Fundación TERRAS para la Investigación, la Innovación y la Articulación en Educación
“Juegos, juguetes y videojuegos como estrategias didácticas”
[image: image1.jpg]


Jornada de Perfeccionamiento, Capacitación y Actualización Docente 
“Enseñar a Jugar y Aprender Jugando”

PROYECTO PARA EL NIVEL INICIAL y EGB 1
“Juego/jugamos a cONSTuir MI/nuestra CIUDAD”

Ejemplo de un PROYECTO que Juega JUEGOS con OBJETOS
Autora: Prof. Lic. Susana María Chercasky

Módulo 2: Enseñar a Jugar y Aprender Jugando
Anexo al Trabajo Práctico Nº 3
Fundamentación 

El Nivel Inicial y el primer ciclo de la Escuela Primaria son espacios privilegiados para enseñar a jugar y aprender jugando. El juego, como contenido cultural, se convierte en un objeto de conocimiento que propicia que niños y niñas interactúen en un espacio compartido, creando nuevas y valiosas relaciones con los objetos, consigo mismos, con otras personas y con el contexto socio-cultural y cotidiano que los rodea. El “Juego con objetos”, que nos ocupa especialmente en este proyecto, busca facilitar el acercamiento de los niños y niñas a objetos diversos y variados: bloques, piezas de encastre para construcción, piezas de diseños específicos, kits de montaje y materiales descartables, con los cuales construir formas y espacios diversos, otorgándoles sentido y significación a partir de las propias experiencias y de nuevos caminos de aprendizajes que se abren durante el proceso. Jugar a construir –de manera interactiva, colaborativa y compartida- una ciudad, nuestra ciudad, mi ciudad, es la propuesta que busca abrir las puertas a nuevas experiencias y nuevos aprendizajes –en torno al juego y con juegos- vinculados con las ciencias físico-matemáticas, el diseño de espacios y escenarios, los lenguajes artísticos de las esculturas y las producciones tridimensionales, las interacciones verbales y la anticipación de metas. 

Afirmaciones y/o preguntas problematizadoras 

La preguntas que se proponen son muy útiles para tomar decisiones acerca de los contenidos a abordar durante el proceso de enseñanza-aprendizaje y, al mismo tiempo, nos sirven para tener presentes que preguntas realizar a los niños a fin de provocar su involucración interesada en el proyecto, recuperar sus saberes previos y motivarlos generando curiosidad e interés en torno a la propuesta.

· Nosotros vivimos en una ciudad ¿ustedes saben cómo se llama?

· ¿Qué cosas posee una ciudad para ser una ciudad y que no la confundamos con el campo?

· ¿Qué diferencias hay entre la ciudad y el campo? Ustedes lo saben?

· Si vamos jugar a construir una ciudad ¿qué debemos colocar para que realmente parezca una ciudad?

· ¿Qué lugares ustedes visitan que forman parte de la ciudad?

· ¿Qué tipo de trabajos se realizan en la ciudad?

· ¿Qué tipos de negocios se encuentran en una ciudad? ¿A dónde vamos de compra con papá, o con mamá o con otras personas de la familia?

· ¿Por dónde circulan los autos, las bicicletas y las motos?

· ¿Qué otros vehículos andan por las calles de la ciudad?

· ¿Por donde circulamos las personas cuando vamos y venimos caminando de un lugar a otro?

· Los perros ¿también usan las veredas?

· ¿Qué otros animales hay en la ciudad?

· ¿Qué animales NO pueden andar por la ciudad? ¿por qué? ¿dónde están?
Objetivos didácticos 

Que los niños y niñas del jardín y de la EGB 1:

1. Participen de un espacio de juego donde sean protagonistas, responsables y hacedores de sus propios procesos de aprendizaje.

2. Desarrollen nuevas habilidades sociales y actitudes que favorezcan el juego, los estimulen a jugar y les permitan relacionarse, cordial y afectivamente, con los otros y consigo mismos.
3. Construyan aprendizajes valiosos en torno a un eje significativo: mi ciudad, utilizando juegos con objetos y juegos de construcciones.

4. Descubran nuevas posibilidades de relación con lo objetos, utilizándolos como herramientas de expresión, de interacción y de propuesta y logro de metas.

5. Utilicen de manera más flexible los espacios y recursos disponibles en el Jardín de Infantes y en el Aula de la escuela.

6. Valoren la importancia de un juego compartido que permite aprender juntos.
CONTENIDOS (extractados de los NAP)
· El conocimiento sobre sí mismo, confiando en sus posibilidades y aceptando sus límites. La expresión de sentimientos, emociones, ideas y opiniones. El conocimiento y respeto de normas y la participación en su construcción en forma cooperativa. La resolución de situaciones de modo autónomo.
· El ofrecimiento y solicitud de ayuda. La búsqueda del diálogo para la resolución de conflictos. La puesta en práctica de actitudes que reflejen valores solidarios.
· El disfrute de las posibilidades del juego y de elegir diferentes objetos, materiales e ideas para enriquecerlo en situaciones de enseñanza o en iniciativas propias. La participación en diferentes formatos de juegos: (en este proyecto) juegos con objetos y juegos de construcción.

· La participación en un juego grupal y colectivo de tipo cooperativo, en torno a una consigna, con reglas negociadas y reglas que se construyen durante el juego
· El reconocimiento de las posibilidades expresivas de las producciones tridimensionales y de la construcción de escenarios. La exploración, observación e interpretación de producciones con objetos. 
· La exploración de las posibilidades de representación y comunicación que ofrece la lengua oral. La participación en interacciones verbales que favorezcan el desarrollo de la experiencia grupal compartida. La escucha como herramienta para el trabajo cooperativo.

La indagación del ambiente natural, social y tecnológico: 

· El reconocimiento de que los objetos están construidos con distintos materiales; que los materiales de acuerdo con sus características resultan más adecuados para construir ciertos objetos que otros; que los materiales pueden experimentar distintos tipos de cambios.
· El reconocimiento de las funciones que cumplen las instituciones, los espacios sociales y los objetos culturales en una ciudad, relacionando los usos que de ellos hacen las personas. El reconocimiento y valoración de los trabajos que se desarrollan en una ciudad. La valoración y respeto frente a la propia ciudad y la sensibilización frente a la necesidad de cuidar y mejorar el ambiente social y natural.

· El reconocimiento de algunos productos tecnológicos, las características y propiedades de algunos objetos y materiales y sus transformaciones. El reconocimiento de algunos materiales, herramientas, máquinas y artefactos inventados y usados en distintos contextos sociales.

· El uso, comunicación y representación de relaciones espaciales describiendo posiciones relativas entre los objetos, desplazamientos, formas geométricas y la exploración de la función y uso social de la medida convencional y no convencional.

Tiempo de duración estimado: una semana
Itinerario de actividades
· INICIO = Presentación del eje temático, recuperación de saberes previos y paseo de exploración
· DESARROLLO = Conocimiento compartido y construcción de saberes

· CIERRE = Reconstrucción de saberes

1º Día (o 1º y 2º día)
· Agrupamiento: gran grupo   - Tiempo aproximado: uno o dos días   - Lugares: en la sala y en el barrio
Actividades:

INICIO 
Lugar: en la sala

· Relato de cuento corto: “Luis va de compras al Supermercado” 

· Ping pong de preguntas y respuestas (utilizando las preguntas problematizadoras matizadas con situaciones del cuento) -Agregamos preguntas en torno al supermercado-.
· Diálogo abierto en torno a saberes y no saberes

· Organización y acuerdos para el paseo de exploración
DESARROLLO
Lugar: en el barrio de la escuela-jardín

· Paseo de exploración recorriendo la manzana en torno a la escuela-jardín

· Reconocimiento de lugares, situaciones, objetos, personas, animales… (que tengan que ver con la ciudad y su vida en ella)
· Verbalizaciones espontáneas y guiadas durante el paseo
cierre

Lugar: en la sala

· Observación de láminas que representen a la ciudad y en las cuales los niños y niñas puedan encontrar y reconocer algunas de las situaciones observadas en el paseo de exploración.

· Organización de pequeños grupos.

· Acuerdos para elegir y representar una de las situaciones observadas en el recorrido de exploración.
(Si las actividades se interrumpen para continuar al día siguiente, podemos proponer e invitar a papas, mamas u otros familiares a compartir el desempeño de roles sobre “Mi ciudad”)

· Desempeños de roles representando las situaciones observadas. 
· Diálogos abiertos interpretando las situaciones representadas y relatos espontáneos de experiencias vividas.
· Expresión plástica grupal: dibujamos y pintamos un Mural con una de las situaciones de “mi ciudad” armando una Expo de trabajos.
3º y 4º DÍA: Construcción de la ciudad 

· Agrupamientos: gran grupo y pequeños grupos     - Tiempo aproximado: dos días
· Lugar: en la sala (la cual ha sido acondicionada por la o las maestras liberando el espacio central de mesas y sillitas) 

Actividades:

inicio

· Dialogo abierto en torno a las actividades realizadas el día anterior.

· Recorrida por la EXPO observando los trabajos que se realizaron.
· Diálogo en torno a las razones por las cuales la sala está organizada de una manera diferente.

· Traslado de la ludotecas al aula (si el aula no tuviera su propia ludotecas)

· Exploración de los objetos que integran la ludoteca del jardín (en la escuela primaria creamos la ludoteca con descartables).
· Reconocimiento de los materiales con los que están construidos los distintos conjuntos y kits de juegos que integran la ludoteca.

· Diferenciación de formas, colores y tamaños.

· Diferenciación de objetos, bloques, fichas, aquellos que poseen un lado para el encastre y aquellos que poseen dos lados.

· Expresiones verbales espontáneas y guiadas en torno a los juguetes que conocen y los que no conocen.

DESARROLLO

· Conformación de grupos con distintos conjuntos de objetos.

· Acuerdos verbales planificando la ciudad a construir en el lugar libre del centro de la sala. 
· Inicio de la construcción de objetos para armar la ciudad.

· Inicio de la construcción compartida (cada grupo va integrando sus propias construcciones).
· Armado de manzanas, calles, veredas, distribución de casas, negocios…

· Libre distribución de las construcciones con acuerdos y negociaciones verbales que permiten la reconstrucción en proceso (reglas negociadas)

· Acuerdos ante los cambios que se van proponiendo.

CIERRE

· Observación atenta de la ciudad construida, apreciando lo logrado.

· (Nos evaluamos) Diálogo abierto expresando ideas: qué le falta, qué tiene, qué le agregaríamos…

· Cada grupo enriquece la ciudad construida con nuevos objetos que se integran.

· Acuerdos para invitar a los papas u otros familiares que nos traen al Jardín y a la Escuela –al día siguiente- para que visiten “Nuestra Ciudad”.
5º DÍA
· Agrupamiento: gran grupo y pequeños grupos    - Tiempo aproximado: un día     - Lugar: la sala
Actividades:
Inicio

· Muestreo y explicación de la construcción lograda a papás y familiares que nos visitan
· Revisión del trabajo realizado revisando aprendizajes en torno a la ciudad, sus instituciones, servicios y elementos que la integran.
· Observación de las láminas de la primera clase, encontrando semejanzas y diferencias entre los dibujos de las láminas y la ciudad construida.
· Desarmado de la ciudad y guardado de cada objeto en el recipiente contenedor que corresponde.

DESARROLLO

· Retomamos el tema “animales que viven en la ciudad” y “animales que NO viven en la ciudad”
· Revisamos distintos libros reconociendo diferentes animales.
· Organizamos grupos de trabajo. Cada grupo retira un papelito de color. Los grupos con papelitos amarillos recortan y pegan “animales que viven en la ciudad” y los grupos con papelitos verdes lo hacen con “animales que no viven en la ciudad”
CIERRE
· Muestreo y explicación de los trabajos resultantes.

· Diálogo abierto en torno a cada tipo de animales y justificación de razones por las cuales los han clasificado de una manera o de otra.
Materiales didácticos: cuento, láminas de la ciudad, juegos de construcción de la ludoteca, libros, papelitos de colores, afiches y fibrones, tijeras, plasticota, revistas para recortar. 

 Fundación TERRAS. Belgrano 224 (3400) Corrientes. República Argentina. 
TE (0379) 4421182 - 4468107 - terras@terras.edu.ar -  www.terras.edu.ar - PÁGINA 3

