

PROYECTO ALDA EDUCA

TECNICAS UTILES PARA CONOCER LAS IDEAS PREVIAS DE LOS ALUMNOS

CUESTIONARIOS

Un cuestionario es una manera estructurada de obtener información acerca de las ideas previas, a través de las respuestas que dan los alumnos a una serie de preguntas.

Los cuestionarios pueden contener preguntas abiertas o cerradas. Las preguntas cerradas pueden ser de varios tipos como: de opción múltiple, verdadero y falso, sí o no, etc.

Después de aplicar un cuestionario, el profesor puede recoger la muestra de respuestas y para llevar a cabo varias actividades como pedir al grupo que explique sus respuestas, entrevistar personalmente a los alumnos.

Falso o Verdadero

Este juego es útil tanto para explorar las ideas previas de los alumnos y las alumnas, así como para realizar repasos de los contenidos estudiados dentro de la sala de clases. Es útil para todos los grados y para todas las asignaturas, pero no constituye una herramienta para el desarrollo, sólo una ayuda para el trabajo docente.

Desarrollo:

1. Se explica los pasos para el juego.
 - *Los alumnos tendrán que saltar al lado derecho o izquierdo según sea el caso (un lado será verdadero y el otro falso).
 - *Colocar a los alumnos de manera lineal, horizontal, vertical o en círculos.
2. Se lanza el tema a los alumnos.
3. Se exponen las respuestas al grupo.

Torbellino de ideas

El torbellino de ideas es una técnica de comunicación, de búsqueda grupal de soluciones o resultados, que favorece la libre expresión individual de las ideas, sin restricciones ni censuras, y trata de romper la influencia de la rutina, de lo ya establecido, para buscar nuevas propuestas más creativas e imaginativas.

Hay dos modalidades básicas de trabajo: libre (cada uno habla a medida que se le ocurre algo, sin ningún orden) y ordenada (sucesivamente cada uno expone una idea, formando una "rueda de opiniones"). Tanto el docente como los alumnos deben esforzarse para crear un clima cordial y distendido, que facilite una ágil y confiada exposición de ideas.

Mapa mental.

Un mapa mental consta de una palabra central o concepto, en torno a la palabra central se dibujan de 5 a 10 ideas principales que se refieren a aquella palabra. Se expone el trabajo aclarando las dudas del grupo.

Debate en pequeños grupos.

El grupo necesita integrarse y madurar: conocerse, comunicarse, cooperar, establecer normas por consenso, definir objetivos, cohesionarse...etc. Logrados estos objetivos se procede a lanzar el tema a debatir según las ideas previas de los alumnos.

Mesa redonda: A partir de lanzar el tema se inicia un debate en el que puede participar todos. Está dirigida por el docente que buscará el contraste de opiniones y la obtención de conclusiones.

Philips 66: Discusiones en grupos pequeños, durante un tiempo determinado, generalmente corto, de manera que los participantes puedan dar su opinión.

Asociación de ideas

Se forman grupos según el total del grupo, seguido a esto se les entrega un numerito y se les pide que busquen la botella escondida que corresponde a dicho N°. Cada botella estará numerada y escondida en el patio de la escuela, por ejemplo.

Las mismas contienen un mensaje consistente en frases para completar y tienen relación con los temas a desarrollar.

Cuchicheos o Diálogos Simultáneos.

Descripción: Se divide al grupo en parejas que hablan en voz baja (para no molestar a los demás) sobre un tema propuesto. Las conclusiones se exponen al gran grupo.