Ti-04

CUANDO NAVEGAMOS POR LAS SITUACIONES DIDÁCTICAS
2.
Nombres de los expositores:

- De Anda Bahena Amado. (deamado@yahoo.com.mx) (044) 55 40 88 58 41.
- González Hernández Leonor. (044) 77 73 74 25 61.
- Jaso Nacif Gerardo. (gerardojaso@hotmail.com) (044) 55 16 91 60 30.
- Ríos Reyes Julio Armando. (juliorios1959@yahoo.com.mx) 044 55 13 92 81 04.
3.
Institución de procedencia de los expositores:

Programa: “Niños Talento”, Gobierno de la Ciudad de México.

4.
Especificar el área a la que corresponde la presentación:

- Matemáticas, Física, y Química.

5.
Nivel educativo al que está dirigido:

Principalmente Primaria, pero el concepto educativo es susceptible de aplicarse en cualquier nivel, dependiendo de las necesidades y objetivos del docente.

6.
Propósitos de la actividad:

Presentar a la comunidad educativa, algunas propuestas lúdicas de Situaciones Didácticas, así como las bases pedagógicas de las mismas, basadas en la “Teoría de Situaciones” de Guy Brousseau, de la “Escuela francesa de Didáctica de la Matemática”.
Bibliografía:

- Brousseau G. (1993), Fundamentos y métodos de la Didáctica de la Matemática, Universidad Nacional de Córdoba, Facultad de Matemática Astronomía y Física, Serie B, Trabajos de Matemática, No. 19.

Brousseau G. (1999), “Educación y Didáctica de las Matemáticas”, en Educación Matemática, México.
- Cantoral, R. Farfán, R.M., et.al. (2005), Desarrollo del Pensamiento Matemático, ITESM/Trillas, México.

7.
Describir en qué consistirá la exposición:

La “Teoría de Situaciones Didácticas”, se originó en Francia, como parte de una propuesta de la didáctica de la matemática, sin embargo se ha podido extender a la enseñanza de contenidos de otras disciplinas, principalmente relacionadas con las ciencias.

Básicamente, esta teoría se basa en la concepción constructivista del aprendizaje, “El alumno aprende adaptándose a un medio que es factor de contradicciones, de dificultades, de desequilibrios, un poco como lo hace la sociedad humana. Este saber, fruto de la adaptación del alumno, se manifiesta por respuestas nuevas que son la prueba del aprendizaje.” Brousseau (1986).

Consiste en la presentación de una problemática bien definida que el alumno debe resolver por sus propios medios, en el cual el profesor es quien plantea el problema pero no la solución, dirige las acciones necesarias para crear un ambiente en el que los alumnos se cuestionan sus conocimientos previos, los aplican, los redefinen y buscan soluciones “exitosas y ganadoras” al problema, mediante un ambiente lúdico, que facilita aspectos álgidos en el proceso educativo como son la escasa atención del educando y la participación del mismo, ya que los estudiantes se incluyen en un proceso de juego que de por sí, atrapa el interés y propicia la interacción y el cuestionamiento de los “saberes” entre iguales y en consecuencia, la redefinición de ideas previas que en muchos casos corresponden a una conceptualización errónea.

Los procesos de diseño de situaciones didácticas, se organizan en cuatro etapas principales que es preciso tomar en cuenta para la aplicación de estos recursos de enseñanza:

- Situaciones de Acción: En ellas se propicia la interacción de los estudiantes con el problema a resolver, en esta etapa, los alumnos buscan las soluciones posibles y plantean alternativas que resultan exitosas, para llegar a respuestas prácticas al problema.

- Situaciones de Formulación: En esta etapa, los alumnos deben ser capaces de comunicar la solución al problema, mediante el uso de un lenguaje que corresponda a sus ideas y sea suficientemente descriptivo y asequible a sus compañeros.

- Situaciones de Validación: Esta etapa es crucial, en ella los estudiantes deben ser capaces de demostrar mediante pruebas, que su solución al problema es correcta y funcional, lo cual obliga a la conceptualización adecuada y ordenada del fenómeno analizado, a la relación con otros fenómenos y a la formulación de conclusiones.

- Situaciones de Institucionalización: Si bien es cierto, durante la etapa de formulación los alumnos han aplicado un lenguaje suficientemente descriptivo de sus ideas, en la mayoría de los casos, éste no corresponde del todo a las convenciones sociales relacionadas con éste y que son usadas para la descripción precisa de los fenómenos observados en el proceso de solución al problema, es por ello que esta etapa final, tiene como objetivo, que los alumnos asuman la significación social de los conceptos vertidos durante el proceso educativo.

Durante la exposición, presentaremos algunos ejemplos de situaciones didácticas que han sido aplicadas con éxito, durante el programa “Niños Talento” del Gobierno de la Ciudad de México y el Curso de Verano 2008, en algunos Centros del DIF del Distrito Federal.

[image: image1.jpg]

Título lúdico: El escuadrón

Intención didáctica: Los niños, conocerán la importancia de la estructura de un avión. Dado que es ésta quien le permite tener cierta trayectoria, además que tal hecho obedece a procesos físicos tales como la fuerza, distancia y velocidad.

En esta actividad el reto es la transformación de una hoja de papel en un avión, la explicación de los fundamentos que le permiten el vuelo y los elementos que requieren para dirigir el avión a un sitio determinado para el aterrizaje.

[image: image2.jpg]

Título lúdico: Ceros y unos.
Intención didáctica: Los niños, propondrán la estrategia para formar cifras numéricas, basados en operaciones aritméticas, partiendo del uso de los números “uno” y “cero” en tarjetas impresas. Inicialmente formando cifras “grandes” y “chicas” y posteriormente cifras específicas requeridas por el profesor, acciones que propician el uso de las operaciones aritméticas como medio para solucionar un problema y no como fin.

Título lúdico: El inflador de globos.

Intención didáctica: Los alumnos pondrán identificar que los productos de algunas reacciones químicas, poseen características físicas diferentes a los reactivos, en este caso se cuestiona la manera en que puede ser atrapado el CO2, generado en una reacción efervescente.

Título lúdico: Karel, el Robot.

Intención didáctica: Los niños serán capaces de confrontar sus predicciones con la realidad. Se ubicarán en un espacio restringido y programarán los movimientos de un “Robot” utilizando sólo tres instrucciones, “avanzar al frente”, “girar a la izquierda” y “coge-zumbador”, por medio de un programa informático.
�

�

