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

“Jugamos JUEGOS de Interacción con el medio físico”
“Juegos que jugamos aprendiendo a interactuar con el medio físico”
Prof. Susana María Chercasky
La competencia en conocimiento e interacción con el mundo físico

La formación que se vincula a esta competencia está relacionada con el desarrollo de habilidades para interactuar con el mundo físico, tanto en sus aspectos naturales como en los generados por la acción humana. De este modo se posibilita la comprensión de sucesos, la predicción de consecuencias y la actividad dirigida a la mejora y preservación de las condiciones de vida propia, de las demás personas y del resto de los seres vivos. Supone iniciar a los niños y niñas del nivel inicial en el conocimiento científico, en la construcción de preguntas y en las obtención de primeras conclusiones, con el fin de comprender y ayudar a tomar decisiones acerca del mundo físico y natural y de los cambios que la actividad humana produce en el.

Esta competencia supone el desarrollo y la aplicación del pensamiento científico-técnico para interpretar la información que se recibe, y para predecir y tomar decisiones autónomas y responsables en un mundo en el que los avances que se van produciendo en los ámbitos científico y tecnológico tienen una influencia decisiva en la vida personal, en el mundo social y en el mundo natural. Ello exige forjar valores y criterios éticos asociados a la ciencia y al desarrollo tecnológico, entendiendo que el uso responsable de los recursos naturales, el cuidado del medio ambiente, el consumo racional y la protección de la salud individual y colectiva son elementos clave de la calidad de vida de las personas.

Dimensiones

Identificamos los contenidos de cada una de ellas para el Nivel Inicial y la Escuela Primaria.

Dimensión 1. Los objetos cotidianos

· Aparatos domésticos que conocemos y poseemos en cada hogar. Tipos. Diversidad. Características. Funciones que conocemos. Riesgo. Prevención. Uso.

· Otros objetos cotidianos con los que interactuamos: para lavarnos, para vestirnos, para cocinar, para comer, para jugar. Objetos cotidianos que usan en mi familia.
· Aplicación de procesos cognitivos sencillos (observar directamente, comparar, clasificar y combinar dos variables).

Juegos

· Juego lingüístico de saberes previos: Creamos una lista de los objetos cotidianos que conocemos. Los niños dictan y la seño escribe: objetos para lavarnos, para vestirnos, para comer… = zapatos, zapatillas, juguetes, mesas, sillas, lavarropas, heladera, computadora, tijeras, sombrilla, cartera, auto, taza, plato, cuchara…
· Juego con objetos: Llenamos una caja de objetos cotidianos (de juguete y reales). Cada niño saca uno, identifica el objeto, describe su uso y lo diferencia de otros aparatos domésticos.
· Juego socio-lingüístico: Usamos tarjetones con imágenes de aparatos domésticos en una bolsa. Dos niños sacan dos tarjetones, identifican los objetos ayudándose, describen su uso y el riesgo de tocar o usar.
· Juego socio-dramático: se expresan las situaciones de riesgo y las acciones de prevención al usar aparatos domésticos. Las situaciones se dramatizan.
Dimensión 2. Los procesos tecnológicos

· Productos de limpieza que se utilizan en el hogar. Tipos de productos. Funciones. Posibles riesgos. Prevención. Otros productos tóxicos en el hogar que los niños no pueden tocar.

· Energía. La electricidad. El riesgo de usar aparatos eléctricos. Lo que puedo y lo que no puedo tocar. Maquinas simples vinculadas con la electricidad (velador, secador de cabello). Máquinas complejas (heladera, lavarropas, ventilador…). Elementos básicos que las componen. El ahorro de energía.
Juegos

· Juego de mesa: Usamos un memory o un dominó -por grupo- de objetos hogareños que se conectan a la electricidad. Se juega y luego se reconocen objetos, sus usos y peligros.
· Juego cognitivo 1: Construimos con imágenes un mapa pre-conceptual de los productos que se usan en el hogar. Dialogamos sobre cada uno. El peligro de tocar, colocar en la boca o intentar beber.
· Juego cognitivo 2: Jugamos con rompecabezas de electrodomésticos (la seño lo arma con imágenes grandes pegadas sobre cartón y recortadas en piezas manipulables planas o en forma de cubo). Armamos el rompecabezas, reconocemos el objeto, su uso y sus peligros.
· Juego de roles: representamos situaciones de vida cotidiana jugando roles de manipulación de productos de limpieza y/o electrodomésticos. Que podemos y que NO podemos hacer.
Dimensión 3. El consumo

· Productos de diferente necesidad que se consumen en cada familia. Comprar. Las compras en el supermercado. Otros tipos de compras con mi familia.
· Educación del consumidor. Actitud responsable y crítica frente al consumo. La importancia de comprar de forma ajustada a las necesidades. Lo que me gusta comprar. Lo que se puede y lo que no se puede comprar. El uso del dinero. El ahorro.
Juegos
· Juegos socio-dramáticos = Jugamos a comprar en el Supermercado.. ¿compramos sólo lo necesario? ¿o queremos comprar todo?
· Juegos de roles = Jugamos a vender y comprar. Somos los VENDEDORES: verduleros, kiosqueros, almaceneros, vendedores de zapatos… y somos COMPRADORES. Usamos dinero. (Esta actividad implica -en lo posible- una visita previa a los negocios y comercios que vamos a representar)
· Juego cognitivo y socio-dramático = Jugamos a AHORRAR. Reconocemos y diferenciamos billetes y monedas. Los confeccionamos. Los clasificamos. Utilizamos alcancías y cajas registradoras. Decidimos compras necesarias.
Dimensión 4. El medio ambiente

· Los residuos que producimos. Tipos de residuos (vidrio, papel, materia orgánica, plástico y metales). Características. Los contenedores de residuos (los basureros). Su uso en mi casa. Su uso en el jardín. Nuestro comportamiento en la calle. La contaminación.

· Los materiales de los que están hechos los objetos que nos rodean, sus características (dureza, plasticidad y fragilidad). Otras características de los materiales (toxicidad).

· Organismos vivos. Funciones (nutrición, relación y reproducción). Características que les permiten adaptarse al medio. Acciones positivas que se pueden poner en práctica para la preservación del entorno más inmediato.

· Ecosistema, componentes e interrelaciones que se establecen en él. Importancia de la buena calidad del agua, el aire y el sol para nuestra salud y el mantenimiento de la vida.

· Necesidad de conservar la gran diversidad biológica de la Tierra y valoración de la incidencia de la acción humana sobre la naturaleza.

Juegos

· Juegos de observación atenta: Vemos con los niños una galería de fotos de animales que se deben conocer para poder cuidar. Los reconocemos. Reproducimos las onomatopeyas que podemos. Explicamos cómo cuidarlos. (Si es posible visitar un zoológico o una granja, completamos la experiencia de observación con la visita)
· Juego cognitivo y de exploración: Exploramos de qué están hechas las cosas. Jugamos con una caja sorpresa, llena de objetos cotidianos diversos y de juguetes. Reconocemos los materiales y su dureza, plasticidad y fragilidad.

· Juego socio-lingüístico: Creamos un diario hablado “dando vida” a los insectos que conocemos.
· Juego cognitivo: vemos el video de Doqui y conversamos sobre los animalitos, las plantas y la necesidad de cuidarlos.

Dimensión 5. La salud

· Educación para la Salud. Las enfermedades comunes o habituales que nos afectan. Las enfermedades que conocemos. Las vacunas.

· Los remedios que toman en mi casa. Los remedios no son caramelos. Peligro y prevención.
· El botiquín de primeros auxilios, contenido y aplicaciones.

· Educación sexual integral (ESI). Características básicas del sistema reproductor humano y las diferencias entre sexos. El cuidado de niños y niñas ante cualquier forma de abuso. La sexualidad de los seres humanos.

· Los alimentos. Los alimentos en cada comida: el desayuno, el almuerzo, la merienda y la cena. Los alimentos que se consumen en mi familia. La diversidad familiar. Nutrientes que los componen. La conservación de los alimentos. Los hábitos alimenticios saludables.
Juegos

· Juego cognitivo con rompecabezas + juego socio-dramático = (Rompecabezas con imágenes de médicos atendiendo a niños enfermos) Armamos y dialogamos sobre lo que observamos, las enfermedades que conocemos y las vacunas. Dramatizamos las situaciones.
· Juego cognitivo y de roles = Aprendemos lo que es un Botiquín, lo que contiene y para que se utiliza. Jugamos roles: enfermera-enfermo // nos curamos usando curitas y termómetro. Aprendemos que NO se deben tomar los medicamentos que usan los adultos. (NO son caramelos)
· Juego de mesa = Jugamos con un dominó o un memory de frutas. Las reconocemos. Decimos cuáles consumimos y cuáles no. Construimos nuestra primer dieta saludable
· Juego de mesa = Jugamos con un dominó o un memory de frutas. Las reconocemos. Decimos cuáles consumimos y cuáles no. Construimos nuestra primera dieta saludable.
· Juego cognitivo y socio-dramático = Jugamos a provocar la fecundación. Conocemos lo que es un óvulo y un espermatozoide y como se unen para formar un bebé. Los modelamos en plastilina y jugamos a unirlos.

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

