIMONIO CULTURAL

Cancionero con temática zonal; de la cultura mapuche;
de la cultura **galesa**

Música instrumental de diferentes géneros

Alguna danza típica galesa

CONTENIDOS PROCEDIMENTALES

Producción vocal instrumental sonorizando imágenes figurativas de paisajes, objetos, animales.
Interpretación de un repertorio que favorezca el aprendizaje social, el movimiento corporal etc.
Interpretación vocal - instrumental del repertorio compartido en ejecuciones individuales y grupales.
Reconocimiento de la cultura aborigen y los aportes de las culturas inmigratorias a través de cancioneros e instrumentos
Identificación auditivas de las características melódicas, rítmicas, formales, texturales del repertorio utilizado :
canciones, música instrumental etc.

GLOSARIO

AJUSTE GLOBAL: La ejecución no corresponde punto por punto con el estímulo

AJUSTE PUNTUAL: La ejecución se corresponde punto por punto con el estímulo

CENTRO TONAL: En la música tonal altura y acorde que se corresponde a la tónica de la tonalidad

CLIMA SONORO: Sonorización que se remite a un sentimiento

DINÁMICA : Aspecto de la expresión en la ejecución musical referida a los grados de intensidad

DIVISIÓN: Es la división de la unidad de tiempo en partes proporcionales

DOMINANTE: Quinta nota de la escala

ESTRUCTURA: Término frecuentemente usado para referirse a la forma

FRASE MUSICAL: Unidad musical (similar a la oración en gramática) con sentido completo

FUENTE SONORA: Se denomina así a objetos e instrumentos musicales (mecánicos o electrónicos) utilizados para producir sonido con un fin musical

GRAFICOS: Traducción al plano gráfico de relaciones sonoras y/o musicales

POR ANALOGIA

JUEGO: Interacción entre distintas partes musicales o instrumentos:

CONCERTANTE: solista/conjunto que propone, conjunto/solista que lo imita/modifica o propone un nuevo tema

METRICA: Medida del ritmo

METRO: Distancia medida en unidades de tiempo entre el primer tiempo fuerte y los siguientes

MOTIVO: Unidad melódica o rítmica mas breve que posee existencia propia

NOTA PEDAL: Nota sostenida durante un pasaje, usualmente en el bajo

PAISAJE SONORO: Sonorización partiendo de una imagen en un contexto con características propias

PIE: Concepto relacional que alude a un modo de vinculación, a una gestalt, en la que el tiempo contiene dos o tres subunidades. Cuando cada tiempo contiene dos subunidades la estructura es pie binario, cuando contiene tres el pie es ternario

REGISTRO: El rango tonal de alturas disponible en el sistema occidental. Se divide habitualmente en los registros grave, medio y agudo

RELATO SONORO: Sonorización a manera de co-relato

RITMO LIBRE: Sin pulsación regular (ejemplo: una tormenta, bocinas en un embotellamiento, etc.)

RITMO MÉTRICO: Ritmo con pulsación regular, con acentuación periódica o no periódica

SCAT: Modalidad de canto propia del jazz que se realiza articulando sílabas u onomatopeyas sin sentido, para imitar la emisión de la trompeta, el saxo, etc.

TEMPI: Plural de tiempo

TEMPO: Velocidad de ejecución de una obra musical

TEXTURA DEL SONIDO: Características por analogía con otras percepciones: acanalado, estridente

TEXTURA MUSICAL Relaciones de fondo-figura, (por ejemplo melodía y acompañamiento); jerarquías (solistas-conjunto)

TIEMPO ESTRIADO: Tiempo marcado con cierta métrica

TIEMPO LISO: No pautado - no pulsado

TIEMPO MUSICAL: Denominado frecuentemente pulso, es la unidad de medida temporal o unidad elegida como patrón

TONICA: Primera nota de la escala y que da nombre a la tonalidad de la obra ya sea mayor o menor

CONTENIDOS ACTITUDINALES

-Confianza para ejercitar con placer las habilidades propias para cantar, ejecutar, dibujar, pintar, escuchar, crear.

-Construcción de su conocimiento reflexionando sobre la acción.

-Valoración de su propio trabajo y de sus propias posibilidades, creciendo en la autoestima y eliminando el miedo al error.

-Desarrollo de una actitud crítica confiando en su propio juicio, a la vez que flexibilidad en sus ideas.

-Respeto por el pensamiento ajeno.

-Desarrollo de la solidaridad y el protagonismo en tareas grupales.

-Valoración de las producciones individuales y grupales.

-Valoración del trabajo en equipo.

-Respeto por las normas de trabajo.

Cuidado de materiales e instrumentos utilizados para el aprendizaje.

-Valoración de la expresión y la comunicación como fuente de aprendizajes.

-Afirmación de los vínculos afectivos.

-Reflexión sobre los contenidos de los medios de comunicación.

-Revalorización de sus raíces y del concepto de tradición

ORIENTACIONES DIDACTICAS

La Educación Artística desde una perspectiva de área exige dar un tratamiento de los contenidos de manera orgánica, estableciendo relaciones no solo entre los propios de los lenguajes artísticos, sino también con los de otras disciplinas, en la medida que algunas de ellas contribuyen a desarrollar capacidades de comunicación y expresión.

El planteamiento de los ejes en Educación Artística se organiza en tomo al conocimiento, el uso y las producciones de cada lenguaje.

Desde este enfoque proponemos algunos aspectos a tener en cuenta en el proceso de enseñanza y aprendizaje:

La actividad del niño y la niña debe ser tenida en cuenta como parte esencial del proceso de enseñanza y aprendizaje. Es una actividad que no debe limitarse a la manipulación externa, sino que ha de suponer la actividad interna que lleve al niño y la niña a plantearse interrogantes y buscar estrategias para resolverlos; relacionar lo que ya sabe con los nuevos contenidos. Por lo tanto es preciso que el docente se convierta en promotor de situaciones en que el/la Alumno/a mediante la expresión, la percepción, la reflexión y el intercambio de ideas puedan abordar el aprendizaje de nuevos contenidos.

Es conveniente alternar la forma de trabajo individual y colectiva. El trabajo individual favorece la consecución de la autonomía, mientras el trabajo en grupo permite el intercambio y el apoyo mutuo.

El niño y la niña junto a sus pares llevarán a cabo proyectos, cuyo componente expresivo les permitirá abordar los lenguajes artísticos desde la experiencia, « el poder hacer», la acción. La actividad constructiva supondrá que no permanezcan pasivos ante los contenidos que se le ofrecen como objeto de conocimiento. Se pondrá énfasis en un ambiente que favorezca la participación, donde los cambios de roles sean fundamentales ; así, el sujeto pasará de ser auditor, a ejecutante, interprete, productor, etc.

La grupal es una dimensión esencial que adquiere significado social. A través de los roles que cada uno desempeña activamente junto a sus pares, respetará el punto de vista del compañero.

La producción individual y grupal debe ser objeto de análisis no sólo por el maestro sino por los propios alumnos, considerando el grado de progreso que alcanzan en las realizaciones y de acuerdo a criterios o pautas concen-

suadas que ayuden a elaborar juicios y a plantear ideas originales .

La percepción se trabajará en contacto con el mundo que rodea al niño y la niña, apropiándose de experiencias visuales, musicales, dramáticas y corporales que les servirán para fundamentar aspectos de su expresión artística posterior. La escuela debe estar abierta a las prácticas culturales contemporáneas, constituyendo un espacio de iniciación artística y estética, donde los niños y niñas se interroguen sobre las formas culturales que los rodean. Es importante realizar visitas a centros culturales y sociales donde confluyan la tradición y la vanguardia y donde todo tipo de recursos, materiales, modos y escenarios entren en juego.

La Educación Artística se enriquece con los aportes de la literatura, de la prensa, con los sistemas de propaganda. Las ilustraciones de los cuentos pueden constituirse en un instrumento de lectura de la imagen, y los textos que las acompañan posibilitan transformaciones, combinaciones y modificaciones como soporte para una actividad vocal o dramática

La exploración y manipulación sensorial de los materiales utilizados en las clases, para descubrir sus posibilidades expresivas, las transformaciones y el trabajo entre dos o mas de ellos es un procedimiento fundamental. Del mismo modo el niño y la niña deben explorar y conocer los instrumentos siendo capaz de seleccionar los más adecuados al tipo de material y al proyecto de trabajo.

El uso de materiales audiovisuales adquiere especial importancia como contenido de estudio -la imagen fija y móvil, las funciones de la imagen, los contextos en donde se producen, las características de una audición - y como recurso para explorar e informarse de la realidad.. En el proceso de aprendizaje es necesario acercar al niño y a la niña a la imagen, al objeto, a la pieza musical o dramática tal como es. Desde la experiencia que el sujeto recoge al observar, ver u oír, podrá construir sus imágenes, objetos o composiciones que le facilitarán la posterior interpretación de esquemas y símbolos.

En este sentido, los recursos audiovisuales - el proyector de diapositivas, el proyector de cuerpos opacos, la televisión, la fotocopiadora, la cámara fotográfica, el ordenador, el cine, el reproductor de discos compactos - son medios valiosos para la producción e interpretación de mensajes de la plástica, la música, el teatro, la expresión corporal.

Es preciso trabajar sistemáticamente la actitud investigadora y no sólo receptiva, para ello se promoverá a los alumnos y alumnas en la búsqueda de formas y técnicas diversas, la exploración de distintas maneras de hacer, la selección de los recursos adecuados y la evaluación del resultado obtenido ; de esta forma se lograra la autonomía respecto a la elección de estrategias y materiales.

El uso creativo formas de representación plástica, musical, dramática supone la utilización personal e innovadora de los elementos integrantes del código, supone una superación de las soluciones y caminos ya establecidos. En este sentido se da un proceso de indagación. Este aspecto innovador es inherente al proceso de elaboración artística en contraposición a la mera copia o reproducción.

De esta forma se facilitará que los niñas y niñas sigan un proceso innovador a través del cual superen vías establecidas, encuentren soluciones nuevas a problemas que les planteen la elaboración artística, y lleguen a resultados más complejos que comprometan la elaboración personal. y acrecienten su autonomía.

PLASTICA

Los aprendizajes de la disciplina se centran en el conocimiento e interpretación de los elementos que componen la imagen visual y puede concretarse a través de diferentes medios, algunos tradicionales como el dibujo, la pintura, el grabado, el modelado, y otros como la fotografía, el video, el cine, la televisión, el ordenador, afiches, gráficos, *comics*, cada uno posee características particulares y promueven modos específicos de representación, como así también la relación de comunicación que se

establece entre el emisor y el receptor. De esta forma la enseñanza de la lectura de la imagen apunta a los aspectos semiológicos y artísticos.

Mediante la incorporación del signo, la comunicación y la imagen como lenguajes debe cumplir las siguientes funciones: didáctica; motivadora, vicarial, catalizadora de experiencias, explicativa, informativa, facilitadora y estética.

Desde este enfoque la actividad plástica será el resultado de un proceso activo y reflexivo, que permita al niño y a la niña progresar en la elaboración de composiciones cada vez más variadas, diferenciadas y complejas. Se llevarán a cabo trabajos de imaginación, figurativos y no figurativos, de manera que la construcción de imágenes que impliquen componer formas en espacios y superficies, seleccionar formatos, colores, texturas, que respondan a la intención expresiva y comunicativa del niño y la niña, seleccionando aquellos materiales que se adecuen a la intencionalidad que se desea transmitir.

De igual manera que en el aprendizaje plástico visual, se dará importancia a que los niños y las niñas adquieran conforme a las distintas edades, los conceptos y el léxico propio de la disciplina.

Se debe fomentar la observación detenida en el entorno sociocultural, observando con detalle la realidad y los elementos que la constituyen para tener un bagaje de imágenes que favorezcan luego la representación. La actividad creativa está relacionada con la riqueza y variedad de experiencias acumuladas.

La observación puede llevarse a cabo en diferentes contextos. Se debe observar y analizar aspectos de la realidad y producciones plásticas. El comentario debe hacerse con relación a los temas que se están trabajando en el momento, identificando los conceptos plásticos y los procedimientos en los términos que ya se conocen teniendo en cuenta las actitudes que se desea fomentar en los alumnos

El análisis de composiciones de otros, el

intercambio de puntos de vista y opiniones sobre ellas y la forma como han resuelto las dificultades encontradas potencian al propia capacidad de expresión. Por ello, en el desarrollo de las actividades de enseñanza y aprendizaje se tendrán en cuenta los siguientes factores : la experiencia personal del niño, la reflexión sobre sus producciones y las de los otros y los saberes que se poseen social y colectivamente.

MUSICA

Uno de los procedimientos más característicos de la educación musical es la audición comprensiva. La acción de aprender a escuchar debe cultivarse a lo largo de todo el período escolar, ya que la adquisición de un oído capaz de reconocer y diferenciar relaciones musicales significativas, es algo que se aprende poco a poco y requiere de un largo proceso.

Al comenzar con la escolaridad, la percepción musical es de naturaleza global (texto y melodía), y no parcial. A través de actividades adecuadas, se desarrollará la discriminación que permitirá atender cada vez más focalmente relaciones estructurales entre componentes del lenguaje y la obra musical.

Las primeras discriminaciones se realizarán a través de la manipulación del material sonoro para reconocer, aparear, agrupar, etc. los sonidos resultantes y así percibir los diferentes climas expresivos que se producen. Es de suma importancia orientar a los niños y niñas en la sensibilización de los acontecimientos sonoros, reconociendo los más sutiles, buscando nuevas y variadas formas de reproducirlos, dándoles un valor expresivo.

La producción sonora del siglo XX, ha jerarquizado al sonido y sus rasgos distintivos, lo que obliga al maestro de música a darle la importancia que requiere. Las nociones referidas a sus atributos (altura, intensidad, duración, timbre), no bastan , haciéndose necesarios otras , por ejemplo la textura del sonido, que , para no confundir con textura musical, se le denomina: **características del sonido por analogía con otras percepciones.** El tema del

sonido plantea al docente un desafío ya que debe modificar una formación más tradicional de la música, que se hace evidente al enfrentarse a una obra contemporánea. Nuestros niños tienen una actitud de escucha menos prejuiciosa y más abierta hacia estas obras. Aún así, debemos considerar que gran parte de la música que nos rodea posee estructuras formales de la música tonal occidental, por lo que no debemos abandonar la práctica sobre ellas.

Para la escucha atenta se requiere tranquilidad. La duración de éstas debe ser más bien breve y en relación con la capacidad de concentración y memoria del grupo.

La habilidad para escuchar debe ser estimulada para contrarrestar los efectos de la alta contaminación sonora a la que estamos sometidos.

Los sonidos nos rodean: gritos, palabras, ruidos, música, hasta el aparente silencio; son nuestra sonosfera. Los niños y las niñas pasan parte de su tiempo en un medio escolar altamente sonoro, acostumbrándose a él y recreándolo luego en la vida lúdica y familiar. Si a esto sumamos las malas condiciones acústicas de los centros escolares, consideraríamos seriamente la necesidad de tomar conciencia de las consecuencias que en definitiva dañan a toda la sociedad (problemas de fonación, irritabilidad, stress, etc). El SONIDO es la materia prima de la música. Es responsabilidad del maestro de música, realizar desde su área propuestas de indagación acústica del entorno inmediato y/o social de los niños y niñas despertando en ellos curiosidad y compromiso para mejorarlo, implicando en ello a sus familiares y a la escuela toda.

Las posibilidades sonoras de objetos e instrumentos serán descubiertas a través de la exploración de sus materiales, la forma de éstos y los modos de acción empleados. Los instrumentos musicales escolares presentan múltiples posibilidades para la experimentación y la improvisación musical a través de la práctica instrumental, otros de los contenidos esenciales de la expresión musical.

Las relaciones entre los sonidos se organi-

zan discursivamente en la obra musical. La organización temporal del sonido es el ritmo. El repertorio tradicional y popular, como la mayoría de las canciones infantiles, pertenecen a la categoría de canciones con **ritmo métrico**, donde la unidad de medida utilizada por el ejecutante es perceptible. Lo opuesto a éste es el **ritmo libre** (sin pulsación regular-).

El **tiempo musical** es la unidad de medida utilizada generalmente como referencia para ubicar a otras.

El tiempo lo descubrimos fácilmente, por ejemplo, al acompañar una canción. Se lo ha denominado pulso, pero tiempo musical es la denominación final que el niño y la niña deberían darle cuando lo utilizan para identificar el compás. Es erróneo identificar el pulso con el *siempre igual* tal como se lo suele denominar en el medio escolar. Las otras escalas de medida (metro y pie) también se producen a igual intervalo de tiempo entre sí.

En la escuela existen también otras ejercicios muy arraigadas que deben ser revisadas. Una de ellas es la práctica de las unidades de medida haciendo uso y abuso de ellos en el acompañamiento de canciones. Estas escalas de medida tienen su fundamento en la enseñanza escolar como paso previo a la noción de compás o para el inicio de la escritura tradicional. Pero esta práctica se emplea desde el nivel inicial alejándola de sus objetivos, y desplazando así la posibilidad de creaciones más espontáneas y libres.

El desarrollo rítmico del niño y la niña se realizará propiciando experiencias de producción rítmicas de motivos rítmicos característicos de canciones y melodías cada vez más ricas y variadas rítmicamente .

El empleo de grafías no tradicionales contribuirá a una mejor comprensión de los contenidos que se van desarrollando haciendo posible el acercamiento al lenguaje musical contemporáneo. El docente estará atento al momento en que se hará necesario un paso paulatino a los elementos de la grafía convencional.

Los trabalenguas, rimas, recitados, las imitaciones sonoras, son actividades que favorecen la articulación adecuada de los sonidos, siendo éstas una fuente de experiencias creativas que permiten comprender las infinitas gamas sonoras de la intencionalidad en la voz hablada y cantada, introduciendo al niño y a la niña en el canto propiamente dicho en forma espontánea. La organización de las alturas da por resultado la melodía, que se manifiesta en la obra musical como un discurso que comprende unidades significativas de diferente extensión. Los primeros aprendizajes se centrarán en fomentar el placer por el canto, paralelamente desarrollarán sus posibilidades vocales y los niños adquirirán seguridad en la entonación. En consecuencia el cancionero seleccionado por el docente deberá responder a distintos niveles de dificultad. La construcción interna de las melodías se vincula con las habilidades del canto: respiración, emisión, articulación; y con otras características, como ser: tesitura, que implica un aumento de dificultad según la amplitud del ámbito y la cantidad de alturas que comprende; escalísticas frecuentadas por los niños, mayores y menores, hasta las menos frecuentadas, antiguas y exóticas; tonalidad que coincida con sus posibilidades vocales; cesura acorde al nivel; la dimensión de las unidades formales menores a la frase (UF), para poder dosificar el aire durante el canto sin fragmentar los diseños internos, considerando cada vez UF más extensas.

Debemos considerar la necesidad de un acompañamiento melódico-armónico de apoyo, para lograr una entonación más precisa por parte del niño y la niña, independizándolo poco a poco del sostén melódico.

El niño y la niña deben contar con un modelo correcto en su aprendizaje del canto y el rol docente es fundamental en ese aspecto.

Todas éstas son consideraciones importantes si queremos que el canto sea una actividad en la que participen todos.

La situación de aprendizaje se tiene que desarrollar en un clima apropiado donde el humor, la alegría estén presentes, requiriéndose del

docente una actitud de entrega, donde esté comprometido completamente, con su actitud, su voz, su cuerpo.

Finalmente debemos tener en cuenta que los contenidos forman una trama en la que se entrecruzan continuamente, no siendo posible un desarrollo individual de cada uno de ellos, abordándolos en forma conjunta en el desarrollo de la clase.

CRITERIOS PARA LA EVALUACION

La evaluación es una práctica fundamentalmente reflexiva del proceso educativo que repercute directamente en la formación del niño y la niña, en cuanto permite reunir evidencias para precisar la aproximación a las expectativas de logros propuestas; mejora la calidad del proceso de enseñanza aprendizaje posibilitando la reorientación o rectificación de las estrategias docentes cada vez que sea necesario.

Centrando la evaluación en el aprendizaje del arte se tiene en cuenta los **aspectos cualitativos: valorar tanto el proceso como el producto artístico** en relación a :

- el reconocimiento y utilización de elementos de los signos de los lenguajes artísticos y sus diferentes formas de organización;
- la identificación y utilización de los modos de representación y selección de acuerdo al proyecto personal de cada niño y niña;
- la participación activa y deshinibida en las prácticas artísticas;
- los aprendizajes alcanzados en el campo de la expresión, y la comunicación en las producciones propias y la lectura e interpretación de mensajes de los otros.

Tener en cuenta las opiniones de los niños y las niñas sobre sus propios trabajos artísticos.

Esto nos lleva a un enfoque tripartito de la evaluación. Es necesario que la evaluación se

caracterice por ser **integral**, es decir, que tome en consideración todos los factores y variables que inciden en el proceso educativo y en el resultado del aprendizaje y que entienda al alumno como un ser que piensa, siente y hace; **permanente**, porque se realiza siempre, todo momento es propicio para recoger información, aunque incluya momentos de corte (final de proceso, final de producto); **flexible** para respetar el acontecer histórico del proceso educativo y los factores no previstos.

La educación artística demanda de una instrumentación didáctica que centre la atención tanto en los procesos de apropiación del conocimiento como a la evaluación de sus procesos y resultados.

En cuanto a los lineamientos de acreditación se recomienda seleccionar aquellos que permitan analizar la marcha del aprendizaje individual y/o grupal determinando las variables que incidieron en el mismo. La progresiva participación de los niños y las niñas, la organización y concreción de proyectos, la capacidad crítica y reflexiva para evaluar su propia tarea, la de sus pares y la de otros.

La acreditación debe convertirse en el área artística en un fiel indicador del progreso que cada niño y niña han alcanzado en cada etapa, año, o ciclo, también debe garantizar un desempeño libre de tropiezos en el período siguiente.

BIBLIOGRAFIA

Cesar Coll - Juan J. Pozo - Bernabé Sarabia-Enrie Valls *Los contenidos de la Reforma* Ed. Santillana, - 1995.

J.Piaget *La formación del símbolo en el niño* De. F. Cultura Económica. 1961.

J.Torres *Interdiscipliniedad y Globalización* De. Morata
C.Coll *Psicología y Currículum* De. Lala. 1987.

Howard Gardner *Educación Artística y Desarrollo humano* De. Paidós. 1994.

Juan Acha- Adolfo Colombres - Tecio Escobar *Hacia una Teoría Americana del Arte Serie Antropológica*. De. Del Sol. 1991

D.J.Hargreaves *Infancia y Educación Artística* De. Morata. 1991.

Elliot Eisner *Educación la Visión Artística* De. Paidós. 1991.

M.Schuster y H. Beisl *Psicología del Arte* Ed. Blume 1981.

R,Arnheim *Consideraciones sobre Educación Artística* Ed. Paidós. 1993.

R, Arnheim *Arte y Percepción Visual* Ed. Alianza. 1981.

H.Read *Educación por el Arte* Ed. Paidós. 1982.

Imagen e idea Ed. Fondo de Cultura Económica. 1980.

Dorfles *El Devenir de las Artes* De Fondo de Cultura Económica. 1969.

. Akoschky *Cotidiáfonos* Ed. Ricordi. 1991

V.Gainza *Nuevas Perspectivas de la Educación Musical* Ed. Guadalupe. 1982.

Swanmick *Música, Mente y Educación* Ed. Morata. 1991.

Malbrán *El Aprendizaje Musical de los Niños* Ed..Acti-Libro. 1991.

Malbrán, Ch.Martinez, G. Segalerba *Audiolibro 1* Ediciones Mus. LAS MUSAS. 1994

Akoschky. Anexo Diseño Curricular. Nivel Inicial M.C.B.A

Pepa *Exploremos el sonido* Ricordi. 1986.

Furnó *Educación Musical* Diseño Curricular de M.C.B.A.

F. Delalande *La Música es un Juego de Niños* Ricordi. 1995.

Diseño Curricular Pcia de Neuquen.

Documentos Ministerio de Cultura y Educación de Nación.Contenidos Básicos Comunes.

EDUCACION FISICA

FUNDAMENTACION DEL AREA

Al igual que todas las otras disciplinas educativas, la Educación Física busca al mismo tiempo la plena realización de las aptitudes del sujeto y la adquisición de las capacidades tomadas del patrimonio de los comportamientos humanos. A tal efecto se apoya en una pedagogía que respeta lo que los niños y las niñas traen y su proceso de desarrollo, preocupada ante todo por darle dominio sobre sí mismo para relacionarse con el mundo.

Partiendo de la idea de que el hombre por naturaleza se mueve y que éste además se configura socialmente, se torna fundamental preguntarse, qué significatividad tiene ese movimiento. Esta pregunta que aparece como tan sencilla será el punto de partida de toda una concepción teórica de la disciplina. Si consideramos que un concepto es significativo cuando encierra una coherencia lógica que se desprende de la estructura propia de la disciplina, cuando atiende a la significatividad psicológica que respeta el grado de desarrollo que posee la estructura cognitiva del aprendiz, es decir en qué medida la madurez de la misma le permitirá asimilar significativamente el contenido en cuestión, estableciendo relaciones sustantivas y no arbitrarias con sus cogniciones previamente conquistadas y cuándo se toma en cuenta como aspecto necesario la disposición afectiva del sujeto, su nivel de motivación y su actitud hacia el nuevo contenido.

El análisis de la coherencia lógica del concepto movimiento nos remite a pensar en tres dimensiones:

- Acerca del movimiento.
- En el movimiento.
- A través del movimiento.

La primera dimensión implica una reflexión crítica acerca de la disciplina Educación Física y un conocimiento de los conceptos y las relaciones que se dan en ella.

La segunda hace referencia a un conocimiento de tipo más práctico que teórico. Una educación en el movimiento comprenderá cierto número de actividades corporales intrínsecamente valiosas (capacidades, habilidades, destrezas).

La tercera alude a las aptitudes y actitudes necesarias para que el niño y la niña se integren al medio social.

Considerar que la respuesta es que el movimiento es una forma de lenguaje, es comunicación, implica pensar que por su corporeidad el niño y la niña aprenden a estar en el espacio y en el espacio se relacionan con los otros y los objetos que forman el mundo circundante. Esta posibilidad de relación los conecta con sus pares y así se desarrolla su dimensión social.

Pero el hombre es más que un ser corpóreo. El hecho de reflexionar sobre ello posibilita que el niño y la niña conozcan la naturaleza, la vigencia y el valor de su propio cuerpo y de esta manera comprender el de los otros. De esta relación surgen y se recrean productos culturales que promocionan y enriquecen la vida del niño, como el juego, la gimnasia, el deporte, la vida en la naturaleza.

El movimiento así concebido colabora en la configuración de nuevas estructuras de desarrollo en el niño, que sumado a sus potencialidades, le permiten adaptarse, accionar sobre el mundo y reflexionar sobre ello.

Frente a los peligros que apareja el sedentarismo en cuanto a la salud corporal y al empobrecimiento de la capacidad de acción y relación, la Educación Física se compromete con la recuperación de la riqueza motriz y del equilibrio intelectual y psíquico a través de la promoción de una relación inteligente del hombre

con su propio cuerpo y movimiento, con los otros y con el medio ambiente.

En esta perspectiva la Educación Física admite dos finalidades principales fuertemente entrelazadas: proveer al indispensable mejoramiento funcional del organismo y promover el desarrollo de un sentido práctico, tanto instrumental cuanto relacional, una inteligencia diferente, práctica pero no por ello menos reflexiva. Sus contenidos requieren y generan un saber distinto del propio cuerpo y de la propia acción con los otros, que compromete a la totalidad de la persona en comportamientos que diferencian e integran sus múltiples dimensiones, disociándola y reconectándola indefinidamente de manera activa, según las exigencias de las situaciones concretas a resolver.

LA EDUCACION FISICA EN LA EDUCACION GENERAL BASICA

La Educación General Básica es una etapa importante en la vida de los niños y las niñas, donde adquiere relevancia la construcción de los procesos de abstracción o conceptualización. Desde el área, la toma de conciencia de lo corporal (motriz, intelectual, psíquico, social), nos llevará a plantear a los niños y niñas el desafío de abordar conceptos como: Lo corporal fuente de salud, comunicación, placer.

Estos procesos orientados al desarrollo de un pensamiento reflexivo, crítico, científico, permitirán el logro de una autonomía y requerirán que la Educación Física aporte los contenidos que contribuyan a ésto.

EXPECTATIVAS DE LOGROS

. Formación de una conciencia de salud a través de la experimentación sobre las funciones de su cuerpo: aparato respiratorio, circulatorio y digestivo (alimentación) y el cuidado de la higiene.

. Percibir su propio cuerpo, sus partes, sus

capacidades de movimiento tanto globales como segmentarios, y sus funciones en reposo y actividad.

. Lograr un adecuado dominio motriz a través del desarrollo de habilidades motoras generales.

. Lograr un ajuste motor en la resolución de situaciones problemáticas.

. Participar en actividades de tipo solidarias y colectivas de interpretación y creación de consignas.

. Conocer y cuidar el medio: hábitat, contaminación, reconociendo los espacios y situaciones de riesgo.

. Identificar formas generales de preparación orgánica y artromuscular, de recuperación y estabilización de funciones corporales y orgánicas y de procedimientos que incluyan la exploración y reflexión en el aprendizaje de habilidades corporales y motrices.

. Valorar las formas lúdicas propias de su contexto.

. Aceptar la necesidad de construir marcos de reglas comunes para jugar con otros y de consensuar sus modificaciones, valorando la presencia del otro como compañero de juego por sobre los antagonismos propios de los juegos motores.

CRITERIOS DE SELECCION Y ORGANIZACION DE CONTENIDOS

Los conocimientos científicos que se intentan enseñar en la escuela representan el conjunto de saberes teóricos y técnicos necesarios para el desempeño del niño y la niña en la vida cotidiana. Desde la intencionalidad que asumen al ser transmitidos, apuntan a la formación de ciertas competencias básicas que demandan la presencia en el currículum escolar de determinados núcleos del saber científico. Es por ello que resulta vital trabajar en un proceso que selecciona cuáles de ellos son los apropiados

para que el niño y la niña se formen en estas competencias.

Este proceso de selección no es azaroso. Se realiza en torno a algunos criterios que demarcan cuáles de ellos adquieren mayor relevancia en el proceso de enseñanza tendiente a las metas que la institución propone.

Para la selección de los contenidos propios de la Educación Física hemos tenido en cuenta los siguientes criterios:

CRITERIO LOGICO: Coherencia del material a aprender en sí mismo. Criterio que recupera cómo cada disciplina elige ordenar, organizar jerárquicamente la información al momento de ser presentada.

CRITERIO PSICOLÓGICO: Grado de desarrollo que posee la estructura Cognitiva del sujeto que aprende. Atiende fundamentalmente a la figura del alumno y su particular forma de aprender.

CRITERIO SOCIO-CULTURAL: Resulta de considerar y respetar las demandas de la comunidad y del entorno socio-cultural en que se llevará a cabo el acto educativo.

SELECCION DE LOS EJES TEMATICOS

De acuerdo a los criterios mencionados hemos considerado como relevantes, globalizadores y que atraviesan el área Educación Física desde el Nivel Inicial a la E.G.B los siguientes ejes temáticos.

El hombre, el juego y los demás

El hombre, su cuerpo y su motricidad

El hombre y el medio

EL HOMBRE, EL JUEGO Y LOS DEMAS

El valor formativo del juego atraviesa y trasciende la infancia, en ella el juego y el juego motor asumen múltiples y diversas formas y modos.

Fundamenta la afirmación anterior lo que el juego es en sí mismo:

. Es un medio de exploración: el juego no tiene consecuencias frustrantes . En cierto modo es una actividad para uno mismo y por ello un medio excelente para explorar, es más, el juego en sí mismo es un motivo de exploración.

. Es un medio de invención: la pérdida del vínculo entre los medios y los fines y no lo hacen sólo porque que se encuentran con dificultades al llevar a cabo una actividad concreta, sino que realizan estas modificaciones porque son una consecuencia directa de la misma satisfacción que proporciona el juego, transformándose por todo lo dicho en un medio para la invención, favorecido por la poca vinculación del juego con los resultados.

. Es un escenario: el juego no sucede al azar; se desarrolla en función de algo que podemos llamar escenario, que es una forma de idealización de la vida.

. Un medio de proyección de su mundo interior: el juego lo es y se contrapone al aprendizaje en el cual se interioriza el mundo externo hasta hacerlo parte de uno mismo. En el juego transformamos el mundo exterior de acuerdo a nuestros deseos, en el aprendizaje nos conformamos mejor a la estructura de ese mundo.

Es una fuente de placer: el juego proporciona un gran placer. Incluso los obstáculos cuando son superados nos dan placer, por eso hay que aceptar que el juego tiene algunas cualidades que comparte con otras actividades como la resolución de problemas. Si no pensamos en él como fuente de placer estamos errando nuestra reflexión.

En Educación Física adquiere especial relevancia el juego motor porque respetando la lógica de los juegos en general, éstos permiten el ejercicio de los esquemas de acción y decisión motriz, de las habilidades y destrezas adquiridas a la vez que el despliegue de las capacidades y necesidades orgánicas, perceptivas, simbólicas. La práctica de comportamientos de descentración y aceptación del otro como persona en las más diversas y cambiantes situaciones.

El juego va formando nuevas estructuras conceptuales que transferidas a la vida darán lugar a que crezcan seres humanos más completos.

EL HOMBRE, SU CUERPO Y SU MOTRICIDAD

La motricidad del ser humano es más que nada el resultado de su historia. Esta historia se inscribe en su cuerpo como consecuencia de aprendizajes que se producen en infinitas situaciones informales, no formales y en ámbitos escolares formales.

La educación por el movimiento debería ser entonces el espacio donde cada persona pueda descubrir, tomar conciencia de inhibiciones, bloqueos, atracciones y placeres que se originan en torno a su cuerpo.

Desde sus orígenes el accionar del ser humano aparece ligado al desarrollo emocional, son relaciones tónico-emocionales. Las respuestas tónicas se van construyendo a lo largo del desarrollo en posturas, actitudes, gestos, movimientos.

Es entonces importante comprender que si bien el nivel de organización motora de una persona está determinado por la maduración neurológica, el desarrollo de las potencialidades corporales son efecto de las relaciones senso-perceptivas que se establecen entre el niño y la niña y los otros en su camino de apropiación del medio.

Llegado este punto del análisis nos planteamos cuál es el lugar de la psicomotricidad dentro de la Educación Física. Adherimos a aquellos que piensan que es imposible pensar en la disciplina sin hablar de lo psicomotriz, pero deseamos dejar establecido que no son la misma cosa aunque a veces se influyen, se mimetizan, se confunden.

A la psicomotricidad le incumbe el gesto, el cuerpo vivido, percibido, fantaseado, en relación. A la Educación Física le interesa el movimiento aceptando que todo lo que somos, nuestras emociones, sentimientos y nuestra ac-

tividad conceptual son inseparables de nuestro propio cuerpo.

Desde lo planteado se torna relevante pensar en **El hombre, su cuerpo y su motricidad**, como eje porque implica el desarrollo de propósitos como:

. Brindar una amplia gama de experiencias motrices relacionadas con el campo perceptivo del esquema corporal, del tiempo, del espacio, de los objetos y al hacerlo favorecer la exploración del movimiento. Teniendo en cuenta que el movimiento, cualquiera sea su forma de presentación, es un medio para la educación permanente del hombre.

. El desarrollo de una cultura de lo corporal, que implica poseer habilidades, aptitudes y conocimientos necesarios para originar, acrecentar, perfeccionar, mantener o recuperar la salud durante toda la vida gracias a la inclusión del movimiento dentro de sus hábitos de vida y la consecuente internalización de hábitos higiénicos de alimentación, sueño, libre uso de su tiempo.

. Aceptar que la Educación Física desarrolla capacidades y no solamente técnicas o ejercicios. Eso implica que los aprendizajes motores que se favorezcan deberán ser concebidos como verdaderos esquemas para la acción.

. Considerar que el movimiento expresivo debe incluirse como un importante medio de la educación física, procurando revitalizar ese lenguaje.

EL HOMBRE Y EL MEDIO

El deterioro del ambiente natural requiere de la Educación una atención especial a la problemática Ecológica y Ambiental. La apropiación de esta problemática por parte de los niños y niñas conlleva una actitud de respeto, que se logra en la interacción con el medio, porque nadie cuida lo desconocido o aquello en que no sabe cómo manejarse.

Apropiarse del medio natural implicará conocerlo y aprender a desempeñarse en él. Co-

nocerlo será una tarea que forme parte de lo interdisciplinario, desde la Educación Física se desarrollarán habilidades y experiencias de convivencia intensas para aprender a desempe-

ñarse en él en forma confortable, agradable, disfrutable, interpretando lo que la naturaleza nos brinda, poniendo en juego la capacidad de los niños de cooperación y resolución de situaciones.

SECUENCIACION DE CONTENIDOS

EJE: EL HOMBRE, SU CUERPO Y SU MOTRICIDAD

CONTENIDOS CONCEPTUALES

CONTENIDOS ORGANIZADORES: Estructuración perceptivo-motora.

El cuerpo, su cuidado, sus capacidades y habilidades

PRIMER AÑO	SEGUNDO AÑO	TERCER AÑO
El cuerpo propio. Partes, lados. Funciones. Cuidados. Capacidades, el ritmo.	El cuerpo propio. El lado hábil. Funciones. Cuidados. Capacidades, el ritmo.	El cuerpo propio. Izquierda y derecha como referencia en el espacio. Funciones. Cuidados. Capacidades.
La propia postura corporal correcta e incorrecta. Equilibrio.	La propia postura corporal correcta e incorrecta. Equilibrio estático y dinámico.	La propia postura corporal correcta y incorrecta. Equilibrio y recuperación del equilibrio.
El propio movimiento. Los esquemas motores básicos en movimientos globales y segmentarios.	El propio movimiento. Los esquemas motores básicos en movimientos de independencia de los segmentos corporales.	El propio movimiento. Los esquemas motores básicos. Destrezas. El ritmo del movimiento.

CONTENIDOS PROCEDIMENTALES

- . Provocar el ajuste motriz en situaciones problemáticas que presentan las coordinaciones espacio-tiempo, tiempo-objeto, espacio-tiempo-objeto.
- . Resolver situaciones donde se ponga en evidencia el conocimiento del propio cuerpo y el de los demás, a través de la experimentación, reflexión y verificación de sus partes, lados.
- . Experimentar sobre la fuerza, la resistencia, la velocidad, la flexibilidad, el ritmo, establecer comparaciones y diferencias.
- . Comparar y diferenciar movimientos globales y segmentarios . Exploración de las posibilidades de movimiento independiente de los segmentos corporales.
- . Hábitos de higiene personal y grupal.
- . Comparación y diferenciación de esquemas motores básicos (locomotores-no locomotores-manipulativos). Combinaciones.

EJE: EL HOMBRE, EL JUEGO Y LOS DEMAS

CONTENIDOS- CONCEPTUALES

CONTENIDOS ORGANIZADORES: Juegos motores

Juego por el juego mismo

PRIMER AÑO	SEGUNDO AÑO	TERCER AÑO
El propio cuerpo y el cuerpo de los otros diferencias y similitudes. El espacio compartido. Los esquemas motores básicos en	El propio cuerpo y el cuerpo de los otros. Recaudos y cuidados en actividades compartidas. El ajuste de las habilidades y destre-	El propio cuerpo y el cuerpo de los otros ayuda y cooperación en actividades compartidas. Las habilidades y destrezas propias

situaciones de juego con otros	zas a las situaciones de juego con otros.	y de los otros.Los esquemas tácticos.
El rol, la regla como marco regulador. Acuerdos decisiones, la necesidad de crear y respetar las reglas.	El rol: propio y de los demás. La regla.Acuerdos, respeto.	Cambio de roles.La regla. Las diferencias,conflicto,consenso. Códigos compartidos. El grupo.
Jugar por jugar.	Jugar por jugar.	Jugar por jugar.

CONTENIDOS PROCEDIMENTALES

- . Comparación y registro de similitudes y diferencias entre el propio cuerpo y el de los otros.
- . Organización de formas de compartir espacios.
- . Coordinación de acciones con otros de acuerdo a esquemas tácticos sencillos. Ajuste de las habilidades y destrezas a los requerimientos de situaciones cambiantes.
- . Acuerdo y práctica de formas de interacción con otros en trabajos y actividades compartidas. Interpretación de roles,cambio de roles considerando las diferencias individuales. Acuerdo y práctica de reglas de juego. Manifestar sus acuerdos y desacuerdos con roles y reglas.

EJE: EL HOMBRE Y EL MEDIO

CONTENIDOS CONCEPTUALES

CONTENIDOS ORGANIZADORES: Los ambientes naturales
Cuidados del ambiente

PRIMER AÑO	SEGUNDO AÑO	TERCER AÑO
La convivencia con otros en ambientes naturales. El reconocimiento y cuidado del ambiente.	Diferenciación de los ambientes naturales.Preparación y reacondicionamiento del ambiente.	La interacción con otros en trabajos y actividades compartidas. La organización de tareas y juegos de preparación, cuidado y reacondicionamiento del ambiente.
Adaptación al medio acuático	Desarrollo de habilidades en el medio acuático.	Desarrollo de habilidades y destrezas en el medio acuático.

CONTENIDOS PROCEDIMENTALES

- . Reconocimiento de paisajes, formas de vida vegetal y animal, asentamientos humanos.
- . Práctica y reflexión sobre la preservación y cuidado de ambientes naturales.
- . Experimentar, reflexionar y verificar, todo lo relacionado con el ambiente a través de experiencias que pongan en juego mi propio cuerpo con el medio y los demás, a través de formas de vida al aire libre como caminatas, excursiones, campamentos.
- . Experimentar sobre formas de manejo en el medio acuático.

ORIENTACIONES DIDACTICAS

En la actualidad la preocupación de la educación se centra no sólo en los contenidos, es decir en el qué aprenden los niños y las niñas, sino en cómo lo hacen.

Frente al impulso por moverse, el hombre necesita intervenir en un medio que le posibilite un **aprendizaje que incida en su desarrollo** motor. Desde esta mirada la intervención del docente debe poseer una intencionalidad clara, respetuosa de la evolución, de las caracte-

rísticas de cada edad, de intereses individuales y sociales. Esta intervención demanda del docente pautas que orientan el accionar educativo:

- . Conocer el nivel de desarrollo del sujeto para que las situaciones de aprendizaje constituyan el conflicto que desencadene la búsqueda.

- . Favorecer la toma de conciencia del proceso de búsqueda teniendo en cuenta el error que debe ser tomado como paso intermedio en la construcción del conocimiento.

- . Respetar los intereses y necesidades del sujeto que aprende. No proporcionar un programa armado desde lo que el profesor considera bueno para el alumno, sino estructurado en función de lo que al sujeto le interesa y de lo que el maestro detecta como situaciones necesarias para dicho aprendizaje.

- . Enfatizar la importancia del proceso más que del resultado. En la riqueza de procedimientos, en las distintas alternativas que el sujeto encuentra en dicho proceso, es donde lo aprendido adquiere plasticidad.

- . Admitir la necesidad de que lo aprendido sea posible de ser generalizado y reconstruido en otros contextos.

- . Evitar las progresiones mecanizadas como garantías de que el niño aprenda. Para que el movimiento sea una representación mental plástica y consciente, debe ser el fruto de un proceso que debe representarse y que es propio de cada sujeto.

En la Educación Física, los conceptos y las aptitudes surgen de la reflexión sobre las prácticas corporales. No tiene sentido conceptualizar o adjudicar valores a un cuerpo no vivido, capacidades o funciones no ejercitadas, a movimientos no practicados. Sin embargo, es un error considerar a la Educación Física como una disciplina puramente instrumental. La reflexión sobre la práctica corporal y motriz constituye un procedimiento principal en la enseñanza de la Educación Física; saber hacer implica reflexionar sobre lo que se hace y valorar lo que se hace.

El juego tiende a ejercitar las conductas más

recientemente adquiridas y permite asimilarlas a los esquemas propios de cada uno. Por eso es muy importante tolerar y favorecer su aparición en las clases. El énfasis en el juego motor caracteriza el área pero no excluye la utilización ocasional de otros juegos.

A partir del ingreso a la E. G. B. , los juegos reglados son predominantes. No obstante, durante el primer ciclo y aún en el segundo, persisten juegos de rol que expresan el propio juego, el personaje imaginario que cada niño juega en el juego con otros. El desarrollo del sentido lúdico y de la autonomía social requieren del respeto por estos juegos de rol, aunque a veces vayan en contra de la lógica del juego o de los objetivos perseguidos por el grupo. Es conveniente un tratamiento grupal de estas situaciones que permitan a los niños y niñas descubrir las interferencias entre roles y funciones y las maneras de articular su propio juego en el juego con los otros.

No hay juegos sin reglas pero cuanto más reglas tiene un juego menos juego es.

A fin de respetar el juego infantil y los valores educativos que ofrece, los juegos deberían presentarse de manera muy sencilla, enunciando las reglas principales que caracterizan a cada uno y dejando al desarrollo mismo de la actividad la aparición de problemas que exijan su solución, mediante la adición o modificación de reglas. Esto favorecerá en los niños y las niñas los procesos de construcción de las normas, de comprensión de su espíritu y necesidad de autonomía social y moral, de descentración personal, de inclusión de los otros como diferentes.

Los juegos reglados motores constituyen una herramienta poderosa en la comprensión del espíritu de las reglas y la necesidad de los marcos normativos. En este proceso es muy importante promover y respetar en los niños el debate y acuerdo sobre las reglas en juegos y actividades corporales. Se recomienda el uso de estrategias y dinámicas que incluyan el debate y la reflexión sobre las prácticas lúdicas y corporales.

Los debates y acuerdos sobre las reglas

y normas admiten su extensión en todas las actividades desarrolladas por el grupo, es decir, al funcionamiento grupal en general.

Las actividades corporales, sean lúdicas, gimnásticas, deportivas o en la naturaleza y al aire libre ofrecen oportunidades constantes y de alto valor para estos tratamientos, dado su carácter práctico y relacional. Incluso las cuestiones disciplinarias, relacionadas con el orden y organización de las actividades, el respeto mutuo y la aceptación de normas, admiten un tratamiento similar. El diálogo promueve la comprensión de las necesidades y utilidad de cierto orden y organización y la reflexión sobre el compromiso, la responsabilidad y el accionar de cada uno. Esto no significa que el docente no ejerza una autoridad que le permita orientar los debates, intervenir en los conflictos, zanjar las diferencias, aportar racionalidad y decidir en las situaciones en que le corresponda.

Se entiende por esquemas posturales básicos los movimientos naturales en la motricidad humana: estar parados, acostados, sentados, arrodillados, etc. Se llaman combinados a las combinaciones de éstos. Específicos son los esquemas posturales propios de una actividad gimnástica, lúdica o deportiva determinada. Por extensión se denominan referenciales a los esquemas posturales que anteceden a la realización correcta, económica y eficiente de cualquier movimiento que se pretenda realizar.

Los docentes deberíamos prestar especial atención a la enseñanza de estos esquemas posturales. Sin embargo, no deberíamos hacerlo de manera mecánica y uniforme puesto que no hay una postura general sino que las posturas eficientes y económicas surgen de articular los principios de postura con la biomecánica corporal de cada uno.

La economía postural hace a la eficiencia corporal y motriz y, por ende, al conocimiento del propio cuerpo y el movimiento y al cuidado de la salud.

Los esquemas motores básicos combinados,

específicos y referenciales se definen con el mismo criterio que los esquemas posturales y valen para ellos las mismas recomendaciones.

Se entiende por destrezas a aquellas habilidades que se desarrollan en ambientes que no varían o varían de manera predecible. Las habilidades, en cambio, resuelven situaciones en ambientes que varían impredeciblemente por acción del propio ambiente o por la acción de los demás. En la primera, cobra importancia decisiva la propiocepción o percepción interior mientras que en la segunda el énfasis se desplaza a la exterocepción o percepción del entorno. En las destrezas, la condición de éxito es la posibilidad de repetición de patrones de movimientos iguales mientras que en las habilidades tal condición está dada por la posibilidad de adaptación de los movimientos a los requerimientos de situaciones cambiantes y diversas. Las estrategias de enseñanza de una y otra por lo tanto, deberían ser diferentes. El perfeccionamiento de las habilidades, por otro lado, requiere del perfeccionamiento de la destreza que les sirve de soporte. Esto obliga a articular momentos de práctica aislados del esquema motor correspondiente a una determinada habilidad con momentos de práctica de la habilidad propiamente dicha en las situaciones correspondientes, es decir, momentos de análisis y de síntesis del movimiento dialécticamente vinculados en el proceso de enseñanza.

La enseñanza de destrezas y habilidades corporales y motrices implica relacionar cada movimiento con los fines y contextos en que se desarrolla. Los movimientos adquieren sentido en relación con la lógica de las actividades en que se utilizan. Por lo tanto, las destrezas no pueden considerarse aisladas de las habilidades de las que son soporte, ni las habilidades, como comportamiento individual inteligente, de la práctica como resolución grupal inteligente de situaciones. A su vez la táctica no puede separarse de la estrategia dado que ésta es el plan para resolver una totalidad de situaciones (un juego, un torneo, un campamento, etc.), ni la estrategia de la lógica que articula la regla, los objetivos y las situaciones con acciones a realizar.

Los docentes deberíamos tener siempre presente estas relaciones cuando enseñamos, porque ellas dan sentido a los distintos movimientos convirtiéndolos en acciones. Toda actividad corporal y motriz, desde la percepción de las partes y lados del propio cuerpo, la práctica de la puntería y la ambidextría, la adquisición de técnicas generales y específicas del movimiento, el entrenamiento de las capacidades corporales y orgánicas, hasta la regulación y distribución del tono muscular, el control de la relación tónico física del movimiento, de su calidad, su economía y su eficiencia, cobra sentido y significado en la acción y la acción se define por los contextos en que se desarrollan los objetivos que la orientan.

Enseñar considerando estas relaciones que configuran el movimiento, implica diseñar y poner en práctica estrategias de enseñanza en las que cada contenido tiene un valor en sí y en relación con los fines y contextos que le dan sentido y significado. El diseño y puesta en práctica de tales estrategias necesita de un análisis de los contenidos disciplinares y de sus relaciones con las teorías del aprendizaje y de la enseñanza como requisito para establecer las etapas o fases didácticas instrumentales.

Se acepta que el aprendizaje de habilidades y destrezas corporales y motrices y su utilización adecuada en juegos y actividades, admite tres etapas: una primera vinculada con la exploración por los niños y las niñas de la situación o problemas de movimiento a resolver; una segunda etapa caracterizada por la diferenciación o elaboración de respuestas de solución al problema; y una tercera caracterizada por la posibilidad de aplicación y reproducción del movimiento en situaciones diversas. Las actividades exploratorias son prioritarias, pero no excluyentes en el primer ciclo de la E. G. B. las de diferenciación caracterizan el segundo ciclo, y las de elaboración de estereotipias de movimientos plásticos y flexibles corresponden al tercero. Sin embargo, este proceso no es lineal ni continuo; admite saltos, retrocesos, detenciones. El pasaje de una fase a otra puede

hacerse en una clase o requerir tiempos prolongados, un niño o niña puede alcanzar provisoriamente una fase y necesitar regresar a la anterior; puede precisar explorar un contenido y estar una fase más avanzada en relación a otros.

Estas fases igual que las investigaciones y teorías sobre el desarrollo y el aprendizaje motor, sirven de referencia para la elaboración de propuestas de actividades y estrategias de enseñanza adecuadas a las supuestas posibilidades, intereses y necesidades de los niños y las niñas. Es preciso que el docente las considere como marco referencial para ubicar su labor pero cuide que no obture la observación constante y pormenorizada de sus alumnos y grupos de alumnos. Esto le permitirá ajustar sus propuestas y estrategias a las reales necesidades, posibilidades e intereses de cada uno de los niños y niñas con los que trabajen y a los requerimientos institucionales en situaciones escolares concretas.

Los proyectos institucionales deben contemplar la vinculación de la Educación Física con otras áreas del conocimiento escolar. Sería recomendable que se elaboren programas que articulen los contenidos de diversas áreas en períodos de tiempo acotados y con objetivos concretos que faciliten su evaluación en términos de procesos y resultados.

CRITERIOS PARA LA EVALUACION

La evaluación en cualquier área curricular implica considerar los distintos tipos de contenidos que se han desarrollado, en términos de conceptuales, procedimentales y actitudinales.

La evaluación es un proceso sistemático que requiere el diseño de estrategias propuestas por el docente, coherentes con la naturaleza de los contenidos desarrollados.

Implica hablar de seguimiento. En este sentido, la evaluación no debe ocupar el lugar solamente de acreditativa.

Teniendo en cuenta que la preocupación central de la Educación Física se remite a las tres dimensiones del movimiento: acerca del movimiento, en el movimiento y a través del movimiento, la mirada de la evaluación deberá estar puesta en los aspectos que hacen a estas tres dimensiones.

Considerando que el marco teórico desarrollado recupera tanto la esfera individual como la social se propone considerar los siguientes aspectos:

. Aspecto biológico: este aspecto comprende una concepción acerca de la salud entendida como un proceso por el cual se busca un equilibrio adecuado entre el cuerpo y el medio, no en términos de búsqueda exitosa. Desde esta forma de entender la salud es posible atender a los procesos desarrollados tanto por los organismos sanos como por los enfermos y las particularidades que cada uno desarrolla en esta búsqueda.

. Aspecto afectivo: la consideración de este aspecto implica convocar las motivaciones, los deseos, desafíos, éxitos y fracasos, que conlleva el poner en juego el cuerpo del niño y la niña.

. Aspecto cognitivo: se incluye aquí el conjunto de estrategias que el niño y la niña desarrollan en el momento de dar lugar a una conducta motriz, no sólo en cuanto a una destreza corporal sino en cuanto a la capacidad de abstracción para poder autoevaluarse y evaluar a sus compañeros en una conducta determinada.

. Aspecto expresivo incluye los sentidos y significados que una determinada actividad corporal transmite y cómo ésta es compartida.

. Aspecto social: convoca la dimensión socializadora y de comunicación que una determinada actividad corporal implica en términos de condiciones necesarias, tales como el trabajo en grupo, que es uno de los aspectos fundantes en el campo de la Educación Física y otros más que el docente considere apropiados.

A partir de estos aspectos planteamos una evaluación que tenga en cuenta:

- La realización de procesos de seguimiento en cuanto a los avances y retrocesos observados en los niños y las niñas, que sean de carácter sistemático e intencional.

- La necesidad de intentar que el niño y la niña dé cuenta por sí mismo de sus propios procesos de aprendizaje.

- La importancia de rescatar o recuperar la heterogeneidad y diversidad de los aprendizajes corporales, teniendo presente en todo momento el equilibrio entre lo cuantitativo y lo cualitativo.

- La necesidad de atender tanto a los aspectos generales como a los específicos.

En el Nivel de E.G.B. 1er. y 2do. ciclo los aspectos relevantes a evaluar nos remiten a pensar en:

- características físicas
- aptitud física
- aptitud funcional
- comportamiento psico-social

BIBLIOGRAFIA

Le Boulch, J. *Hacia una ciencia del Movimiento humano* Paidós, 1981.

Giraldes, M. *La gimnasia formativa en la niñez y la adolescencia* Stadium, 1985.

Giraldes, M. *Didáctica de una cultura de lo corporal* Edición del Autor, 1994.

Le Boulch, J. *La educación por el movimiento*, Paidós.

Harrow, Anita *Taxonomía del dominio Psicomotor* El Ateneo, 1972.

Caneque, H. *Juego y vida* El Ateneo, 1993.

Ontoria, A. *Una técnica para aprender mapas conceptuales* NARCEA, 1995.

Coll, C. *Los contenidos de la reforma* Santillana, 1992.

Blázquez, D. y Ortega, E. *La actividad motriz 1-2-3*, Cincel.

Ausubel, D. *Psicología Educativa*, 1993.

Pozo, J. *Teorías Cognitivas del Aprendizaje* Morata, 1993.

Riviere, A. *La psicología de Vigotsky*, Cap. X

Bruner, G, *Desarrollo cognitivo y Educación* Morata, 1988.

Bruner, G, *El proceso mental en el aprendizaje* NARCEA.

Bruner, G. *Realidad mental y tiempos posibles.*

Gómez, J. *La Educación Física en el Nivel Primario* Stadium, 1989.

Vezub, Lea *Artículo sobre La selección de los Contenidos Curriculares. Los criterios de significatividad y relevancia en el conocimiento escolar.*

Lapierre, A. Artículo sobre *El cuerpo y el inconsciente*

Piaget, J. *La formación del símbolo en el niño*, Fondo de Cultura Económica - México, 1961.

Crisorio, R. *Enfoques para el abordaje de CBC desde la Educación Física* en Serie Pedagógica Nro 2.

FORMACION ETICA Y CIUDADANA

FUNDAMENTACION DEL AREA

El artículo sexto de la Ley Federal de Educación dice:

El sistema educativo posibilitará la formación integral y permanente del hombre y la mujer con vocación nacional, proyección regional y continental y visión universal, que se realicen como personas en las dimensiones cultural, social, estética, ética, y religiosa, acorde con sus capacidades, guiadas por los valores de vida, libertad, bien, verdad, paz, solidaridad, tolerancia, igualdad y justicia. Capaces de elaborar, por decisión existencial, su propio proyecto de vida. Ciudadanos responsables, protagonistas críticos, creadores y transformadores de la sociedad, a través del amor el conocimiento y el trabajo. Defensores de las instituciones democráticas y del medio ambiente

La sociedad actual se mueve entre una serie de supuestos relativistas y una ineludible necesidad de reconocimiento de valores universales que permitan una convivencia real entre hombres de muy distinto origen cultural. Es necesario interpretar el mundo humano desde las categorías de la pluralidad y la diferencia sin que esto conlleve a una situación social que legitime la injusticia, la desigualdad, la marginación o la segregación de cualquier tipo.

No hay duda de que el reconocimiento de las diferencias y el respeto por el otro constituyen uno de los avances más significativos de esta última mitad de siglo. La crisis de una universalidad basada en el poder de un sujeto histórico que se constituye en el juez de toda otra cosmovisión condujo a una fragmentación que por momentos pareció insuperable. Esta fragmentación se ve acompañada por un aumento en el poder de las comunicaciones masivas, mayor desigualdad en el desarrollo,

transformaciones en el medio natural y una revolución científico - tecnológica que sin duda plantea interrogantes éticos y legales nuevos.

Esta tensión entre lo particular y lo universal exige el esfuerzo de pensar nuevamente la realidad humana como conciencia de que ambos polos son indisociables, constituyen aspectos de una misma realidad y cualquier postura que sólo admita uno de ellos conduce fácilmente a reduccionismos dogmáticos, anacrónicos y, en muchos casos, peligrosos.

En este marco, la inclusión de contenidos relativos a cuestiones tales como persona, valores, normas, se vuelve imprescindible si aspiramos a la formación de ciudadanos libres y responsables de sus acciones «Se trata de reconocer la dignidad de la persona, como ser individual y social, saber respetar y valorar a los otros, el orden constitucional y la vida democrática, reconocer los valores universales expresados en las declaraciones de los derechos humanos, preservar el medio natural y saber analizar los aspectos morales de la realidad para comprometerse responsablemente en un mundo complejo y atravesado por transformaciones profundas.» (Aportes para la elaboración de diseños... Set. 1996)

Formación Ética y Ciudadana constituye el espacio propio para la reflexión de estas cuestiones a partir de los datos que brinda la experiencia diaria de los involucrados en la convivencia cotidiana. Ninguno de los integrantes de la institución educativa queda eximido de hacer efectiva esta reflexión. La habitual escisión entre teoría y práctica se supera en la medida en que toda acción individual o social presupone valores que hace efectivos en la misma acción.

La inclusión de estos contenidos en una propuesta educativa excede el simple tratamiento en el aula, ya que de acuerdo a lo desa-

rrollado anteriormente, es la institución completa quien se compromete en la transmisión de un modo de convivencia acorde con lo que se sostiene. Pero son necesarios paralelamente espacios de tratamiento específico de estas temáticas con la incorporación de los saberes de las disciplinas involucradas (filosofía, derecho, psicología, sociología). La presencia simultánea de un espacio institucional que garantice la convivencia entre sus integrantes sobre estos fundamentos y de un tratamiento sistemático de estas cuestiones permiten al niño y a la niña tomar decisiones sobre la base de argumentaciones sólidas y fundamentadas. No basta por consiguiente el simple conocimiento de las normas que regulan un modo de organización de la vida social. La reflexión crítica sobre los fundamentos de las mismas, la argumentación racional en la toma de decisiones y la coherencia entre este proceso y las acciones concretas es el eje fundamental de la propuesta.

La Formación Ética y Ciudadana en el 1° y 2° ciclo de la EGB

En el 1° y 2° ciclo de la EGB los CBC correspondientes a Formación Ética y Ciudadana adquieren especial relevancia. Son ellos los destinados a proporcionar los elementos teóricos necesarios para una fundamentación clara de este *proyecto de vida* que se aspira que el niño y la niña elaboren, asuman y efectiven en el desarrollo de su vida, tanto a nivel personal como social.

Es indudable que cualquier proceso de transformación educativa tiene su origen en demandas sociales y culturales que lo impulsan. La transformación educativa vigente no es una excepción en este sentido e indudablemente viene acompañada de un conjunto de transformaciones al interior de la dinámica social en la cual entran en tensión los marcos normativos, los valores, los derechos y los deberes de los ciudadanos.

Se imponen, entonces, nuevas discusiones en torno a cómo las formas culturales, mate-

riales y simbólicas legitiman o desechan prácticas sociales vinculadas a los valores y a las normas que impactan de manera notoria en la vida escolar.

La formación ética y ciudadana tiene como propósito general contribuir a la formación integral del niño y la niña aportando un espacio de discusión entre iguales y de diálogo crítico y creativo en torno a la libertad, los valores y las normas; en vista a la construcción de una sociedad pluralista, solidaria y democrática, comprometida con el medio natural y social.

La provincia de Chubut se caracteriza por ser el fruto de la convergencia de muy diferentes tradiciones culturales que incluyen descendientes de los habitantes originales de la región, de los primeros pobladores extranjeros (boers, galeses, portugueses, españoles, italianos, alemanes, etc.) de la inmigración del país limítrofe más cercano (chilenos) y del resto de las provincias argentinas en un proceso de migración interna mucho más reciente (catamarqueños, santiagueños, cordobeses, etc.). Esta realidad exige la doble tarea de construir un espacio de diálogo desde cosmovisiones diferentes y a la vez contribuir a la construcción de una identidad que avance en la superación del desarraigo propio de algunas regiones de la provincia.

Se hace necesario entonces agregar al propósito general de este área, un propósito específico para la provincia: promover un espacio de encuentro entre la diversidad que representa cada niño y niña de esta provincia, rescatando la multiplicidad de raíces culturales que constituyen nuestra realidad social y contribuyendo a la construcción de una identidad que permita, tal lo expresado anteriormente, superar el desarraigo, comprometerse con la región, tanto en la preservación del medio natural como en la conformación de una sociedad sobre valores fundamentales, como la vida, la verdad, la justicia, la solidaridad, la tolerancia, la paz, la igualdad, la belleza, la honradez.

Sin duda estos propósitos conllevan la ne-

cesidad de que el niño y la niña se inicien en el conocimiento de los marcos normativos correspondientes: Constitución Nacional, Constitución Provincial, Declaraciones Universales de los Derechos Humanos. Este conocimiento se debe traducir en un compromiso con la democracia como forma de gobierno y como estilo de vida y con el estado de derecho como único reaseguro del acuerdo ético universal.

EXPECTATIVAS DE LOGROS

. Participar en las actividades áulicas respetando las posiciones de los otros niños y niñas.

. Reconocer dentro del ámbito escolar los diferentes roles y funciones de las personas que integran la comunidad educativa.

. Identificar y diferenciar la multiplicidad de orígenes en las historias familiares de los niños y las niñas.

. Describir y tomar contacto con su barrio y su ciudad teniendo en cuenta sus características naturales, sus actividades culturales y deportivas, sus espacios de participación, sus relaciones con los demás barrios y ciudades.

. Tomar contacto con los representantes de los distintos poderes (ejecutivo, legislativo, judicial) según corresponda al nivel de organización política del lugar de pertenencia, distinguiendo las funciones básicas de cada uno de ellos.

. Reconocer en situaciones simples la presencia de valores en conflicto. Identificarlos y tomar posición al respecto, ponderando la correspondencia o discrepancia entre acciones y valores.

. Reconocer el valor de la salud como fundamental para una vida digna, evidenciando la adquisición de hábitos de higiene personal y ambiental.

. Argumentar a favor de la posición asumida, reconociendo relaciones lógicas sencillas entre las afirmaciones de la argumentación.

. Reconocer y diferenciar enunciados descriptivos, valorativos y prescriptivos.

. Reconocer la presencia de normas en los grupos cercanos de convivencia. Establecer

conexiones entre estas normas y los valores que las sustentan.

. Reconocer situaciones de violación de los derechos humanos e imaginar posibles soluciones

CRITERIOS PARA LA SELECCION Y ORGANIZACION DE CONTENIDOS

Los contenidos han sido agrupados en torno a cuatro ejes que se definen a través de cuatro preguntas:

¿Qué es ser persona?

¿Qué son los valores?

¿Los valores dependen de cada uno o valen para todos?

¿Cómo unimos igualdad ante la ley y respeto por las diferencias?

Haberlos formulado como preguntas no es casual ni arbitrario. Responde a la concepción del área como un espacio de cuestionamiento permanente y reflexión en búsqueda de conceptualizaciones cada vez más ricas y profundas en torno a las cuestiones centrales. Con este mismo criterio, se sugiere diseñar las unidades didácticas en torno a preguntas que sean significativas para el grupo a cargo.

Respecto de la primer pregunta, se trata de trabajar todos aquellos aspectos que nos hacen diferentes, y en consecuencia únicos. Lo que nos distingue, nos identifica, nos es propio. Esta búsqueda tenderá simultáneamente al reconocimiento del otro como distinto y al respeto de tal distinción. Se trata de superar la noción de individuo, cuya unidad se define negativamente (algo o alguien es individuo cuando no es otro individuo) y avanzar hacia la unidad de la persona, definida positivamente y mediante elementos procedentes de sí misma, como centro de actividades racionales, emocionales y volitivas. La persona es así una entidad fundada en una realidad psicofísica, pero no reductible

a ella. Justamente por ello, no es un individuo determinado por las leyes que gobiernan esta realidad psicofísica sino que es fundamentalmente LIBRE y, en consecuencia, obra moralmente.

La segunda pregunta define un eje estrechamente conectado con el anterior, en la medida que el concepto de valor remite directamente a la capacidad de la persona de construir una realidad humana sobre la realidad natural. Se propone reflexionar sobre el concepto de valor y determinar la naturaleza y el carácter del mismo y de los llamados *juicios de valor*. Es éste el espacio apropiado para trabajar con los niños y las niñas cuestiones relativas a lo que es reconocido por ellos como valioso y lo que es socialmente jerarquizado en este sentido. Sin duda la discusión en torno a los valores que enuncia el Art. 6 de la Ley Federal se impone, pero simultáneamente se impone el análisis crítico de aquellos valores que son propios del ámbito de la tecnología y que invaden la realidad cotidiana del niño y la niña (eficiencia, productividad, economía de costos, durabilidad,

etc.). Es también el espacio apropiado para reflexionar sobre cuestiones actuales relativas al valor de la vida, la salud, la preservación del medio, y los conflictos que hoy plantean desarrollos científicos y tecnológicos tales como la ingeniería genética, las terapias agencias, la energía nuclear y otros que el docente reconozca como significativos para el grupo.

El tercer eje plantea la discusión entre relatividad o universalidad de los valores. Si bien este tema ya fue abordado en la fundamentación del área, cabe destacar la necesidad de dar tratamiento en este contexto a las Declaraciones Universales de los Derechos Humanos y de los Derechos de los Niños como instancias fundamentales de superación de los relativismos.

Finalmente, el eje 4 introduce el aspecto normativo en conexión con los ejes anteriores siendo el principio de convivencia democrática sosteniendo sobre los pilares: libertad e igualdad, el estructurador de toda reflexión acerca de la efectivización de los valores en la vida social y política.

SECUENZACION DE CONTENIDOS

Ejes y sus denominaciones.

Eje 1: ¿Qué es ser persona?

Eje 2: ¿Qué son los valores?

Eje 3: ¿Los valores dependen de cada uno o valen para todos?

Eje 4: ¿Cómo unimos igualdad ante la ley y respeto por las diferencias?

EJE 1: ¿QUE ES SER PERSONA?

CONTENIDOS CONCEPTUALES

PRIMER AÑO	SEGUNDO AÑO	TERCER AÑO
Alegría, tristeza. Los afectos. Pensar, sentir e imaginar. Seguridad, angustia.	La imaginación y el recuerdo Ayer, hoy, mañana. El futuro. La ficción. Inventar.	Tipos de inteligencia: diferentes capacidades para diferentes áreas.
Las necesidades humanas básicas: alimento, vestimenta, vivienda, afecto, salud.	Las necesidades humanas básicas: educación, seguridad, recreación, trabajo, ambiente sano y equilibrado.	Necesidades humanas básicas La lengua y la comunicación de ideas e intereses. La dignidad de la persona.
La identidad y los modelos propues-	La comunicación de necesidades, de-	La identidad y los modelos propuestos en la sociedad.

tos en la familia (padres, hermanos, abuelos).	seos, afectos y opiniones. La dignidad de la persona.	
Lo femenino y lo masculino: diferencias exteriores.	La identidad y los modelos propuestos en la escuela (compañeros, maestros)	La Provincia: lenguas y costumbres. Tradición y religión en el ámbito de la provincia y nación. Celebraciones y fechas conmemorativas.
La procedencia de nuestros padres y abuelos; la Argentina y otras naciones.	Tradicón y religión en el ámbito de la ciudad.	Las costumbres en la provincia y en la región.
Las costumbres de la familia y los grupos de pares.	Celebraciones y fechas conmemorativas.	Diversidad socio cultural. Reconocimiento de los demás.
Reconocimiento del propio cuerpo. Percepción del dolor.	Las costumbres en la escuela y en el barrio y en la ciudad.	Protección de la salud. Profesionales de la salud.
Lo que quiero, lo que no quiero.	Enfermedades más comunes de la edad.	Las enfermedades y el contagio. Especificaciones del actuar humano: capacidad de elegir libremente, responsabilidad.
	Especificidades del actuar humano: capacidad de elegir.	

EJE 2: ¿QUE SON LOS-VALORES?

PRIMER AÑO

Valoración y acción.
El reconocimiento de lo que uno valora.
Valoración del otro y de lo que el otro valora.
Valoraciones fundadas e infundadas.
La amistad.
Trabajo grupal: colaborar y compartir con los compañeros en el aula.

El valor de la salud: aseo personal y hábitos de higiene.
El cumplimiento de las tareas familiares y escolares.
La noción de «bien» y «mal», conceptos equivalentes.
Lo intencional y lo espontáneo.

SEGUNDO AÑO

La capacidad de comunicar la valoración.

Colaboración con los compañeros en el ámbito de la escuela.

El valor de la salud: Descanso y juego, alimentación.

Valores en la comunidad educativa: vida, verdad, paz, justicia, amistad, tolerancia, solidaridad, libertad, igualdad, honradez, entendimiento intercultural.

TERCER AÑO

Elegir y deliberar en situaciones dilemáticas.
Los conflictos de valor.
Dilemas.

EJE 3: ¿LOS VALORES DEPENDEN DE CADA UNO O VALEN PARA TODOS?

PRIMER AÑO

Las habilidades sociales básicas: agradecer, pedir disculpas o favores.
La convivencia familiar.
Lo que se puede y no se puede hacer.
La convivencia en el aula y en la escuela.
Respeto propio y respeto por los demás.

SEGUNDO AÑO

Entendimiento dentro de las diferencias culturales.
La convivencia en el aula y en la escuela.

El respeto a la dignidad de la persona.

TERCER AÑO

El dialogo para superar diferencias.
La negociación.
La convivencia en otros grupos.

Dignidad de la persona e injusticia en el ámbito social.

Derechos de los niños.

Respeto por las diferencias.
Discriminaciones entre
compañeros en el juego
Justicia e injusticia en las relaciones
interpersonales inmediatas.
Armonía familiar.
Prevención de la violencia familiar.

Derechos de los niños.

Respeto de las diferencias entre com-
pañeros de escuela y amigos.
Situaciones de justicia e injusticia en
el ámbito escolar. Discriminaciones
entre compañeros de escuela y amigos.
Armonía escolar.
Prevención de la violencia escolar.

Derechos de los niños.

Respeto y diversidad
sociocultural.
Derecho a la no-discriminación.

La violencia en el mundo, la paz y
la no violencia.

EJE 4: ¿COMO UNIMOS IGUALDAD ANTE LA LEY Y RESPETO POR LAS DIFERENCIAS?

PRIMER AÑO

Integrantes y roles en la familia. Los
«nenes y las «nenas».

El juego con los pares:
necesidad de reglas.

Reglas de salud: Vacunación.
Elaboración de las normas, acuerdo,
sanción y protección.
Reglas de convivencia en el aula y
en la escuela.

Norma y comportamiento:
coincidencias y desacuerdo.

Normas democráticas y no democrá-
ticas.

Conflictos en el ámbito familiar y en
el aula.

SEGUNDO AÑO

Grupos sociales: familia, grupos de
pares.

El juego con otros con reglas acor-
dadas.

Normas de higiene.

Normas de la escuela.
Normas de tránsito: cruces de calles,
semáforos peatonales y automovilistas.

Derechos y deberes.
Cumplimiento e incumplimiento de
las normas.
Principios básicos de la
democracia.
Igualdad de las personas ante la ley.
Conflictos en el aula y en la escuela.

TERCER AÑO

Grupos sociales: los vecinos y la
comunidad cercana.
Lo femenino, lo masculino y los
roles sociales.

El juego con reglas acordadas y
arbitradas por los mismos partici-
pantes.

Normas de salud.

Instituciones y normas. (clubes,
organizaciones para niños y niñas,
etc.)
Educación vial.
La norma y la organización de lo
grupos.
Las principales autoridades demo-
cráticas y sus funciones.

Modos consensuados de prevenir
y resolver conflictos.
Deberes y responsabilidad en la
convivencia social.

CONTENIDOS PROCEDIMENTALES

PRIMER AÑO

Observación y comparación entre lo que siento, lo que pienso, lo que quiero hacer.

Descripción de la propia familia y relato de su origen, procedencia y costumbres.

Reconocimiento del propio cuerpo.

Reconocimiento de los rasgos corporales que caracterizan a los sexos.

Reconocimiento del dolor.

Participación en tareas grupales cumpliendo las tareas acordadas.

Narración de experiencias propias, ajenas e imaginarias en torno a lo «bueno» y lo «malo».

Participación en las actividades áulicas y escolares reconociendo lo que se puede hacer y lo
que no se puede hacer.

Observación y descripción de situaciones cercanas de discriminación, de intolerancia, y falta
de respeto de los demás.

Observación y descripción de los diferentes integrantes de la institución educativa y sus funciones.

SEGUNDO AÑO:

Identificación de símbolos de la ciudad.

Observación y descripción de las comunidades que integran la ciudad.

Descripción del barrio y la ciudad teniendo en cuenta sus características naturales y sus actividades principales.

Narración de historias vividas o imaginadas en torno a valores, reconociendo el conflicto e imaginando posibles soluciones.

Reconocimiento de enunciados singulares, particulares y universales y utilización de los mismos en argumentaciones simples.

Participación en juegos con reglas acordadas.

Participación en la elaboración de reglas de convivencia en el aula distinguiendo los valores que se sustentan.

Identificación de situaciones de salud y enfermedad y sus causas próximas.

Observación y narración de experiencias de discriminación, intolerancia y falta de respeto.

TERCER AÑO:

Identificación de los estereotipos sociales y las distintas formas de marginación en razones de sexo.

Identificación de símbolos y costumbres provinciales y nacionales.

Observación e identificación de normas sociales en ámbitos cercanos.

Identificación de violaciones a las normas y su relación con la sanción.

Observación y narración de situaciones de conflicto en la vida cotidiana.

Observación y narración de experiencias de discriminación, intolerancia y falta de respeto de los demás en acciones o manifestaciones públicas.

Reconocimiento de relaciones lógicas sencillas entre las afirmaciones de una argumentación.

Descripción de su barrio y ciudad teniendo en cuenta sus características naturales, sus actividades culturales y deportivas, sus espacios de participación, sus relaciones con otros barrios y ciudades.

Reconocimiento de los representantes de los distintos poderes (ejecutivo, legislativo, judicial) en el lugar de pertenencia, distinguiendo las funciones básicas de cada uno de ellos.

Reconocimiento y diferenciación de enunciados descriptivos, valorativos y prescriptivos.

CONTENIDOS ACTITUDINALES

Flexibilidad, respeto y tolerancia por los otros reconocidos como diferentes como forma de relación social en un mundo cada vez más complejo e interdependiente.

Aprecio por su propia identidad, sus orígenes, su lugar de pertenencia, su familia y comunidad educativa y respeto por otras identidades entendidas como posibilidad de enriquecimiento mutuo.

Valoración positiva de su cuerpo, de su salud, de sus sentimientos, del disfrute y uso creativo del tiempo libre.

Cooperación y solidaridad con los demás.

ORIENTACIONES DIDACTICAS

En este punto es necesario retornar algunas cuestiones ya desarrolladas a lo largo del documento. Se ha sugerido mantener el criterio de partir de preguntas para la organización de las unidades didácticas. Esta sugerencia se sostiene en el propósito de conformar el área como un espacio de indagación permanente sobre los supuestos de nuestro accionar libre. Esto conlleva a la necesidad de convertir la clase en un lugar donde se debaten cuestiones a partir del diálogo, la confianza y el respeto, donde los participantes comparten procedimientos para pensar, pautas para juzgar y compromisos para actuar. Se trata en todo momento de “ir en profundidad”, ésto es ayudar al niño y niña a no aceptar rápidamente respuestas que, aún siendo verdaderas, son superficiales o incompletas. Ahondar en las cuestiones planteadas se impone si la intención es arribar a las expectativas de logros ya formuladas.

Partir de preguntas implica conocer la realidad en la que la institución se desenvuelve y poder descubrir en la cotidianeidad del niño y de la niña aquellas situaciones que constituyen auténticos problemas. Esto excluye las preguntas retóricas o aquellas cuya respuesta se da como acabada y que sólo admite ser repetida. El conocimiento del marco teórico disciplinar debe ser el instrumento imprescindible para la correcta conceptualización pero de ninguna manera la receta que inhiba la búsqueda.

La reflexión sobre la propia cotidianeidad en sus diversas manifestaciones al interior del espacio del aula, es provechosa para advertir tanto el impacto de los condicionamientos sociales sobre los modos de convivencia como así también la impronta particular del niño y niña y de su grupo de pares en la manera de definir y de actuar sobre sí mismo y sobre los demás.

Cualquier estrategia que permita lograr lo

descrito anteriormente es utilizable. Sin embargo es conveniente tener en cuenta que:

- Las actividades grupales son provechosas cuando se trata de realizar investigaciones acerca de la comunidad de pertenencia, sistema político, organización social, etc. (en los contenidos procedimentales hay implícitas actividades de este tipo).

- Los contenidos que se relacionan con análisis, toma de posición y argumentación en torno a cuestiones éticas, exigen la actividad individual en la medida en que sostengamos la necesidad de trabajar desde la pluralidad y el respeto por las diferencias.

- El estudio de casos y la discusión a partir de los datos de la realidad que los medios de comunicación y los niños y las niñas aportan es apropiado para generar debates y confrontar posturas, pero deberá tenerse en cuenta que las normas y los valores que las sustentan no son el fruto de generalizaciones a partir de los datos de la experiencia. Su fundamentación no puede ser en ningún caso inductiva.

- Los contenidos procedimentales en lo que respecta a la argumentación racional y al pensamiento lógico aportan herramientas formales, que hacen a la corrección de la argumentación y que se limitan a la dimensión sintáctica de lenguaje. Sin embargo las cuestiones éticas y normativas, si bien suponen la dimensión sintáctica, se plantean fundamentalmente a nivel semántico (en torno al significado de los términos involucrados) y pragmático (en torno a los usos del lenguaje).

Evidentemente se deberá propiciar la participación activa de todos los niños y niñas según sus posibilidades. En este área en particular, la participación no es contenido actitudinal, sino claramente procedimental. Nos proponemos que el niño y la niña aprendan a participar en una sociedad democrática y pluralista, pero enseñar ésto sin un ejercicio efectivo sería como enseñar a nadar sin agua. Se ratifica en este punto la necesidad de que la institución completa responda al proyecto de sociedad que desde el aula se defiende.

CRITERIOS PARA LA EVALUACION

Tal como ya ha sido planteado, este área se concibe como un espacio de reflexión y cuestionamiento permanente. En este sentido, evaluar exige especialmente poner la mirada en los procesos que los niños y niñas realizan antes que en la incorporación de datos y el manejo de teoría alrededor de los contenidos. No hay duda de que sólo es posible el tratamiento de los contenidos a través de un marco teórico preciso y completo, pero tampoco hay duda de que sólo hay aprendizaje si hay compromiso efectivo a través de la acción.

Es así que se deberá evaluar al niño y la niña teniendo en cuenta el modo en que articulan progresivamente contenidos conceptuales con procedimientos y actitudes de manera que lo sostenido a través del discurso se haga efectivo en acciones acordes con la edad, los medios disponibles y las condiciones concretas en las que se desarrolla la comunidad de pertenencia.

BIBLIOGRAFIA

Romeo, C. *Tentativas, Ficciones Filosóficas* Editorial Universitaria de la Patagonia, 1994, Comodoro Rivadavia, Argentina.

Jostein Gaarder *El mundo de Sofía, Novela sobre la historia de la filosofía* Edit. Siruela, S.A.1994. Madrid, España. Trad.: Kirsti Baggethun y Asunción Lorenzo

Savater, F. *Ética para Amador* Edit. Ariel, 1991, Barcelona, España

Savater, F. *Política para Amador* Edit. Ariel, 1992, Barcelona, España.

Guariglia, O. *Ideología, Verdad y Legitimación* Edic. corregida y aumentada. Fondo de Cultura Económica de Argentina, 1993, Bs. As.

Maliandi, R. *Dejar laposmodernidad* La ética frente al n-racionalismo actual. Edit. Almages-to, Bs. As. 1993

Guariglia, O. *Moralidad. Ética Universalista*

y *sujeto moral*. Fondo de Cultura Económica, Bs. As. 1996.

Bilbeny, N. *Aproximación a la Ética* Edit. Ariel, Barcelona 1992.

Autores *varios*, *Textos para pensar* Edit. Perfil S.A. para Revista Noticias. 1996 Bs. As.

CONSTITUCIÓN NACIONAL

CONSTITUCIÓN PROVINCIAL

Tratados y Convenciones sobre Derechos Humanos (con jerarquía constitucional)

Sabsay - Onaindia, *La Constitución de los argentinos* Edit. ERREPAR, 1994 Bs. As.

Chinoy, E. *Introducción a la sociología*, Edit. Paidós, 1960, Bs. As.

Autores *varios*, *Educación Cívica 1 y 2*, Edit. Santillana, 1996, Bs. As.

Seminario Federal para la Elaboración de Diseños Curriculares Compatibles, *Aportes para la elaboración de diseños curriculares compatibles para el nivel inicial y EGB 1 y 2, 1996*.

Coll, C. y otros, *Los contenidos en la reforma*, Edit. Santillana, 1994, Bs. As.

Pozo, J. I., *Teorías cognitivas del aprendizaje*, Edit. Morata, Madrid, 1994

Gagne, E. *Psicología Cognitiva del aprendizaje escolar*, Edit. Aprendizaje Visor, Madrid, 1991

Carretero, M. y García Madruga, M. *Lecturas de psicología del pensamiento*, Edit. Alianza, Madrid, 1997

De la Vega, M. *Manual de psicología cognitiva*, Edit. Alianza, Madrid, 1987

Nisbet, J. *Estrategias de aprendizaje*, Edit. Santillana, Madrid, 1987

Autores *varios*, *Los temas transversales* Edit. Santillana, Bs. As. 1995

Laurence J. S, Sharp, A. M. *La otra educación. Filosofía para niños y la comunidad de indagación*, Edit. Manantial, 1996, Bs. As.

**Este libro se terminó de imprimir
en Junio de 1997
en los Talleres Gráficos de Editorial AGROP Patagonia S.H.
Brasil 375 - Telefax (0965) 23083 / 21539 - Móviles 066 91 1520 / 066 91 1468 / 068 26 2279
Trelew - Chubut - Argentina**