
UNIVERSIDAD AUTONOMA DE BUCARAMANGA

FACULTAD EDUCACIÓN

LICENCIATURA EN EDUCACIÓN PREESCOLAR

EVALUACIÓN Y MEJORA DE UN MATERIAL EDUCATIVO Y DE SU USO

PEDAGÓGICO, PARA EL CULTIVO DE LA CIENCIA EN EL PREESCOLAR,

SOPORTADO EN LAS TEORÍAS DE JEAN PIAGET Y JOHN DEWEY

Como requisito de grado para obtener el título de Licenciadas en Educación

Preescolar

Anyelis Katherine Picón Prado

Diana Carolina Castillo García

Asesores de proyecto: María Piedad Acuña

 José Daniel Cabrera

Bucaramanga, Santander 2009

UNIVERSIDAD AUTONOMA DE BUCARAMANGA

FACULTAD EDUCACIÓN

LICENCIATURA EN EDUCACIÓN PREESCOLAR

EVALUACIÓN Y MEJORA DE UN MATERIAL EDUCATIVO Y DE SU USO

PEDAGÓGICO, PARA EL CULTIVO DE LA CIENCIA EN EL PREESCOLAR,

SOPORTADO EN LAS TEORÍAS DE JEAN PIAGET Y JOHN DEWEY

Como requisito de grado para obtener el título de Licenciadas en Educación

Preescolar

Anyelis Katherine Picón Prado

Diana Carolina Castillo García

Asesores de proyecto: María Piedad Acuña

 José Daniel Cabrera

Bucaramanga, Santander 2009

INTRODUCCIÓN

La educación actual se ha visto en la obligación de funcionar al ritmo en el que la

información aumenta y el contexto se transforma, pues a medida que pasa el tiempo las

situaciones de vida y de aprendizaje se hacen más complejas. Es así como se ha generado la

urgente necesidad de mejorar el sistema educativo a nivel general, pero especialmente y en

un aspecto más especifico, la pedagogía aplicada cotidianamente en el aula.

La importancia de la intervención en la etapa preescolar radica en su función determinante

en el desarrollo del individuo, por esta razón la función de los docentes debe estar

acompaña de una preparación profesional y personal que vaya de la mano con los intereses

y las necesidades de sus estudiantes, aprovechando al máximo los recursos de aprendizaje

disponibles, y enfrentando los cambios culturales propios del contexto histórico en el que

vivimos, los cuales se ven reflejados en las exigencias de los estudiantes.

La palabra “cultura” se relaciona con la palabra “cultivo” su etimología en latín significa

cultivo. Puede traducirse como el acto de cultivar y mejorar las facultades físicas,

emocionales, morales e intelectuales del hombre. Por esta razón el fomento del cultivo de la

ciencia cumple un papel fundamental en este proyecto, pues su importancia deriva de su

función como base para la construcción del conocimiento.

El problema planteado por John Dewey a la educación, consiste en permitirle al niño que

aprenda a enfrentarse a la vida, mediante problemas o situaciones reales que lo involucren

como miembro activo de la sociedad. Es decir, que el individuo adquiera los conocimientos

y competencias esenciales para ponerlos en práctica y afrontar los retos de la vida.

Con base en lo anterior, en esta investigación se planteó como propósito general, evaluar y

mejorar un material educativo y su uso pedagógico para el cultivo de la ciencia, en niños y

niñas de 5 a 6 años, desde la teoría de Piaget y Dewey, tomando como campo de acción el

Instituto Tecnológico Superior Dámaso Zapata sede D y el Hogar Múltiple empresarial Mis

Pequeños Genios del (ICBF) de la ciudad de Bucaramanga.

El enfoque investigativo aplicado en este proyecto, fue el de la investigación acción, para

ello se realizaron algunas actividades, con el fin de mantener un proceso investigativo

adecuado que permitiera dar solución al problema planteado. La reflexión sobre el estado

del arte acerca de los materiales educativos, el uso pedagógico que se realiza sobre éstos, y

el cultivo de la ciencia en el preescolar, fue el primer paso que propició una base solida

para la recopilación de información, en la que se realizó una revisión teórica de Piaget y

Dewey, y una contextualización de los materiales en las instituciones de objeto de estudio.

El análisis sobre el material y su uso pedagógico en las instituciones a partir de los teóricos,

fue la siguiente actividad que conjuntamente con la prueba y evaluación de los mismos,

permitió formular una propuesta de mejora para el fomento del cultivo de la ciencia.

El profesional en pedagogía debe tener claro que un material educativo difiere de un

material didáctico por su propósito, por su diseño y su funcionalidad para la que fue hecho,

es así como la función del docente es determinante, ya que un material didáctico puede

convertirse en educativo únicamente por el uso pedagógico que se le dé, mientras que un

material educativo puede perder toda importancia, y pasaría a ser un material insignificante

si no se maneja pedagógicamente de manera adecuada, por esta razón la mejora del

material educativo y de su uso pedagógico, como resultados de este trabajo, dejaron un

aporte a la educación, en cuanto a la intervención pedagógica, y a las potencialidades del

material educativo.

DESCRIPCIÓN DEL PROBLEMA

La importancia de la etapa preescolar en el individuo procede de su función como terreno

preparatorio para el desarrollo del pensamiento; tal como lo menciona Gardner (1998) con

base en la teoría de Piaget, “todo el conocimiento y en especial el entendimiento lógico-

matemático que constituyó su principal centro de atención, se deriva en primera instancia

de las acciones propias sobre el mundo. Según esto, el estudio del pensamiento, debiera (y

en efecto, debe) comenzar en la guardería infantil”1.

Colombia presenta un desempeño muy pobre en cuanto a la calidad de educación, a nivel

latinoamericano y mundial, existen tres pruebas de estado llamadas TIMSS, PISA, y

SERCE, que revelan el estado del país en tres áreas del conocimiento, matemáticas,

lenguaje y ciencias, esta última con mayor índice de insuficiencia, según estadísticas de

resultados, extraídos de la base de datos de la página oficial del ICFES

“Tanto en matemáticas como en ciencia, los estudiantes de los países asiáticos (Hong

Kong, Singapur, Corea, Taipéi y Japón) tuvieron los promedios más altos. Inglaterra,

1 GARDNER Howard, Estructuras de la mente, La teoría de las inteligencias múltiples. Fondo de Cultura
Económica, México (1998)

Hungría y Rusia también lograron buenos resultados. Un número considerable de países

evaluados, entre ellos Colombia, se ubicó por debajo del promedio TIMSS”2.

Todo lo anterior lleva a reflexionar sobre el uso que los docentes de preescolar realizan de

los materiales educativos que se encuentran en las instituciones educativas y de ahí surge la

pregunta que guía este trabajo de investigación.

PREGUNTA PROBLEMA

¿Los materiales educativos y el uso pedagógico de los mismos, son adecuados para

fomentar el cultivo de la ciencia en los niños y niñas de 5 a 6 años, del grado preescolar?

2 Tomado del resumen ejecutivo en TIMSS 2007.
http://hydra.icfes.gov.co/timss/docs/Resultados2007_ResumenEjecutivo.pdf

OBJETIVO GENERAL

Evaluar y mejorar un material educativo y su uso pedagógico para el fomento del cultivo de

la ciencia, en niños y niñas de 5 a 6 años, desde la teoría de Piaget y Dewey, tomando como

campo de acción el Instituto Tecnológico Superior Dámaso Zapata sede D y el Hogar

Múltiple Empresarial Mis Pequeños Genios de la ciudad de Bucaramanga.

OBJETIVOS ESPECÍFICOS

✓ Mejorar un material educativo, con base en las teorías de Piaget y Dewey.

✓ Elaborar una propuesta para mejorar el uso pedagógico de un material educativo

con unos criterios determinados desde las teorías de Piaget y Dewey

MARCO TEORICO

Según la enciclopedia libre “Wikipedia” los materiales son elementos agrupados en un

conjunto el cual es, o puede ser, usado con algún fin especifico. Los elementos del conjunto

pueden tener naturaleza real (ser cosas), naturaleza virtual o ser totalmente abstractos. Por

ejemplo, el conjunto formado por cuaderno, lápiz, borrador, juego de geometría, se le puede

denominar materiales escolares. Se habla de material educativo refiriéndose a cosas como

libros, aulas, folletos, etc.; El material puede ser simple o complejo. Y también homogéneo

o heterogéneo.

 Aiza Meade, J (2002) escribió que los materiales, son un elemento que se considera de

primordial importancia dentro de la enseñanza, una herramienta indispensable, sin los

cuales sería casi imposible llegar al aprendizaje. Los materiales son herramientas

importantes de trabajo; sin embargo, su empleo es sólo una parte del proceso de aprendizaje

en los niños. Se puede decir que es el primer paso para la tarea de crear, aprender y

pensar.

Un factor fundamental en la docencia es tener presente que los niños aprenden a través de

sus sentidos; por ejemplo, un niño pequeño aprende qué es un objeto experimentando con

él por medio de la exploración, manipulación, observación y el contacto directo. De esta

forma saca conclusiones, comprueba hipótesis, reflexiona y llega a elaborar conceptos.

Cuando se habla de objetos se hace referencia a los materiales, que deben de ser explorados

por medio de los sentidos; de esta manera, el niño tendrá una interacción directa y amplia

con el mundo que lo rodea, lo que ayudará en su proceso de aprendizaje.

Perez, Marquez. Medios didácticos (2000) afirma que teniendo en cuenta que cualquier

material puede utilizarse, en determinadas circunstancias, como recurso para facilitar

procesos de enseñanza y aprendizaje (por ejemplo, con unas piedras podemos trabajar las

nociones de mayor y menor con los alumnos de preescolar), pero considerando que no

todos los materiales que se utilizan en educación han sido creados con una intencionalidad

didáctica, distinguimos los conceptos de medio didáctico y recurso educativo.

I. Medio didáctico: Cualquier material elaborado con la intención de facilitar los

procesos de enseñanza y aprendizaje. Por ejemplo un libro de texto o un programa

multimedia que permite hacer prácticas de formulación química.

II. Recurso educativo: Cualquier material que, en un contexto educativo determinado,

sea utilizado con una finalidad didáctica o para facilitar el desarrollo de las

actividades formativas. Los recursos educativos que se pueden utilizar en una

situación de enseñanza y aprendizaje pueden ser o no medios didácticos. Un vídeo

para aprender qué son los volcanes y su dinámica será un material didáctico

(pretende enseñar), en cambio un vídeo con un reportaje del National Geographic

sobre los volcanes del mundo a pesar de que pueda utilizarse como recurso

educativo, no es en sí mismo un material didáctico (sólo pretende informar).

LISTA DE MATERIALES EDUCATIVOS ENCONTRADOS

Para la recolección de información acerca de los materiales educativos, fue necesario

realizar una contextualización de los mismos en las instituciones de práctica, para saber con

qué cantidad contaba cada institución y si ambas tenían los mismos materiales.

Collage de fotografías Nº 1

Imágenes de los materiales presentes en el Hogar Multiempresarial Mis Pequeños Genios

de la ciudad de Bucaramanga.

Collage de fotografías Nº 2

Imágenes del material existente de Instituto Tecnológico Superior Dámaso Zapata sede D

Según Cascallana, Mª T. (1988), los bloques lógicos constan de cuarenta y ocho piezas

sólidas, de madera o plástico de fácil manipulación. Cada pieza se define por cuatro

variables: color, forma, tamaño y grosor. Cada una tiene unos valores:

I. El color: rojo, azul y amarillo.

II. La forma: cuadrado, círculo, triángulo y rectángulo.

III. El tamaño: grande y pequeño.

IV. El grosor: grueso y delgado.

Según la enciclopedia libre “Wikipedia” el Tangram (chino: 七巧板, pinyin: qī qiǎo bǎn;

"siete tableros de astucia", hace referencia a las cualidades que el juego requiere.) es un

http://es.wikipedia.org/wiki/Idioma_chino
http://es.wikipedia.org/wiki/Pinyin

juego chino muy antiguo, consistente en formar siluetas de figuras con las siete piezas

dadas sin solaparlas. Las 7 piezas, llamadas Tans, son las siguientes:

• 5 triángulos de diferentes tamaños

• 1 cuadrado

• 1 paralelogramo romboide

Existen varias versiones sobre el origen de la palabra Tangram, una de las más aceptadas

cuenta que la palabra la inventó un inglés uniendo el vocablo cantonés "tang" que significa

chino, con el vocablo latino "gram" que significa escrito o gráfico. Otra versión dice que el

origen del juego se remonta a los años 618 a 907 de nuestra era, época en la que reinó en

China la dinastía Tang de donde se derivaría su nombre. El Tangram se originó muy

posiblemente a partir del juego de muebles yanjitu durante la dinastía Song. Según los

registros históricos chinos, estos muebles estaban formados originalmente por un juego de

6 mesas rectangulares. Más adelante se agregó una mesa triangular y las personas podían

acomodar las mesas de manera que formaran una gran mesa cuadrada. Hay otra variación

más adelante durante la dinastía Ming y un poco más tarde es cuando se convierte en un

juego.

Normalmente los "Tans" se guardan formando un cuadrado.

No se sabe con certeza quien inventó el juego ni cuando, pues las primeras publicaciones

chinas en las que aparece el juego datan del siglo XVIII, y entonces el juego era ya muy

conocido en varios países. En China, el Tangram era muy popular y se consideraba juego

para mujeres y niños. Se cree que el chino Bong Hack fue el inventor de este gran juego.

http://es.wikipedia.org/wiki/Juego
http://es.wikipedia.org/wiki/China
http://es.wikipedia.org/wiki/Tri%C3%A1ngulo
http://es.wikipedia.org/wiki/Cuadrado
http://es.wikipedia.org/wiki/Paralelogramo
http://es.wikipedia.org/wiki/Romboide
http://es.wikipedia.org/wiki/Reino_Unido
http://es.wikipedia.org/wiki/Idioma_canton%C3%A9s
http://es.wikipedia.org/wiki/Lat%C3%ADn
http://es.wikipedia.org/wiki/Siglo_XVIII

A partir del siglo XVIII, se publicaron en América y Europa varias traducciones de libros

chinos en los que se explicaban las reglas del Tangram, el juego era llamado "el

rompecabezas chino" y se volvió tan popular que lo jugaban niños y adultos, personas

comunes y personalidades del mundo de las ciencias y las artes; el tangram se había

convertido en una diversión universal. Napoleón Bonaparte se convirtió en un verdadero

especialista en Tangram desde su exilio en la isla de Santa Helena.

En cuanto a las figuras que pueden realizarse con el Tangram, la mayor parte de los libros

europeos copiaron las figuras chinas originales que eran tan sólo unos cientos. Para 1900 se

habían inventado nuevas figuras y formas geométricas y se tenían aproximadamente 900.

Los primeros libros sobre el tangram aparecieron en Europa a principios del siglo XIX y

presentaban tanto figuras como soluciones. Se concedía más atención al juego mismo y sus

siete componentes, de forma que el tangram era producido y vendido como un objeto:

tarjetas con las siluetas, piezas de marfil y envoltorios en forma de caja, etc. En los libros,

se trataba de unos cuantos cientos de imágenes, en su mayor parte figurativas, como

animales, casas y flores... junto a una escasa representación de formas abstractas.

En 1973, los diseñadores holandeses Joost Elffers y Michael Schuyt produjeron una edición

rústica con 750 figuras nuevas, alcanzando así un total de más de 1.600. La edición de 1973

ha vendido hasta la fecha más de un millón de ejemplares en todo el mundo. Actualmente

hay recopiladas para el Tangram alrededor de 16.000 figuras.

Hoy en día el Tangram se usa como entretenimiento, en psicología, en educación física, en

diseño, en filosofía y particularmente en la pedagogía. En el área de enseñanza de las

matemáticas el Tangram se emplea para introducir conceptos de geometría plana, y para

http://es.wikipedia.org/wiki/Am%C3%A9rica
http://es.wikipedia.org/wiki/Europa
http://es.wikipedia.org/wiki/Napole%C3%B3n_Bonaparte
http://es.wikipedia.org/wiki/Santa_Helena
http://es.wikipedia.org/wiki/1900
http://es.wikipedia.org/wiki/1973
http://es.wikipedia.org/w/index.php?title=Joost_Elffers&action=edit&redlink=1
http://es.wikipedia.org/w/index.php?title=Michael_Schuyt&action=edit&redlink=1
http://es.wikipedia.org/wiki/Psicolog%C3%ADa
http://es.wikipedia.org/wiki/Dise%C3%B1o
http://es.wikipedia.org/wiki/Filosof%C3%ADa
http://es.wikipedia.org/wiki/Pedagog%C3%ADa
http://es.wikipedia.org/wiki/Matem%C3%A1ticas
http://es.wikipedia.org/wiki/Geometr%C3%ADa_plana

promover el desarrollo de capacidades psicomotrices e intelectuales de los niños, pues

permite ligar de manera lúdica la manipulación concreta de materiales con la formación de

ideas abstractas.

Según la enciclopedia libre “Wikipedia” el metro es la unidad de longitud del Sistema

Internacional de Unidades. Se define como la longitud del trayecto recorrido en el vacío por

la luz durante un tiempo de 1/299 792 458 de segundo (unidad de tiempo)

(aproximadamente 3,34 ns).

Inicialmente fue creada por la Academia de Ciencias Francesa en 1791 y definida como la

diezmillonésima parte de la distancia que separa el polo de la línea del ecuador terrestre. Si

este valor se expresara de manera análoga a como se define la milla náutica, se

correspondería con la longitud de meridiano terrestre que forma un arco de 1/10 de segundo

de grado centesimal.

Se realizaron mediciones cuidadosas al respecto (ver Historia) que en 1889 se corporizaron

en un metro patrón de platino e iridio depositado en la Oficina Internacional de Pesos y

Medidas (París).

La palabra metro proviene de la palabra griega metron (μέτρον), y que fue convertida en

una medida en Francia con la palabra mètre.

Cuando se creó el sistema métrico decimal el kilogramo se definió como la masa de 1

decímetro cúbico de agua pura a la temperatura en que alcanza su máxima densidad (4,0

°C). Se fabricó un cilindro de platino que tuviera la misma masa que dicho volumen de

http://es.wikipedia.org/wiki/Nanosegundo
http://es.wikipedia.org/wiki/1791
http://es.wikipedia.org/wiki/Ecuador
http://es.wikipedia.org/wiki/Tierra
http://es.wikipedia.org/wiki/Milla_n%C3%A1utica
http://es.wikipedia.org/wiki/Sistema_M%C3%A9trico#Historia
http://es.wikipedia.org/wiki/1889
http://es.wikipedia.org/wiki/Oficina_Internacional_de_Pesos_y_Medidas
http://es.wikipedia.org/wiki/Oficina_Internacional_de_Pesos_y_Medidas

agua en las condiciones especificadas. Después se descubrió que no podía conseguirse una

cantidad de agua tan pura ni tan estable como se requería. Por eso el patrón primario de

masa pasó a ser el cilindro de platino, que en 1889 fue sustituido por un cilindro de platino-

iridio de masa similar. En el SI el kilogramo se sigue definiendo como la masa del cilindro

de platino-iridio conservado en París.

Según Suárez J (2006) las regletas son un material matemático destinado básicamente a que

los niños aprendan la composición y descomposición de los números e iniciarles en las

actividades de cálculo, todo ello sobre una base manipulativa y lúdica. El material consta de

un conjunto de regletas de madera de diez tamaños y colores diferentes. La longitud de las

mismas va de 1 a 10 cm. Cada regleta equivale a un número determinado:

I. La regleta blanca, con 1 cm. de longitud, representa al número 1.

II. La regleta roja, con 2 cm. representa al número 2.

III. La regleta verde claro, con 3 cm. representa al número 3.

IV. La regleta rosa, con 4 cm. representa al número 4.

V. La regleta amarilla, con 5 cm. representa al número 5.

VI. La regleta verde oscuro, con 6 cm. representa al número 6.

VII. La regleta negra, con 7 cm. representa al número 7.

VIII. La regleta marrón, con 8 cm. representa al número 8.

IX. La regleta azul, con 9 cm. representa al número 9.

X. La regleta naranja, con 10 cm. representa al número 10.

Los autores John Dewey y Jean Piaget, que fundamentan la investigación son elegidos

después de realizar una revisión de los diez autores educativos más citados desde 1996 a

http://www.juntadeandalucia.es/averroes/vertie/createaching/TUCCI_WEBS/TCregletas_inf05/TCregletas0.htm#inicio

2005 según información de ISI Web of Knowledge (véase cuadro N° 1) y Google

Académico (véase cuadro N° 2), para escoger entre ellos a John Dewey, quien ocupa el

cuarto y el primer lugar y Jean Piaget que está ubicado en el octavo y el decimo lugar.

Cuadro N° 1 Cuadro N° 2

Con base en: Cabrera, Jose. “Primera parte. Esbozo sobre el sentido históricoontológico de

algunas teorías educativas Contemporáneas”.

Autor educativo Citas

1 John Dewey (1859-1952) 7908

2 Pierre Bourdieu (1930-2002) 4896

3 Michael W Apple (1942) 4844

4 Michael Cole (1968) 4826

5 John Caldwell Holt (1923-1985) 4256

6 Henry Morris (1898-1986) 4128

7 Howard Earl Gardner (1943) 3370

8 Paul Goodman (1911-1972) 3198

9 Carl Ransom Rogers (1902-1987) 3172

10 Jean Piaget (1896-1980) 2413

Autor Educativo Citas

1 Albert Bandura (1925) 2304

2 Lev vygotsky (1896-1934) 2090

3 Paulo Freire (1921-1997) 1397

4 John Dewey (1859-1952) 1307

5 Benjamín Bloom (1913-1999) 1191

6 Howard Earl Gardner (1943) 1172

7 Jerome Bruner (1915) 1045

8 Jean Piaget (1896-1980) 945

9 Henry Armand Giroux (1943) 892

10 Michael W Apple (1942) 770

DATOS BIOGRÁFICOS DE JOHN DEWEY

John Dewey nació en Burlington (Vermont) en 1859, hijo de un comerciante. Se graduó en

la Universidad de Vermont en 1879 y después de un breve período como maestro de

escuela en Pennsylvania y en Vermont continuó sus estudios en el departamento de

filosofía de la Universidad John Hopkins, primera Institución que organizó los estudios

universitarios basándose en el modelo alemán. Allí recibió la influencia de George S.

Morris, un idealista neohegeliano. Al obtener el doctorado en 1884 con una tesis sobre la

psicología de Kant, Dewey acompañó a Morris a la Universidad de Michigan, donde lo

sucedió en la dirección del departamento de filosofía.

Cuando vivía en Michigan, Dewey conoció a su futura esposa, Alice Chipman, que era una

de sus estudiantes. Alice llegó a la universidad después de varios años de maestra en

escuelas de Michigan e influyó más que nadie en la orientación que tomarían sus intereses a

finales del decenio de 1880. Dewey reconoció que ella había dado “sentido y contenido” a

su labor y que tuvo una influencia importante en la formación de sus ideas pedagógicas.

Cuando se casó, Dewey empezó a interesarse activamente por la enseñanza pública y fue

miembro fundador y administrador del Club de Doctores de Michigan, que fomentó la

cooperación entre docentes de enseñanza media y de enseñanza superior del Estado.

Cuando el presidente de la recién fundada universidad de Chicago, William Rainey Harper,

le invitó a esa nueva institución Dewey insistió para que su nombramiento incluyera la

dirección de un nuevo departamento de pedagogía, consiguiendo que se creara una “escuela

experimental” para poder poner sus ideas a prueba. Durante los 10 años que pasó en

Chicago (1894-1904), Dewey elaboró los principios fundamentales de su filosofía de la

educación y empezó a vislumbrar el tipo de escuela que requerían sus principios.

Para Dewey, el pensamiento no es un conglomerado de impresiones sensoriales, ni la

fabricación de algo llamado “conciencia”, y mucho menos una manifestación de un

“Espíritu absoluto”, sino una función mediadora e instrumental que había evolucionado

para servir los intereses de la supervivencia y el bienestar humanos.

Esta teoría de Dewey del conocimiento destacaba la “necesidad de comprobar el

pensamiento por medio de la acción si se quiere que éste se convierta en conocimiento”.

Dewey reconoció que esta condición se extendía a la propia teoría. Sus trabajos sobre la

educación tenían por finalidad sobre todo estudiar las consecuencias que tendría su

instrumentalismo para la pedagogía y comprobar su validez mediante la experimentación.

Dewey estaba convencido de que muchos problemas de la práctica educativa de su época se

debían a que estaban fundamentados en una epistemología dualista errónea –epistemología

que atacó en sus escritos del decenio de 1890 sobre psicología y lógica–, por lo que se

propuso elaborar una pedagogía basada en su propio funcionalismo e instrumentalismo.

Tras dedicar mucho tiempo a observar el crecimiento de sus propios hijos, Dewey estaba

convencido de que no había ninguna diferencia en la dinámica de la experiencia de niños y

adultos. Unos y otros son seres activos que aprenden mediante su enfrentamiento con

situaciones problemáticas que surgen en el curso de las actividades que han merecido su

interés. El pensamiento constituye para todos un instrumento destinado a resolver los

problemas de la experiencia y el conocimiento es la acumulación de sabiduría que genera la

resolución de esos problemas. Por desgracia, las conclusiones teóricas de este

funcionalismo tuvieron poco impacto en la pedagogía y en las escuelas se ignoraba esta

identidad entre la experiencia de los niños y la de los adultos.

Dewey (1899) afirmaba que cuando el niño empieza su escolaridad, lleva en sí cuatro

“impulsos innatos –el de comunicar, el de construir, el de indagar y el de expresarse de

forma más precisa”– que constituyen “los recursos naturales, el capital para invertir, de

cuyo ejercicio depende el crecimiento activo del niño”. El niño también lleva consigo

intereses y actividades de su hogar y del entorno en que vive y al maestro le incumbe la

tarea de utilizar esta “materia prima” orientando las actividades hacia “resultados

positivos”.

Esta argumentación enfrentó a Dewey con los partidarios de una educación tradicional

“centrada en el programa” y también con los reformadores románticos que abogaban por

una pedagogía “centrada en el niño”. La asignatura constituía la meta y determinaba los

métodos de enseñanza. Del niño se esperaba simplemente “que recibiera, que aceptara. Ha

cumplido su papel cuando se muestra dócil y disciplinado” (Dewey, 1902, pág. 276). En

cambio, los partidarios de la educación centrada en el niño, como G. Stanley Hall y

destacados miembros de la National Herbart Society, afirmaban que la enseñanza de

asignaturas debía subordinarse al crecimiento natural y desinhibido del niño. Para ellos, la

expresión de los impulsos naturales del niño constituía el “punto de partida, el centro, el

fin” . Estas diferentes escuelas de pensamiento libraban un feroz combate en el decenio de

1890. Los tradicionalistas defendían los conocimientos duramente adquiridos a lo largo de

siglos de lucha intelectual y consideraban que la educación centrada en el niño era caótica,

anárquica, una rendición de la autoridad de los adultos, mientras que los románticos

celebraban la espontaneidad y el cambio y acusaban a sus adversarios de reprimir la

individualidad de los niños mediante una pedagogía tediosa, rutinaria y despótica.

La pedagogía de Dewey requiere que los maestros realicen una tarea extremadamente

difícil, que es “reincorporar a los temas de estudio en la experiencia”. Los temas de estudio,

al igual que todos los conocimientos humanos, son el producto de los esfuerzos del hombre

por resolver los problemas que su experiencia le plantea, pero antes de constituir ese

conjunto formal de conocimientos, han sido extraídos de las situaciones en que se fundaba

su elaboración.

Si los maestros enseñaran orientados en el desarrollo del niño de manera no directiva,

tendrían que ser, como reconocía Dewey, profesionales muy capacitados, perfectamente

conocedores de la asignatura enseñada, formados en psicología del niño y capacitados en

técnicas destinadas a proporcionar los estímulos necesarios al niño para que la asignatura

forme parte de su experiencia de crecimiento. Como señalaban dos educadoras que

trabajaron con Dewey, un maestro de esa índole tiene que poder ver el mundo con los ojos

de niño y con los del adulto.

En otras palabras se puede decir que los docentes o maestros que trabajen con niños tienen

que ver con lentes de la imaginación todas las cosas, sin salirse de los límites de su

experiencia. Dewey admite que la mayoría de los maestros no poseen los conocimientos

teóricos y prácticos que son necesarios para enseñar de esta manera, pero consideraba que

podían aprender a hacerlo.

John Dewey fue el filósofo norteamericano más importante de la primera mitad del siglo

XX. Su carrera abarcó la vida de tres generaciones y su voz pudo oírse en medio de las

controversias culturales de los Estados Unidos (y del extranjero) desde el decenio de 1890

hasta su muerte en 1952, cuando tenía casi 92 años. A lo largo de su extensa carrera,

Dewey desarrolló una filosofía que abogaba por la unidad entre la teoría y la práctica,

unidad que ejemplificaba en su propio quehacer de intelectual y militante político. Su

pensamiento se basaba en la convicción moral de que “democracia es libertad”, por lo que

dedicó toda su vida a elaborar una argumentación filosófica para fundamentar esta

convicción y a militar para llevarla a la práctica. El compromiso de Dewey con la

democracia y con la integración de teoría y práctica fue sobre todo evidente en su carrera de

reformador de la educación.

DATOS BIOGRÁFICOS DE JEAN PIAGET

Nació en la zona francesa de Suiza. Hijo mayor de Arthur Piaget y de Rebecca Jackson. Su

padre era un destacado profesor de Literatura Medieval en la Universidad de Neuchâtel.

Piaget fue un niño precoz que desarrolló un interés temprano por la Biología y el mundo

natural, especialmente los moluscos. A los 11 años, mientras cursaba sus estudios en el

Instituto Latino de su ciudad natal, redactó un estudio referido a cierta especie de gorrión

albino y luego escribió un tratado de Malacología durante sus estudios medios.

Se licenció y doctoró en Biología en la Universidad de su ciudad natal en 1918. A partir de

1919 estudió brevemente y trabajó en la Universidad de Zúrich, donde publicó dos trabajos

sobre Psicología que dejan ver la dirección de sus ideas, aunque más tarde los tacharía de

trabajo adolescente. Su interés en el Psicoanálisis, que florecía en esa época, parece haber

comenzado ahí en el joven Piaget.

Después se trasladó a Grange-aux-Belles en Francia, donde enseñó en una escuela para

niños dirigida por Alfred Binet, creador del Test de Inteligencia Binet, y con quien había

estudiado brevemente en la Universidad de París. Mientras calificaba algunas instancias de

http://es.wikipedia.org/wiki/Suiza
http://es.wikipedia.org/w/index.php?title=Literatura_Medieval&action=edit&redlink=1
http://es.wikipedia.org/w/index.php?title=Universidad_de_Neuch%C3%A2tel&action=edit&redlink=1
http://es.wikipedia.org/wiki/Biolog%C3%ADa
http://es.wikipedia.org/wiki/Molusco
http://es.wikipedia.org/wiki/Malacolog%C3%ADa
http://es.wikipedia.org/wiki/1918
http://es.wikipedia.org/wiki/1919
http://es.wikipedia.org/wiki/Universidad_de_Z%C3%BArich
http://es.wikipedia.org/wiki/Psicolog%C3%ADa
http://es.wikipedia.org/wiki/Psicoan%C3%A1lisis
http://es.wikipedia.org/w/index.php?title=Grange-aux-Belles&action=edit&redlink=1
http://es.wikipedia.org/wiki/Francia
http://es.wikipedia.org/wiki/Alfred_Binet
http://es.wikipedia.org/w/index.php?title=Test_de_Inteligencia&action=edit&redlink=1
http://es.wikipedia.org/wiki/Universidad_de_Par%C3%ADs

estas pruebas de inteligencia, Piaget notó que niños jóvenes daban respuestas equivocadas a

ciertas preguntas de manera consistente.

Sin embargo, Piaget no se centró en el hecho de que las respuestas fuesen equivocadas, sino

en el patrón de errores que niños más grandes y adultos no mostraban. Esto lo llevó a la

teoría de que el proceso cognitivo o pensamiento de los niños jóvenes es inherentemente

diferente del de los adultos.

En 1920 participó en el perfeccionamiento de la Prueba de Inteligencia de C.I. (Cociente

de Inteligencia) inventado por Alfred Binet, momento importante en la definición de su

actividad futura, en el cual detectó "errores sistemáticos" en las respuestas de los niños.

Retornado a Suiza, llegó a director del Instituto Rousseau de Ginebra. En 1923 contrajo

matrimonio con Valentine Châtenay, con quien tuvo tres hijos a quienes Piaget estudió

desde su infancia.

En 1955, Piaget creó el Centro Internacional por la Epistemología Genética de Geneva, el

cuál dirigió hasta su muerte en 1980.

Sus principales influjos iniciales, además de los de Binet, fueron los de James Baldwin, de

éste toma las nociones de adaptación por asimilación y acomodación en circularidad,

(sinónimo de retroalimentación). A través de Baldwin le llega el influjo de la filosofía

evolutiva de Spencer, filosofía directamente imbuida de la teoría de Darwin. Piaget

emprende así su teorización y logra sus descubrimientos teniendo una perspectiva que es al

mismo tiempo biológica, lógica y psicológica, reuniéndose en una nueva epistemología. Es

por ello que nos habla de una epistemología genética, entendiendo aquí la epistemología no

http://es.wikipedia.org/wiki/1920
http://es.wikipedia.org/wiki/Ginebra
http://es.wikipedia.org/wiki/1923
http://es.wikipedia.org/wiki/1955
http://es.wikipedia.org/w/index.php?title=Epistemolog%C3%ADa_Gen%C3%A9tica&action=edit&redlink=1
http://es.wikipedia.org/w/index.php?title=Geneva&action=edit&redlink=1
http://es.wikipedia.org/wiki/1980
http://es.wikipedia.org/wiki/James_Baldwin
http://es.wikipedia.org/wiki/Charles_Darwin

como la ciencia que estudia a la ciencia, sino como la investigación de las capacidades

cognitivas (de un modo absolutamente empírico, lo que le diferencia también de la

Gnoseología), en cuanto al uso del concepto genética, éste no se refiere tanto al campo de la

biología que estudia los genes, sino a la investigación de la génesis del pensar en el

humano, aunque ciertamente Piaget reconoce que tal génesis del pensar tiene en gran

proporción (aunque de ningún modo totalmente) patrones o patterns que derivan de los

genes. Sin embargo, y es uno de los grandes descubrimientos de Piaget, el pensar se

despliega desde una base genética sólo mediante estímulos socioculturales, así como

también el pensar se configura por la información que el sujeto va recibiendo, información

que el sujeto aprende siempre de un modo activo por más inconsciente y pasivo que

parezca el procesamiento de la información.

Piaget publicó varios estudios sobre Psicología Infantil y, basándose fundamentalmente en

la detallada observación del crecimiento de sus hijos, elaboró una teoría de la inteligencia

sensoriomotriz que describe el desarrollo casi espontáneo de una inteligencia práctica que

se sustenta en la acción (praxis -en plural: praxia-).

Es así que Piaget puede afirmar que los principios de la lógica comienzan a desarrollarse

antes que el lenguaje y se generan a través de las acciones sensoriales y motrices del bebé

en interacción e interrelación con el medio, especialmente con el medio sociocultural.

http://es.wikipedia.org/wiki/Gnoseolog%C3%ADa
http://es.wikipedia.org/wiki/Gen

Cuadro Nº 3

Piaget (citado por Pedro Echeverría Bardales, realiza un recorrido por las etapas o estadios

del desarrollo de Piaget y las resume de la siguiente manera.

El estadio sensorio-motor, es un estadio prelingüístico, pues corresponde a una inteligencia

anterior al lenguaje, ya que el pensamiento es la inteligencia interiorizada que no se apoya

en la acción sino sobre un simbolismo. El aprendizaje depende de experiencias sensoriales

inmediatas y de actividades motoras corporales.

Se adquiere la permanencia del objeto (comprender que los objetos existen aunque no los

veamos ni actuemos sobre ellos). Las conductas características de este estadio son: el

egocentrismo, la circularidad, la experimentación y la imitación.

Siendo el egocentrismo, la incapacidad o imposibilidad para pensar en objetos o

acontecimientos desde el punto de vista de otro sujeto. Las acciones de un bebé reflejan una

total preocupación por sí mismo.

Estadio Logros fundamentales

Sensorio-motor
(0-2 años)

Estructura espacio-tiempo y causal de las acciones.
Inteligencia práctica basada en acciones.

Preoperatorio
(2-7 años)

Inteligencia simbólica o representativa.
Razonamiento por intuiciones, no lógico.

Operaciones concretas
(7-12 años)

Primeras operaciones, aplicables a situaciones
concretas, reales. Razonamiento lógico.

Operaciones formales
(adolescencia)

Desligamiento de lo concreto. Razonamiento
hipotético-deductivo y abstracto.

Observando la Circularidad como la repetición de actos. Las R. Circulares son un medio

para descubrir aspectos de la realidad. Se producen tres tipos de reacciones circulares:

primarias, secundarias y terciarias.

R. C. Primarias: (1 mes a 4 meses), implican la repetición de actos corporales sencillos

(referido al propio cuerpo). Ej.: Chuparse el dedo.

R. C. Secundarias: (4 a 8-9 meses), implican la repetición de acciones que incluyen a los

objetos (referido a la acción del bebé sobre el medio ambiente). Ej: Chupar objetos, hacer

sonar un sonajero colgado en la cuna, etc..

R. C. Terciarias: (11 meses a 18 meses), implican interacciones con el medio (introduce

modificaciones para ver que se produce). Ej.: Dejar caer un objeto a la derecha, luego hacia

adelante y después hacia atrás). Conducta explorad ora con acciones intencionales.

Mirando la experimentación, como un determinante fundamental del aprendizaje en la

primera infancia. Es importante fomentar la experimentación, ya que es un componente

esencial del aprendizaje complejo. Esta aparece por primera vez en las R.C. Terciarias

Imitación, implica copiar una acción de otro sujeto a reproducir un acontecimiento. A los

dos años, el niño puede imitar o representar actos o cosas que no están presentes. Esto se

conoce con el nombre de Imitación diferida y significa que puede formar imágenes

mentales y recordar algo sucedido.

En el estadio preoperacional se produce el inicio de las funciones simbólicas y de la

interiorización de los esquemas de acción en representaciones.

I. Función simbólica: Las palabras son en sí igual a símbolos.

El lenguaje pasa de ser compañía de la acción a ser reconstrucción de una acción

pasada. Parecen representaciones significativas -→ lenguaje (sistema de signos

sociales) -→ imágenes mentales (como de iniciación de imitación interiorizada -→

gestos simbólicos -→ juegos simbólicos -→ invenciones imaginativas.

II. Se inicia la representación pre-conceptual. Preconcepto : Nociones lingüísticas

primitivas que se encuentran a mitad de camino entre el símbolo y el concepto,

entre los individual y abarcativo. Ejemplo: Juan Balú. Concepto: representación

Hombre  Perro del objeto Animal.

Surgen las organizaciones representativas y se da un razonamiento prelógico por

transducción (de Preconcepto a preconcepto), la yuxtaposición (concentración de las partes

sin relacionarlas dentro de un todo) y el sincretismo → pensamiento global e indiferenciado

(pensamiento que se origina mediante la concentración de una experiencia sin relacionar el

todo con las partes); se expresan en:

 I. El modo en que el niño explica la conducta de los casos (causa-efecto).

 II. El modo en que expresa en forma verbal sus pensamientos. (Estructura en frases).

 III. El modo en que describe su entendimiento (dibujos).

Surge la representación articulada o intuitiva y hay esbozos del pensamiento operacional.

Se pasa entonces del pensamiento pre-operacional al operacional.

Ahora, su lenguaje pasa a ser interiorizado: desaparece el pre-concepto, la transducción, la

yuxtaposición y el sincretismo. El egocentrismo desaparece parcialmente, ya que se

producen avances en el proceso de socialización, puede clasificar por número de atributos

y comienza a seriar por diferencias.

 El niño explica la conducta de los casos (causa-efecto), cambia el modo en que expresa en

forma verbal sus pensamientos. (Estructura en frases), cambia el modo en que describe su

entendimiento (dibujos).

Surge la representación articulada o intuitiva y hay esbozos del pensamiento operacional.

Se pasa entonces del pensamiento pre-operacional al operacional.

Ahora, su lenguaje pasa a ser interiorizado: desaparece el pre-concepto, la transducción, la

yuxtaposición y el sincretismo. El egocentrismo desaparece parcialmente, ya que se

producen avances en el proceso de socialización.

METODOLOGIA

Este trabajo se basó en el enfoque de la investigación acción, en el que manejamos un doble

rol, el de investigadoras y el de participantes, combinando el conocimiento teórico con el

conocimiento práctico, en un contexto determinado, en este caso en el Instituto Tecnológico

Superior Dámaso Zapata sede D y el Hogar Multiempresarial Mis Pequeños Genios de la

ciudad de Bucaramanga.

En el conocimiento teórico reflexivo se realizó el estado del arte de los materiales

educativos, de su uso pedagógico y del cultivo de la ciencia en el preescolar. El siguiente

paso fue la recopilación de la información, donde se hizo una revisión teórica de Piaget y

Dewey, y una contextualización de los materiales educativos existentes en las instituciones

de práctica. El último paso de la reflexión se realizó mediante un análisis del material

educativo y de su uso pedagógico.

De la información recogida en el estado del arte se estudiaron 5 materiales educativos, estos

fueron, el Tangram de colores, las Figuras Geométricas Gigantes, el Metro, las Regletas, y

los bloques lógicos. En cuanto al uso pedagógico de los materiales de la revisión del

artículo publicado en cosas de la infancia.com, plantea que “el uso de los materiales debe

ser compatible con los intereses y necesidades de los niños, y estar adecuado a su nivel de

desarrollo”3.

El fomento del cultivo de la ciencia se observó desde diversas investigaciones, de las cuales

se pudo extraer la importancia de una intervención pedagógica para el cultivo de la ciencia

desde una edad temprana para favorecer la construcción del conocimiento del niño en el

futuro.

3 Tomado de: http://www.cosasdelainfancia.com/biblioteca-etapa12.htm recuperado el 9/05/2009

ANÁLISIS DE RESULTADOS

El análisis realizado al material desde los planteamientos de Piaget y Dewey permitió

establecer unos criterios de clasificación, de esta manera surgió la siguiente tabla para

elegir por cuál de los materiales se inclinaría este trabajo.

Cuadro Nº4

El conocimiento práctico se dividió en tres momentos, en el que se llevó a cabo una prueba,

evaluación y mejora del material educativo y de su uso pedagógico.

Después de recoger la información, analizarla y mejorarla, quedó como producto del

trabajo, la mejora del material en su diseño pedagógico, desde la perspectiva de Piaget y

Dewey, lo cual deja claro que la apariencia o el diseño estético no es más importante y

quedo en un segundo plano.

Materiales JEAN PIAGET JOHN DEWEY

Seriación Agrupación Clasificación Experimentación Análisis Socialización

Tangram de

colores

*

* * *

Metro

*

* * *

Regletas * * * * * *

Figuras

geométricas

gigantes

*

*

Bloques

lógicos

* * * * * *

El material seleccionado fueron los bloques lógicos, constituidos por 48 piezas de distintos

tamaños, (grande, mediano y pequeño) colores, (amarillo, azul y rojo) formas (cuadrado,

circulo, triangulo y rectángulo) y grosores.

Collage de fotografías Nº 3

En las siguientes imágenes se puede evidenciar el gusto de los niños al usar los bloques

lógicos, razón por la cual se eligió este material para trabajar en este proyecto.

Con el fin de potencializar su funcionalidad, modificando su diseño pedagógico, y por

consiguiente su uso también, se agregó algunas texturas (duro-blanco, áspero-suave,

corrugado-lizo) para permitir un criterio más de clasificación y relacionar el material con el

entorno y la realidad de una manera más vivencial.

Se propuso un miniproyecto dividido en tres actividades para mejorar desde el punto de

vista teórico el uso pedagógico de dicho material, teniendo en cuanto a los planteamientos

de Piaget acerca de la importancia del desarrollo psicológico del niños para enfrentarse a

cualquier actividad y el de Dewey cuando menciona la importancia de aprender a

enfrentarse a la vida, dando solución a problemas reales.

Miniproyecto

Se presentan los criterios determinados desde el análisis de las teorías de John Dewey y

jean Piaget para mejorar el uso pedagógico de los bloques lógicos como material educativo

para el cultivo de la ciencia en el preescolar. Se planeta 3 actividades mediante las cuales se

llevará un proceso secuencial del aprendizaje que parta de lo fácil a algo más complejo.

Actividad 1

Nombre: Exploración y manipulación del material

Propósito: propiciar el descubrimiento y manipulación del material.

Inicio

La docente presenta el material a los niños quienes sentados en el piso podrán manipular las

figuras libremente y sin ninguna indicación. A continuación la docente realizará las

siguientes preguntas:

• ¿Les gustan estos objetos?

• ¿Que son estos objetos?

• ¿De qué colores son los objetos?

• ¿De qué tamaño son?

• ¿Cómo se sienten las figuras cuando al tocarlas?

Desarrollo

Después de las opiniones de los niños, la docente invita a los niños a ordenar las figuras de

distintas maneras, (por color, tamaño, forma, y textura)

Por ejemplo, la docente dibuja en el piso un triangulo un cuadrado un circulo y un

rectángulo, y da la orden de ubicar las fichas en el lugar que les corresponda.

En cuanto al color, la docente presenta tres cajas de distinto color, (amarillo, azul y roja) y

ordena ubicar las figuras en su caja correspondiente.

El tamaña se puede trabajar con el mismo ejercicio de la forma, dibujando en el piso un

círculo grande y uno pequeño, de igual forma con todas las figuras, para que los niños

hagan la clasificación correspondiente.

La innovación en el material son las texturas, ásperas, rugosas, lizas, suaves y blandas, los

niños pueden clasificarlas simplemente ubicándolas en el piso.

Finalización

La docente invita a los niños a buscar en el salón de clases, algunos objetos que tengan las

formas de las figuras geométricas, con el fin de relacionar el material con el mundo real.

Recursos:

Bloques lógicos modificados, cajas de colores, (amarillo, azul y rojo) tiza.

Actividad 2

Nombre: Exploración del mundo y sus características

Propósito: propiciar la relación del material con situaciones reales

Inicio

La docente presenta nuevamente los bloques lógicos, para recordar, sus

características.(tamaño, forma, color, textura)

Desarrollo

La docente invita a los niños a realizar una salida, a cualquier lugar cercano, puede ser la

vuelta a la manzana, para buscar en el entorno, las figuras geométricas, los colores

(amarillo, azul y rojo) los tamaños (grande y pequeño) y las texturas.

La docente lleva una cámara para tomar fotos a los objetos que los niños encuentren, para

crear un álbum de imágenes.

Finalización

Al llegar al salón, la docente va mostrando las figuras de a una y va preguntando teniendo

en cuenta cada aspecto (forma, tamaño, color y textura) cuales fueron las cosas que vieron

en la salida que corresponden con la figura mostrada.

Finalmente, se muestran los registros fotográficos y cada que vayan viendo una imagen la

docente pregunta:

¿Qué forma tiene esta imagen?

¿De qué color es?

¿De qué tamaño es?

¿Cuál es su textura?

Nota: la formulación de preguntar debe ser adecuada para facilitar la comprensión de los

niños.

Recursos:

Bloques lógicos modificados

Actividad 3

Nombre: experimentación

Propósito: favorecer el cultivo de la ciencia mediante experimentos.

Inicio

La docente presenta únicamente las figuras con texturas para recordar sus características.

(Tamaño, forma, color, textura)

Desarrollo

Se muestran algunos materiales y se invitan a los niños a jugar para descubrir un secreto,

(experimento)

Finalización

Para concluir la docente invita a los niños a crear un mural, donde deben plasmar lo que

aprendieron, lo que les gustó y además se pondrán los registros fotográficos realizados

durante el proyecto.

Recursos: Bloques lógicos modificados, papel especial, pintura, colbón, tijeras, adornos,

fotografías (materiales de los experimentos)

Nota: El entusiasmo del docente determina el desarrollo de su intervención pedagógica, no

solo se trata de manejar materiales interesantes y unos criterios de uso adecuados, es

cuestión de actitud.

CONCLUSIONES Y RECOMENDACIONES

Como base en lo anterior se pudo concluir que la efectividad de cualquier material

educativo depende de su pedagógico, para esto es preciso tener en cuenta las necesidades e

interés de los niños, ya que estos son factores determinantes en el uso del material, también

hay que recrear situaciones reales, para que el niño se sienta más motivado y de paso

aprenda a enfrentarse a la vida solucionar sus problemas, favoreciendo así la construcción

de su conocimiento.

La mejora de un material educativo depende del punto de vista desde el que se tome, y en

este caso el propósito fue mejorar su funcionalidad con base en las teorías de Piaget y

Dewey, por tal razón la mejora estética queda en un segundo plano.

REFRENCIAS BIBLIOGRAFICAS

1. Citas de Referencias Bibliográficas de Material Impreso

 Libro

Dewey, John. Democracia y Educación.

Gardner, Howard. Estructuras de la mente, la teoría de las inteligencias múltiples.

Fondo de Cultura Económica, México

Piaget, Jean. De la pedagogía. Buenos Aires, Paidos, 1999.

2. Citas de Referencias de Recursos Bibliográficos en línea

a) Articulo de Revistas

Criterios para la selección y el uso de material educativo (En línea). Cosas de la

infancia. (Citado el 8 de septiembre de 2008). Disponible en:

http://www.cosasdelainfancia.com/biblioteca-etapa12.htm

b) Sitio www (world wide web)

o Araya, Ana María y otros. Aprendizajes significativos en niños y niñas de Segundo

Nivel de Transición a través de las Ciencia. (En línea). Diciembre de 2006. (Consultada

el 3 de mayo de 2009). Disponible en:

http://www.umce.cl/facultades/filosofia/preescolar/guia.swf

o Bardales, Pedro Echeverría. Etapas del Desarrollo de Jean Piaget (En línea).

(Consultada el 4 de mayo de 2009).

Disponible en: http:// www.soeduc.cl/apuntes/Etapas%20del%20-

desarrollo%20de%20Jean%20Piaget. Doc

o Bautista, Vallejo, José Manuel. Universidad de Huelva. Criterios didácticos en el diseño

de materiales y juegos en Educación Infantil y Primaria (En línea). (Consultado el 4 de

mayo de 2009) Disponible en:

http://www.uhu.es/agora/version01/digital/numeros/02/02-

articulos/miscelanea/bautista.PDF

o

o Biografía de Jean Piaget. (En línea)(Consultada el 1 de mayo de 2009).

Disponible en: http// www.biografiasyvidas.com/biografia/p/piaget.htm - 13k

o

o Biografía de Jean Piaget. (En línea)(Consultada el 1 de mayo de 2009). Disponible en:

http// es.wikipedia.org/wiki/Jean_Piaget - 59k

o

o Biografía de Jean Piaget. (En línea)(Consultada el 1 de mayo de 2009). Disponible en:

http// www.biografica.info/biografia-de-piaget-jean-1946 - 20k -

o

o Biografía de John Dewey. (En línea)(Consultada el 30 de abril de 2009). Disponible en:

http// www.biografiasyvidas.com/biografia/d/dewey.htm - 17k

o Biografía de John Dewey. (En línea)(Consultada el 30 de abril de 2009). Disponible en:

http// www.biografica.info/biografia-de-dewey-john-685 - 20k

o Biografía de John Dewey. (En línea)(Consultada el 30 de abril de 2009). Disponible en:

http// www.escolar.com/biografias/d/dewey.htm - 17k

o Cascallana, María T. Concepto de bloques lógicos. (En línea) (1988) (Consultada el 3

de mayo de 2009). Disponible en: http://html.rincondelvago.com/bloques-logicos.html

o Definición de metro. (En línea). (Consultada el 3 de mayo de 2009). Disponible en: de

http://es.wikipedia.org/wiki/Metro

o Definición de Tangram de colores. (En línea). (Consultada el 5 de mayo de 2009).

Disponible en: http://es.wikipedia.org/wiki/Tangram

o Lista de materiales educativos. (En línea) (Consultada el 5 de septiembre de 2008).

Disponible en:

http://www.multididacticos.com/multi.php?page=catalogo&pagina=2&idcategoria=10

o Meade, Jeannie Aiza. El uso de los materiales en preescolar (En línea) (Marzo de 2002)

(Consultada el 3 de mayo de 2009). Disponible en:

http://www.correodelmaestro.com/anteriores/2002/marzo/2anteaula70.htm

o Pedregal, Nicolás. Pagina de psicología general, del desarrollo y del aprendizaje. (En

línea) (17 de mayo de2006) (Consultada el 4 de mayo de 2009). Disponible en:

http://www.pedregal.org/psicologia/nicolasp/estadios.php3

o Perez, Marquez. Medios didácticos. (En línea) (2000) (Consultada el 5 de septiembre

de 2008). Disponible en: http://www.peremarques.net/medios.htm

http://www.uhu.es/agora/version01/digital/numeros/02/02-articulos/miscelanea/bautista.PDF
http://www.uhu.es/agora/version01/digital/numeros/02/02-articulos/miscelanea/bautista.PDF
http://www.biografiasyvidas.com/biografia/p/piaget.htm%20-%2013
http://www.multididacticos.com/multi.php?page=catalogo&pagina=2&idcategoria=10
http://www.correodelmaestro.com/anteriores/2002/marzo/2anteaula70.htm

o Proyecto Pequeños científicos Estrategia para la formación en el espíritu científico en

ciencias y ciudadanía. (En línea) (Bogotá. Mayo 2001. LAMAP). (Consultada el 4 de

septiembre de 2008). Disponible en:

www.uca.edu.sv/virtual/mae/docs/word/cicloI2005/claudiaperladesarrollo.doc -

o Suarez, Jessica. (En línea) Concepto de regletas (2006). (Consultada el 3 de mayo de

2009). Disponible en: http://jsuarezdc.wordpress.com/2006/12/27/las-regletas/

o Trujillo de Figarella, Elisa. (En línea) Propuesta metodológica para la alfabetización

científica de niños en edad preescolar (1 de enero de 2002). (Consultada el 3 de mayo

de 2009). Disponible en: http://www.articlearchives.com/education-training/students-

student-life/2205197-1.html

o Trujillo de Figarella, Elisa. (En línea) Desarrollo de la actitud científica en niños de

edad preescolar (Consultada el 3 de mayo de 2009). Disponible en:

http://74.125.47.132/search?q=cache:caQ9QmSYxAwJ:ares.unimet.edu.ve/academic/re

vista/anales1.2/contenido.htm+http://ares.unimet.edu.ve/academic/revista/anales1.2/con

tenido.htm&cd=1&hl=es&ct=clnk&gl=

http://jsuarezdc.wordpress.com/2006/12/27/las-regletas/
http://www.articlearchives.com/education-training/students-student-life/2205197-1.html
http://www.articlearchives.com/education-training/students-student-life/2205197-1.html

