

Guía de Trabajo

Criterios para Propiciar

Aprendizajes Significativos en el Aula

Licenciatura en Educación Preescolar y
Licenciatura en Educación Primaria para el Medio Indígena

Universidad Pedagógica Nacional

México 2010

Universidad Pedagógica Nacional

Rectora: Sylvia B. Ortega Salazar
Secretaria Académica: Aurora Elizondo Huerta
Secretario Administrativo: Manuel Montoya Bencomo
Director de Biblioteca y Apoyo Académico: Fernando Velázquez Merlo
Director de Planeación: Adrián Castelán Cedillo
Director de Difusión y Extensión Universitaria: Juan Manuel Delgado Reynoso
Director de Unidades UPN: Adalberto Rangel Ruiz de la Peña

Coordinadoras de la serie LEP y LEPMI: Gisela Salinas Sánchez
					 María Victoria Avilés Quezada
					 Gabriela Czarny Krischkautzky

© Derechos reservados por la Universidad Pedagógica Nacional.

Esta edición es propiedad de la Universidad Pedagógica Nacional
Carretera al Ajusco Núm. 24, Col. Héroes de Padierna Delegación Tlalpan, C.P. 14200, México, D.F.
http://www.upn.mx

Edición 2010

Queda totalmente prohibida la reproducción parcial o total de esta obra, sus contenidos y
portada, por cualquier medio.

Diseño y formación: Antonio Mendoza López
Impreso y hecho en México

4

Índice

	 Presentación   									 5

	 Estructura   										 7

	 Programa     								 	 8

		 Unidad I.
		 Estrategias para mejorar la pertinencia cultural de
		 los aprendizajes  								 10
			 Tema 1. Concepciones sobre aprendizajes y
			 estrategias didácticas 						 11
			 Tema 2. Los alumnos y el contexto sociocultural;
			 los estilos de aprendizaje, de comunicación y
			 de organización del trabajo comunitario  			 12
			 Tema 3. Estilos de aprendizaje habituales en las
			 comunidades y en las escuelas. Aportes para construir
	 	 	 procesos de aprendizajes significativos y situados 		 12

		 Unidad II.
		 Aprendizaje situado y socialmente construido: condición
	 	 para el aprendizaje significativo  					  	 14
			 Tema 1. Aprendizaje situado: Aprendizaje significativo 		 15
			 Tema 2. La zona de desarrollo próximo
			 una construcción sociocultural 					 15
						
		 Unidad III.
		 La escuela y el aula como ambientes educativos:
		 la escuela en acción  							 17
			 Tema 1. La escuela en acción 					 17
			 Tema 2. La elaboración de estrategias didácticas
			 culturalmente pertinentes 						 18
			
	 Criterios de Evaluación  							 20

	 Bibliografía  									 21

5

Guía de Trabajo

Presentación

Este curso se propone ofrecer los elementos necesarios para que los estudiantes-
maestros puedan generar sus propios criterios para desarrollar estrategias didácticas que les
permita propiciar aprendizajes significativos y situados.

Entonces , es necesario trabajar teórica y prácticamente una noción de estrategia que
se aleje de la perspectiva tecnológica y les permita reconocer la variedad de recursos que
pueden poner en juego a partir de su propia experiencia y de los conocimientos y habilidades
que ha desarrollado en las diversas asignaturas cursadas. Es decir, debe quedar claro que
una estrategia no es una técnica, no está configurada por una serie de acciones fijas y
predeterminadas, sino por las que el maestro/a considera pertinentes para una determinada
situación de aprendizaje, con sujetos y contexto específicos. Para que pueda desarrollar
esas estrategias es muy importante tener clara la concepción de aprendizaje que se quiere
propiciar en los/las niños/as.

En coherencia con la perspectiva que propone aprendizajes significativos y situados
debemos tener presente que, para ser significativo el aprendizaje debe vincular de manera
sustancial la nueva información con los conocimientos previos, (David Ausubel). Para ser
situado, el aprendizaje debe estar vinculado con un contexto y centrado en la realización
de actividades sociales relevantes. En la teoría de Vigotsky, que sustenta esta postura, el
desarrollo personal se concibe como una construcción cultural que se realiza a través
de la socialización con los adultos de la cultura a que el niño/a pertenece, mediante la
realización de actividades sociales compartidas. En consecuencia, en esta teoría se aboga
por una enseñanza centrada en prácticas educativas auténticas, es decir, en las prácticas
cotidianas de la cultura.

El curso ofrece aportes bibliográficos y dispositivos didácticos que propician la
reapropiación de conocimientos desarrollados en la propia Línea Psicopedagógica, en la
Antropológica Lingüística y en la Socio Histórica; además de los contenidos específicos
referidos a la elaboración de estrategias didácticas culturalmente pertinentes.

 En cada unidad se vincularán los aspectos pertinentes con lo ya estudiado con las
problemáticas a tratar, por ejemplo, en la unidad 1 se tratará de recuperar los productos
elaborado por los estudiantes en diversos cursos de la Línea Antropológica Lingüística
sobre tres aspectos que resultan relevantes para la elaboración de estrategias didácticas en
contextos de diversidad cultural y lingüística: estilos de aprendizajes de los niños indígenas,
estilos de comunicación y formas de organización del trabajo familiar y comunitario.Por
supuesto, el potencial de estos aspectos se recupera a partir de una noción de estilo cultural
entendido como prácticas culturales que se han construido por una sociedad a lo largo de
la historia y que pueden variar según el contexto, pero que nos pueden orientar para otorgar
una mejor pertinencia cultural a los procesos de aprendizaje. Al mismo tiempo se articula

6

Criterios para Propiciar Aprendizajes Significativos en el Aula

con la concepción de aprendizaje que se ha caracterizado anteriormente y con los aportes
de asignaturas como Grupo escolar y Análisis de la práctica docente, entre otras En las
unidades 2 y 3 se procede de manera similar, la unidad 2 se enfatiza el análisis de los estilos
comunicativos en la comunidad y en la escuela, y en la unidad 3 se vinculan los estilos
de organización del trabajo familiar y comunitario con las formas como se organizan las
actividades escolares. En todos los casos se ofrece bibliografía y actividades para profundizar
la discusión sobre las concepciones de aprendizajes.

Con este tipo de referentes de las otras líneas y la recuperación de las lecturas pertinentes
se propicia la elaboración de criterios para elaborar estrategias didácticas que generen
aprendizajes significativos y situados, a partir de:

a) Estrategias para mejorar la pertinencia cultural de los aprendizajes.
b) Aprendizajes situados y significativos.
c) La escuela y el aula como ambientes educativos: la escuela en acción.

Considerando la vinculación de esta problemática con la práctica profesional, la
evaluación se realizará a partir de productos donde los estudiantes-maestros evidencien
la apropiación de los aportes bibliográficos y la puesta en juego de sus experiencias como
docente.

7

Guía de Trabajo

Estructura

Objetivo General:
Para poder contribuir en la construcción de estrategias didácticas más pertinentes el

estudiante-maestro se apropia de conocimientos necesarios para profundizar la comprensión
de las características culturales y lingüísticas de los niños-niñas indígenas, de la relación
escuela-comunidad y de la escuela y el aula como ambientes educativos.

Unidad I
Estrategias para mejorar la pertinencia cultural de los aprendizajes

Objetivo
El estudiante-maestro reflexionará acerca de lo que implica elaborar criterios para

propiciar aprendizajes significativos y situados, mediante el diseño de estrategias coherentes
con esa concepción. Con el propósito de mejorar la pertinencia cultural de los aprendizajes
de sus alumnos, al mismo tiempo, identificará los estilos de aprendizajes, de comunicación
y de organización del trabajo, más habituales en su contexto comunitario.

Unidad II
Aprendizaje situado y socialmente construido:

condición para el aprendizaje significativo
Objetivo
El estudiante-maestro reflexionará sobre los criterios planteados en la unidad 1 en el

marco de los aportes teóricos que se proponen en la bibliografía, con el propósito de identificar
las condiciones que debe tomar en cuenta para generar el aprendizaje significativo.

Unidad III
La escuela y el aula como ambientes educativos: la escuela en accion

Objetivo
El estudiante-maestro interpreta a la escuela y al aula como el contexto donde se

concretan las estrategias didácticas que permiten desarrollar aprendizajes significativos.

8

Criterios para Propiciar Aprendizajes Significativos en el Aula

Programa

Unidad I
Estrategias para mejorar la pertinencia cultural de los aprendizajes

Objetivo
El estudiante-maestro reflexionará acerca de lo que implica elaborar criterios para

propiciar aprendizajes significativos y situados, mediante el diseño de estrategias coherentes
con esa concepción. Con el propósito de mejorar la pertinencia cultural de los aprendizajes
de sus alumnos identificará los estilos de aprendizajes, de comunicación y de organización
del trabajo, más habituales en su contexto comunitario.

Tema 1. Concepciones sobre aprendizajes y estrategias didácticas
Díaz Barriga Arceo, Frida. “Cognición situada y estrategias para el aprendizaje

significativo”. Revista Electrónica de Investigación Educativa. Vol. 5, núm. 2, 2003.
Disponible en http://redie.uabc.mx/contenido/vol5no2/contenido-arceo.pdf

Díaz Barriga Arceo, Frida y Gerardo López Hernández. Estrategias docentes para un
aprendizaje significativo. Una interpretación constructivista. McGraw-Hill, México, 1999.
Disponible en http:// redescolar.ilce.edu.mx/redescolar/biblioteca/articulos/pdf/estrate.pdf

Tema 2. Los alumnos y el contexto sociocultural; los estilos de aprendizaje, de
comunicación y de organización del trabajo comunitario

 Jiménez Naranjo ,Yolanda (2009) “Cultura escolar y cultura comunitaria: espacios
en interacción”, en Cultura comunitaria y escuela intercultural. Más allá del contenido
escolar.

Secretaría de Educación Pública, México DF.pp 165-227.

Tema 3. Estilos de aprendizaje habituales en las comunidades y en las escuelas. Aportes
para construir procesos de aprendizajes significativos y situados

Paradise Ruth (1991),” El conocimiento cultural en el aula Niños indígenas y su
orientación hacia la observación ,” en Revista Infancia y aprendizaje.Separata, p73-83.

Unidad II
Aprendizaje situado y socialmente construido:

condición para el aprendizaje significativo
Objetivo
El estudiante-maestro reflexionará sobre los criterios planteados en la primera unidad

en el marco de los aportes teóricos que se proponen en la bibliografía con el propósito
de identificar las condiciones que debe tomar en cuenta para generar el aprendizaje
significativo.

9

Guía de Trabajo

Tema 1. Aprendizaje situado: Aprendizaje significativo
DIANA Sagástegui. Una apuesta por la cultura: el aprendizaje situado. En: Sinéctica 24-

30, febrero-julio de 2004. Consultado el 9 de julio de 2010 en: http://portal.iteso.mx/portal/
page/portal/Sinectica/Historico/Numeros_anteriores05/024/24%20Diana%20Sagastegui-
Mapas.pdf

Dávila Espinosa Sergio (2000). El aprendizaje significativo. Esa extraña expresión
(utilizada por todos y comprendida por pocos). En: Contexto Educativo. Revista digital de
Educación y Nuevas Tecnologías. Número 9-julio 2000.Consultado el 2 de julio de 2010
en: http://contexto-educativo.com.ar/2000/7/nota-08.htm

Tema 2. La zona de desarrollo próximo una construcción sociocultural
CARRERA Beatriz y Clemen Mazzarella. VIGOTSKY: ENFOQUE SOCIOCULTURAL.

Educere, abril-junio año 2001, vol. 5, número 013. Universidad de los Andes, Mérida
Venezuela. Consultado el 9 de abril de 2010 en: http://redalyc.uaemex.mx/pdf/356/35601309.
pdf

Unidad III
La escuela y el aula como ambientes educativos: la escuela en accion

Objetivo
El estudiante-maestro interpreta a la escuela y al aula como el contexto donde se

concretan las estrategias didácticas que permiten desarrollar aprendizajes significativos.

Tema 1. La Escuela en Acciòn
Duarte, Jakeline (2003). “Ambientes de Aprendizaje, una aproximación conceptual”,

en: Estudios Pedagògicos No. 29. Pag. 97-113, consultado en: http://www.scielo.cl/scielo.
php?pid=S0718-07052003000100007&script=sci_arttext

Tema 2. La elaboración de estrategias didácticas culturalmente pertinentes
Baquero, Ricardo (1999). “Vigotsky y el aprendizaje escolar”.4° edición. Ed. Aique.

Argentina. pp. 278-287.
LUCH, Xavier y Jesús Salinas. “Del proyecto educativo al aula. 21 ideas para ponerse

en marcha”, en: Cuadernos de Pedagogía, núm. 264, diciembre 1996, pp. 54-60.

10

Criterios para Propiciar Aprendizajes Significativos en el Aula

Unidad I
Estrategias para mejorar la

pertinencia cultural de los aprendizajes

Objetivo
El estudiante-maestro reflexionará acerca de lo que implica elaborar criterios para

propiciar aprendizajes significativos y situados, mediante el diseño de estrategias coherentes
con esa concepción. Con el propósito de mejorar la pertinencia cultural de los aprendizajes
de sus alumnos identificará los estilos de aprendizajes, de comunicación y de organización
del trabajo, más habituales en su contexto comunitario.

Presentación
Para que los estudiantes-maestros puedan desarrollar criterios sobre la manera de

mejorar la pertinencia sociocultural y lingüística de los aprendizajes en el medio indígena,
esta unidad ofrece aportes bibliográficos y dispositivos didácticos tendientes a favorecer la
apropiación de las perspectivas más adecuadas para ese propósito.

En primer término es necesario retomar y profundizar el tratamiento de las concepciones
de aprendizaje que están contribuyendo a la transformación de las prácticas escolares.
Al respecto destacan los aportes de David Ausubel y seguidores sobre la concepción
de aprendizaje significativo, los de Brunner sobre aprendizaje por descubrimiento y,
especialmente, la noción de aprendizaje situado a partir de los aportes de Vygotsky.

Al mismo tiempo, si los estudiantes-maestros han de generar criterios para elaborar
estrategias didácticas, esas dos nociones deben ser tratadas en relación con las concepciones
de aprendizaje antes mencionadas.

Para hacer coherente la perspectiva que se sustenta en este programa, en esta unidad
se propicia la recuperación de conocimientos y productos elaborados por los estudiantes en
cursos anteriores, especialmente en la Línea Antropológica Lingüística, donde se discuten
los estilos de aprendizaje, los estilos de comunicación familiar y comunitario, y también las
formas habituales de organizar el trabajo en esos contextos.

Con esos referentes se propiciará que los estudiantes articulen los aportes bibliográficos
con su práctica docente para elaborar propuestas iniciales de criterios para construir
estrategias didácticas más pertinentes.

Actividades de Estudio

Actividad Preliminar
Para iniciar los trabajos de esta unidad le recomendamos realizar las siguientes

actividades:

11

Guía de Trabajo

En colaboración con su grupo y con el asesor/a, recupere las lecturas y los trabajos
realizados en cursos anteriores sobre el conocimiento de los alumnos y del contexto
sociocultural en que trabaja. Preste especial atención a la información sobre la manera
como aprenden los niños y cómo enseñan los adultos en su familia y en la comunidad,
también sobre el estilo de comunicación y sobre las formas más comunes de organizar
el trabajo. Para realizar esta actividad será necesario volver a revisar los programas de las
asignaturas donde se hayan tratado temas relacionados con esta cuestión.

Al mismo tiempo escriba las ideas que usted tiene acerca de: aprendizaje, estrategia
didáctica y criterios para elaborar esas estrategias.

Tema 1. Concepciones sobre aprendizaje y estrategias didácticas
Lea el texto de Díaz Barriga Arceo, Frida. “Cognición situada y estrategias para el

aprendizaje significativo”. Revista Electrónica de Investigación Educativa. Vol. 5, núm. 2,
2003. Disponible en http://redie.uabc.mx/contenido/vol5no2/contenido-arceo.pdf

Destaque las partes del texto donde la autora caracteriza a los aprendizajes situado y
significativo.

Compare la noción de aprendizaje que escribió en la actividad preliminar con la
concepción que propone la autora. Proceda de la misma manera con su idea de estrategia.

Proponga una discusión colectiva sobre estas concepciones, tenga presente que para
elaborar estrategias didácticas es indispensable tener claro el tipo de aprendizaje que se
quiere propiciar y las estrategias que son pertinentes para orientarlo.

Para saber más sobre las estrategias que puede generar el/la docente y las que desarrollan
los que aprenden, le sugerimos leer el texto Díaz Barriga Arceo, Frida y Gerardo López
Hernández. Estrategias docentes para un aprendizaje significativo. Una interpretación
constructivista. McGraw-Hill, México, 1999. Disponible en http://redescolar.ilce.edu.mx/
redescolar/biblioteca/articulos/pdf/estrate.pdf

En ese texto los autores ofrecen varios tipos de estrategias para los que enseñan y para
los que aprenden.

Divida una hoja de papel en tres partes y anote en la primera columna las estrategias
del que enseña, en la segunda consigne las estrategias del que aprende y en la tercera
algunas estrategias que usted ya ha utilizado en su práctica.

12

Criterios para Propiciar Aprendizajes Significativos en el Aula

Discuta con su grupo la recuperación realizada sobre el texto y la pertinencia de esas
estrategias para atender la diversidad cultural y lingüística.

Tema 2. Los alumnos y el contexto sociocultural; los estilos de aprendizaje, de
comunicación y de organización del trabajo comunitario

Comparta con su grupo el resultado de la recuperación de los trabajos realizado sobre
el conocimiento de los alumnos y de su contexto sociocultural, especialmente los que se
refieren a prácticas culturales que pueden ser relevantes para la elaboración de estrategias
didácticas más pertinentes para orientar los aprendizaje de sus alumnos. Probablemente le
ayudará volver sobre algunos textos utilizados en la línea Antropológica Lingüística donde
se habla de los estilos de aprendizaje, de interacción y de formas de organizar el trabajo
comunitario. Ahora relacione esos estilos culturales con las estrategias que se han estudiado
en los textos antes analizados y anote tres criterios para elaborar estrategias para propiciar
aprendizajes con pertinencia cultural.

Jiménez Naranjo ,Yolanda (2009) “Cultura escolar y cultura comunitaria: espacios
en interacción”, en Cultura comunitaria y escuela intercultural. Más allá del contenido
escolar.

Secretaría de Educación Pública, México DF.pp 165-227.

Lea el texto de Jiménez Naranjo y anote las relaciones que encuentra entre los hallazgos
de la autora y los criterios elaborados por Ud, preste especial atención a los apartados que
tratan sobre: el espacio intercultural.

implícitamente negociado, el espacio intercultural clandestino y el espacio intercultural
conflictivo.

Proponga a sus compañeros una discusión sobre los criterios elaborados por Uds en
relación con los aportes de la autora. Registren y guarden las conclusiones.

Tema 3. Estilos de aprendizaje habituales en las comunidades y en las escuelas. Aportes
para construir procesos de aprendizajes significativos y situado

Paradise Ruth (1991),” El conocimiento cultural en el aula Niños indígenas y su
orientación hacia la observación ,” en Revista Infancia y aprendizaje.Separata, p73-83.

Revisen el texto de Ruth Paradise y comparen con los aportes del texto leído en el
tema 2, presten especial atención a las características del aprendizaje entre los/as niños/as
indígenas.

13

Guía de Trabajo

Elaboren en la pizarra un texto colectivo donde anoten las características de los
aprendizajes comunitarios, es decir , de las maneras en que aprenden los niños según como
se les enseña en la familia y en la comunidad.

Después anoten las características de la enseñanza y el aprendizaje en las escuelas.

No se trata de escoger uno u otro, sino de estimar la posibilidad de generar estrategias
más coherentes con la concepción de aprendizaje significativo y situado, y especialmente,
mejorar la pertinencia sociocultural de los aprendizajes.

Actividad Grupal
Organicen al grupo en equipos similares a los que trabajan en los distintos tipos de

escuelas: completas, multigrados, etc.

En cada colectivo tomen un tema del curriculum del nivel en que trabajan e imaginen
las estrategias que serían más pertinentes para organizar las actividades de aprendizaje sobre
el tema elegido.

Describan brevemente las estrategias elaboradas.

Presenten los productos de cada colectivo en plenaria y discutan acerca de la pertinencia
de los criterios y estrategias propuestas.

14

Criterios para Propiciar Aprendizajes Significativos en el Aula

Unidad II
Aprendizaje situado y socialmente construido:

condición para el aprendizaje significativo

Objetivo
El estudiante-maestro reflexionará sobre los criterios planteados en la primera unidad

en el marco de los aportes teóricos que se proponen en la bibliografía con el propósito
de identificar las condiciones que debe tomar en cuenta para generar el aprendizaje
significativo.

Presentación
El sistema cognitivo humano opera para optimizar la adaptación de los sujetos al medio.

El conocimiento del medio nos permite hacer predicciones, resolver problemas, y actuar
en él para sobrevivir. Los individuos construyen sus explicaciones cuando las requieren
para desenvolverse en el entorno y eso suele ocurrir mucho antes de recibir formación.
Este conocimiento, que se ajusta a los intereses de los individuos y que debe ser aplicado,
favorece, además, la motivación por seguir conociendo.

En esta perspectiva la unidad dos recupera la importancia de la acción reciproca que
se da entre el alumno como individuo en singular, sus procesos cognitivos o el aprendizaje
y su interacción con las personas y sucesos que tienen lugar en contextos determinados.

Los teóricos de la cognición situada, parten de la premisa de que el conocimiento es
situado, es parte y producto de la actividad, del contexto y de la cultura en que se desarrolla
y utiliza.

Importante es también reconocer las enormes posibilidades que los docentes tienen
para incidir a través de la acción educativa en el desarrollo del potencial de los alumnos
organizando actividades para el logro de aprendizajes significativos.

Actividades de Estudio

Actividad Preliminar
En esta actividad se pretende que usted observe cómo el aprendizaje es un fenómeno

que se presenta socialmente entre diferentes personas dentro de una situación y contextos
determinados.

Para ello, le sugerimos que realice una observación y registro en el contexto donde se
ubica la escuela centrando su atención en cómo se desarrollan los procesos de aprendizaje
comunitario.

15

Guía de Trabajo

Para esta observación puede recurrir a los registros que tal vez previamente ha realizado
desde la línea antropológico-lingüística con los aportes de la línea metodológica:

Tema 1. Aprendizaje situado y aprendizaje significativo
Lea el texto de DIANA Sagástegui. Una apuesta por la cultura: el aprendizaje situado.

En: Sinéctica 24-30, febrero-julio de 2004. Consultado el 9 de julio de 2010 en: http://
portal.iteso.mx/portal/page/portal/Sinectica/Historico/Numeros_anteriores05/024/24%20
Diana%20Sagastegui-Mapas.pdf

Considerando que la cognición se realiza en actividades desarrolladas en contacto con
otras personas y con mediaciones culturales que se comparten colectivamente; a partir de la
observación que realizó en la actividad preliminar seleccione alguna de las actividades más
significativas de la comunidad donde labora, en la que se refleje la participación de niños
y niñas, jóvenes y adultos. Asegúrese de recuperar datos que den cuenta de los siguientes
aspectos: lenguajes, símbolos, representaciones, medios e instrumentos que emplean las
personas de la comunidad para interactuar y socializar sus conocimientos. Esto con la
intención de que reconozca lo que sucede en una situación de interacción de aprendizaje
cotidiano y tenerla cuenta para la organización de situaciones de aprendizaje en el aula.

Se sugiere conservar sus registros y observaciones para ser recuperados en el tema dos
de esta unidad.

Lea el texto de DÁVILA Espinosa Sergio (2000). El aprendizaje significativo. Esa extraña
expresión (utilizada por todos y comprendida por pocos). En: Contexto Educativo. Revista
digital de Educación y Nuevas Tecnologías. Número 9-julio 2000.Consultado el 2 de julio
de 2010 en: http://contexto-educativo.com.ar/2000/7/nota-08.htm

La finalidad es que identifique las características y ventajas del aprendizaje
significativo.

A partir de una mirada al contexto de la comunidad y de las características de los
alumnos que atiende, elabore un escrito mencionando que aspectos de los procesos de
aprendizaje comunitario rescataría para organizar actividades escolares que le lleven al
logro de aprendizajes significativos.

Tema 2. La zona de desarrollo próximo una construcción sociocultural
Lea el texto de CARRERA Beatriz y Clemen Mazzarella. VIGOTSKY: ENFOQUE

SOCIOCULTURAL. Educere, abril-junio año 2001, vol. 5, número 013. Universidad de los
Andes, Mérida Venezuela. Consultado el 9 de abril de 2010 en: http://redalyc.uaemex.mx/
pdf/356/35601309.pdf

16

Criterios para Propiciar Aprendizajes Significativos en el Aula

Para fortalecer sus saberes le sugerimos retomar el registro de las observaciones
realizadas en la actividad preliminar con el fin de enriquecerlo, es decir vuelva a realizar
las observaciones, pero ahora centre su atención en los siguientes tipos de interacciones de
aprendizaje:

¤	Entre niños sin la presencia de un adulto.
¤	Entre un adulto y un niño.
¤	Entre un adulto y varios niños.

Esta actividad también es con el fin de analizar los tipos de interacciones de aprendizaje
intencionado:

En esta observación es importante que atienda, indague y registre aspectos como los
siguientes:

Por parte de quién se inicia la situación de aprendizaje.
La(s) persona(s) que coordina(n) lo que se está aprendiendo, ¿tiene(n) claridad sobre lo

que pretende enseñar? (zona de desarrollo próximo) ¿Se expresaron puntos de vista diferentes
durante la interacción?.

¿Cuáles actividades sirven para favorecer los aprendizajes?.
¿Qué procedimientos y recursos se emplean para el logro de los aprendizajes?.
¿Cuál es el papel de los adultos en el aprendizaje de los niños?.
¿Cuál es la diferencia que encuentra entre el desarrollo de aprendizaje en el contexto

escolar y la comunidad?.

Es importante que a partir de la recuperación, reflexión y análisis de los datos que
obtuvo en sus registros, mencione cuáles de estas interacciones de aprendizaje es necesario
recuperar para llevar a cabo el trabajo escolar en el aula.

Actividad Grupal
Presente los resultados de su observación enriquecida, explicando cuáles de los

procesos de aprendizaje presentes en la comunidad han de ser la base para el aprendizaje
escolar en el aula.

17

Guía de Trabajo

Unidad III
La escuela y el aula como ambientes educativos:

la escuela en accion

Objetivo
El estudiante-maestro interpreta a la escuela y al aula como el contexto donde se

concretan las estrategias didácticas que permiten desarrollar aprendizajes significativos.

Presentación
Para llevar a cabo la práctica educativa en el aula, generalmente el maestro/a debe

realizar una organización y planeación del proceso de enseñanza-aprendizaje. Para ello,
debe tomar en consideración una serie de criterios, identificados en las unidades anteriores.
Sin embargo, uno de los indicadores que debe tomar en cuenta es el espacio y/lugar en
donde se desarrolla este proceso, tal como lo son la escuela y el aula.

La intención de esta Tercera Unidad es , de que Usted reconsidere las diversas estratégias
didácticas que lleva a cabo en estos espacios y, que a la vez compare si son las más idóneas
para generar aprendizajes significativos tanto en el aula como en la escuela. Es importante
que al alumno-maestro/a le quede claro la finalidad de cada espacio educativo.

Actividades de Estudio

Actividad Preliminar
El propósito de esta actividad consiste en recurrir a su propia capacidad de reflexión

sobre su práctica docente, por ello se le pide que redacte un texto en relación a:

¿Cuál ha sido y continua siendo su forma y/o manera de enseñanza que ha adoptado
y practicado durante toda la experiencia que tiene como maestro de educación indígena?,
incluya explícitamente.

Los elementos que toma en consideración para llevarla a cabo.

En el formato anexo “Estructura de propuesta de planeación”, realice una propuesta de
planeación de multigrado o de su grado, dependiendo su realidad.

Tema 1. La Escuela en acción
La intención de este tema es con la finalidad de reconocer a la escuela y al aula

como espacios educativos y éstos se puedan reconstruir en ambientes de aprendizajes para
propiciar aprendizajes significativos.

El texto “Ambientes de aprendizajes. Una aproximación conceptual” de Jakeline Duarte

D., aborda la delimitación conceptual referente a los ambientes de aprendizaje; además,

18

Criterios para Propiciar Aprendizajes Significativos en el Aula

hace referencia que la escuela ha ejercido un monopolio sobre lo educativo, y que por ello
sigue siendo el ambiente de aprendizaje más importante de hoy en día.

De allí, que sea necesario repensar ambientes como el aula desde perspectivas diversas.
Entre estas perspectivas se tratan los ambientes de aprendizajes desde lo lúdico, lo estético y
el problema de las nuevas mediaciones tecnológicas, para señalar ejes sobre los cuales debe
girar una reflexión más profunda sobre la educación.

Actividades de Estudio
A partir de la lectura de Jakeline Duarte D., describa que elementos debe tomar en

cuenta para crear un ambiente de aprendizaje y cómo los emplearía en su aula. Tome en
consideración las características culturales y lingüísticas de los niños y niñas indígenas.

Además, contraste el producto de la actividad preliminar con el producto de la actividad
de estudio, con la finalidad de que Usted explique cómo adoptaría una forma de enseñanza
constructivista que genere un ambiente propicio para el aprendizaje.

Lleve al grupo sus conclusiones.

Actividad Grupal
Organícense en equipo de cinco personas y argumente a partir de su experiencia y lo

leído en el texto, sobre:

¿De qué manera Usted como maestro de educación indígena puede transformar el aula
en un ambiente de aprendizaje?.

Tema 2. La Elaboración de estrategias didácticas culturalmente pertinentes
Este tema tiene como propósito que el docente analice algunos principios y

recomendaciones que hacen los autores para diseñar, elaborar y evaluar una propuesta
curricular en Educación Indígena. Cabe decir que cada uno ofrece diversas opciones de
innovación. Se resalta el papel del maestro en estos cambios; la responsabilidad que debe
asumir ante la comunidad al establecer nuevas formas de enseñar en el aula. Para ello se
presentan dos textos:

En el texto de Ricardo Baquero “Diseño de enseñanza-aprendizaje”, nos explica de
manera más amplia el concepto de diseño de situaciones de enseñanza-aprendizajes , con
la finalidad de entenderla más allá de la noción de instrucción enfatizando que se pueden
aplicar estos conceptos a una enorme gama de eventos del aprendizaje.

El texto de Xavier Lluch, y Jesús Salinas, “Del proyecto educativo al aula. 21 ideas para
ponerse en marcha”, propone una serie de sugerencias para convertir la interculturalidad en

19

Guía de Trabajo

una realidad cotidiana en el aula. Para ello, es preciso contextualizar las actividades, decidir
los posibles ámbitos de trabajo, entre otros.

Actividades de Estudio

Retome una de sus planeaciones que ha llevado a cabo en su grupo escolar y , a partir
de la lectura de Ricardo Baquero “Diseño de enseñanza-aprendizaje”, compare los criterios
que propone el autor, con los que Usted, a partir de su experiencia y ubicación contextual,
toma en consideración para planearla y aplicarla en su aula.

A partir de esa comparación, elabore un texto en donde argumente en qué está dispuesto
cambiar y/o adecuar para convertir el aula en un ambiente de aprendizaje, tomando en
consideración todas sus especificidades del contexto y de los sujetos indígenas.

Lleve sus reflexiones al grupo.

A partir del texto de Xavier Lluch, y Jesús Salinas, “Del proyecto educativo al aula. 21
ideas para ponerse en marcha“.

¤	Analice la factibilidad de realizar estas propuestas en su salón de clases a partir del
contexto donde desarrolla su práctica docente.

¤	Diseñe una clase donde retome las ideas propuestas por el autor.

Actividad Grupal
Organizados en equipos de tres personas de cada nivel educativo , compartan sus

diseños y a partir de sus observaciones y comentarios , elaboren un diseño de un ambiente
de aprendizaje en el aula en donde propicie aprendizajes significativos.

Actividad Final
Organicen al grupo en equipos según el nivel y tipo de escuelas en que laboran.

En cada equipo recuperen los trabajos elaborados en las tres unidades y preparen
una presentación sobre los criterios que ayudarían a mejorar la pertinencia cultural de las
estrategias didácticas que generan para orientar el aprendizaje de sus alumnos.

Presentes los resultados de sus trabajos en una serie de páneles y propicien un debate
sobre los criterios y las estrategias más pertinentes para cada nivel y tipo de escuela.

20

Criterios para Propiciar Aprendizajes Significativos en el Aula

Criterios de evaluación

En este curso es importante que el estudiante-maestro identifique algunos de los
siguientes aspectos, que contribuirán con la elaboración de la Propuesta Pedagógica:

¤	La relación entre concepciones de aprendizaje y las estrategias de enseñanza que se
proponen a los niños y niñas indígenas.

¤	La importancia que tienen los estilos de aprendizaje y de comunicación de los niños
para la elaboración de estrategias de aprendizaje situado.

¤	El valor del contexto sociocultural para dar sentido a los procesos de enseñanza y de
aprendizaje.

¤	Los modos en que los maestros retoman la organización sociocultural de las
comunidades indígenas para proponer actividades en la escuela y el aula.

¤	La identificación de diversas situaciones que promueven aprendizajes significativos
en la escuela y el aula del preescolar y la primaria indígena.

21

Guía de Trabajo

Bibliografía

Baquero, Ricardo (1999). “ Vigotsky y el aprendizaje escolar ”. 4° edición. Ed. Aique.
Argentina. pp. 278-287.

Carrera, Beatriz y Clemen Mazzarella. VIGOTSKY: ENFOQUE SOCIOCULTURAL.
Educere, abril-junio año 2001, vol. 5, número 013. Universidad de los Andes, Mérida Venezuela.
Consultado el 9 de abril de 2010 en: http://redalyc.uaemex.mx/pdf/356/35601309.pdf

Dávila Espinosa, Sergio (2000). El aprendizaje significativo. Esa extraña expresión
(utilizada por todos y comprendida por pocos). En: Contexto Educativo. Revista digital de
Educación y Nuevas Tecnologías. Número 9-julio 2000.Consultado el 2 de julio de 2010
en: http://contexto-educativo.com.ar/2000/7/nota-08.htm

Díaz Barriga Arceo, Frida. “Cognición situada y estrategias para el aprendizaje
significativo”. Revista Electrónica de Investigación Educativa. Vol. 5, núm. 2, 2003.
Disponible en http://redie.uabc.mx/contenido/vol5no2/contenido-arceo.pdf

Díaz Barriga Arceo, Frida y Gerardo López Hernández. Estrategias docentes para un
aprendizaje significativo. Una interpretación constructivista. McGraw-Hill, México, 1999.
Disponible en http://redescolar.ilce.edu.mx/redescolar/biblioteca/articulos/pdf/estrate.pdf

Duarte, Jakeline (2003). “Ambientes de Aprendizaje, una aproximación conceptual”,
en: Estudios Pedagògicos No. 29. Pag. 97-113, consultado en : http://www.scielo.cl/scielo.
php?pid=S0718-07052003000100007&script=sci_arttext

Jiménez Naranjo, Yolanda (2009) “Cultura escolar y cultura comunitaria: espacios
en interacción”, en Cultura comunitaria y escuela intercultural. Más allá del contenido
escolar.

Luch, Xavier y Jesús Salinas. “Del proyecto educativo al aula. 21 ideas para ponerse en
marcha”, en: Cuadernos de Pedagogía, núm. 264, diciembre 1996, pp. 54-60.

Paradise Ruth (1991), ”El conocimiento cultural en el aula Niños indígenas y su
orientación hacia la observación,” en Revista Infancia y aprendizaje. Separata, p73-83.

Sagástegui, Diana. Una apuesta por la cultura: el aprendizaje situado. En: Sinéctica 24-
30, febrero–julio de 2004. Consultado el 9 de julio de 2010 en: http://portal.iteso.mx/portal/
page/portal/Sinectica/Historico/Numeros_anteriores05/024/24%20Diana%20Sagastegui-
Mapas.pdf

Secretaría de Educación Pública, México DF.pp 165-227.

22

Criterios para Propiciar Aprendizajes Significativos en el Aula

Participaron en la elaboración de la primera edición de la Guía de Trabajo del Curso
Criterios para Propiciar Aprendizajes Significativos en el Aula:

Por la Universidad Pedagógica Nacional:
Academia de Educación Básica:

Laura A. Ayala Lara
Dinorah A. de Lima Jiménez

Raymundo Ibáñez Pérez

Dirección General de Educación Indígena:
Ma. Elena Uribe Rivera

Colaboradores:
Universidad Pedagógica Nacional:

Academia de Educación Básica:
Ma. de Lourdes García Vázquez

Coordinación de Unidades:
María Guadalupe Millán Dena

Dirección General de Educación Indígena:
Rosalba Vázquez Palacios

Participaron en la elaboración de la segunda edición de la Guía de Trabajo del Curso:

Por la Universidad Pedagógica Nacional:
Proyecto LEP Y LEPMI’90:

Laura A. Ayala Lara
María Guadalupe Millán Dena

Irma Valdés Ferreira

Participaron en la edición 2000 de la Guía de Trabajo del Curso:

Por la Universidad Pedagógica Nacional:
Ma. Guadalupe Millán Dena

Irma Valdés Ferreira
Vicente Arroyo Aguazul. Unidad UPN 131 Pachuca, Hgo.

En la edición 2010 del Curso Criterios para Propiciar Aprendizajes Significativos en el Aula participaron:

Elba Gladys Gigante. Unidad UPN Ajusco
María del Carmen Rendón. Unidad UPN Coatzacoalcos, Ver.

Casta Escudero Solís. Unidad UPN Pachuca, Hgo.

Agosto de 2010

