
CUESTIONARIO
5 Semestre Lic. Preescolar

07/10/2013

 (
Fonseca Pérez verónica
López Huerta Itzel Abigail
Pérez Almaraz María del Rocío
Ramos Martínez Guadalupe Nataly
)

1.- ¿Cuantos pilares de la educación existen?
R=4
2.- ¿Cuáles son? Menciona en que consisten
R= Aprender a aprender: Adquirir los instrumentos de la comprensión
Aprender a hacer: Poder para influir sobre el propio entorno
Aprender a vivir: Para participar y cooperar con los demás
Aprender a ser: Proceso fundamental que recoge los tres anteriores
3.- ¿Cual es el vínculo entre la reflexión y la acción?
R=son los valores con los que cuenta el docente ya que al ejercerlos podemos definir si fueron correctamente empleados y depende de esto hacer la corrección o no.
4.- ¿Cuál es la actitud que debe tener una educadora?
R=activa, dinámica, alegre, organizada, responsable, investigadora, motivadora, humana, innovadora, creativa, empática, respetuosa.
5.- ¿Que es la planeación didáctica?
R=Planeación didáctica es ver el camino que vas a seguir para llegar al fin que te propones, recurriendo a todos aquellos elementos que te pueden ayudar para que tu camino sea un camino donde avances correctamente, evitando o previendo las posibles dificultades que se te planteen y que tú mismo puedas proveer.
6.- ¿Por qué es importante la planeación didáctica?
R=Porque en ésta se describe de manera específica las actividades (estrategias y técnicas) que se llevarán a cabo tanto dentro, como fuera del espacio áulico, en busca de alcanzar, de un forma consciente y organizada, el objetivo de la materia. En este sentido la planeación didáctica orienta los procesos para el desarrollo exitoso de la enseñanza y el aprendizaje.
7.- Las aulas son lugares públicos en donde….
R=Niños con diferentes culturas, costumbres y creencias se conocen y se dan a conocer por medio de la socialización.
8.- Las aulas son lugares de mucha actividad porque….
R=Los niños amplían sus esquemas mentales a través de la experiencia
9.- Lo que ocurre en el aula tiene un carácter pluridimensional porque…
R= Cada niño es libre de compartir sus propias ideas para llegar a un fin

10.-¿Cuáles son las raíces históricas de la enseñanza reflexiva?
R= Mente abierta, decisión, responsabilidad, reflexión, experiencia, desempeño y acción.
11.- Según Dewey ¿Cuál es la reflexión y las presiones de enseñanza?
R= La reflexión en la profesión y el trabajo docente. Así como aprender de otros evaluando la realidad y programando el tiempo.
12.- ¿Qué es un friso?
 R= Es la actividad que se realiza dentro de un proyecto con el propósito de que el niño no pierda la secuencia de lo que esta realizando.
13.- ¿Qué son los centros de interés?
R=Es un método que facilita al docente y a sus alumnos el tratamiento de un conjunto de contenidos que se agrupan según el tema central, elegidos en función de las necesidades, intereses de los alumnos.
14.- ¿Cuándo se da la reflexión en el docente?
R= antes de clase (planes) y después de clase (evaluación)
15.- ¿De qué se vale la teoría y la práctica?
R=De las actividades de aprendizaje
16.- ¿Cómo se construye la modalidad de taller?
R=mediante trabajos manuales, trabajos por grupo y materiales didácticos
17.- ¿Cuáles es el papel del alumno dentro la modalidad de taller?
R=activo
18.- ¿Cuáles son las formas de organizar un taller?
R=por las pre-tareas, tareas y exposición
19.- ¿Cuál es el papel de la maestra dentro de la modalidad de taller?
R=guía, activa, mediadora e interviniente
 20¿Cuál es el eje conductor dentro de la modalidad de taller?
R=en que es una actividad específica sustentado en competencias

22.- ¿Cuánto tiempo dura un taller?	
[bookmark: _GoBack]R=es flexible y se da a partir de la actividad a realizar y considerando las características de las niñas y los niños
23.- ¿Cuáles son las habilidades y conocimientos que se generan dentro de la modalidad de taller?
R=favorecer los intercambios en la realización de los aprendizajes, estimulas la socialización, proporcionar ámbitos de trabajo y reflexión interdisciplinaria, favorecer la realización de proyectos por parte del alumno e incluso de los padres.
24.- ¿Cuáles son los criterios que deben considerarse para escoger esta modalidad de trabajo (taller)?
R=ciertas inercias o hábitos culturales, así como la viabilidad de su aplicación en el área de manualidades.
25.- ¿Cuáles son las formas de atención a la diversidad dentro de esta modalidad de taller?
R=motivación de los padres y alumnos a las formas de trabajo del docente mediante el trabajo en equipo para evitar un niño solitario-
26.- ¿con que otras modalidades de trabajo se puede vincular el taller?
R=con las que se refieren al área de salud y alimentación, las que remiten al conocimiento del medio natural y socia, las que remiten al mundo de la tecnología, la artesanía, y la industria que nos permitan comprender los objetos que nos rodean.
27.- ¿Cuáles son las actividades permanentes que se desarrollan dentro de esta modalidad (taller)?
R=evaluación, reglas y organización.
28.- ¿Cuáles son los tres objetivos del método de proyecto?
R=genera, particular y especifico
29.- ¿Cuál es el tiempo necesario para el método de proyecto?
R=el necesario para llegar a un resultado único
30.- ¿Cómo se organiza el método de proyecto?
R=depende el interés del niño
31.- ¿Cuál es el eje conductor de la modalidad de proyecto?
R=en que es una actividad específica sustentada en competencias

32.- ¿Cuál es la función principal de la educadora en el jardín de niños?
R=propiciar que los niños quieran aprender para que adquieran conocimientos con gusto
33.- ¿Cuál es el fin de la educación?
R= que los niños se desarrollen las competencias al máximo y que los alumnos puedan resolver los problemas que se les presente
34.- ¿Cuáles son los aspectos que hay que considerar dentro de la modalidad de proyectos?
R=las necesidades que surgen a la hora de
35.- ¿Cuáles son las competencias didácticas que requiere dominar la educadora dentro del proyecto?
R= introducir variables, investigación, fuentes, contratar, verificar, y cuestiona nuevas hipótesis, formula hipótesis, observa, describir la problemática con más precisión en los contenidos a trabajar,
36.- ¿Qué capacidades promueve la modalidad de proyectos en los niños?
R= favorece la comunicación, relaciones interpersonales para expresar sentimientos, interés, iniciativa en los niños.
37.- ¿Cuáles son los pasos que deben seguir el docente para lograr un trabajo cooperativo en los niños?
R=especificar los objetivos de enseñanza, decidir el tamaño del grupo, preparar las condiciones del aula, preparar los materiales, asignar roles, explicar las tareas académicas, plantear las conductas deseadas, asistir y apoyar a los alumnos en sus tareas, cerrar lecciones, evaluar la cantidad y la calidad del aprendizaje.
38.- ¿Qué preguntas se deben plantear en un proyecto?
R= ¿Qué?, ¿Por qué? ¿Paraqué?, ¿Cómo?, ¿Quiénes?, ¿Con que?, ¿Cuánto?
39.- ¿Cuáles son los pasos que hay que realizar antes de planear un proyecto?
R=metas, aprendizajes esperados, preguntas guía, plantear actividades posibles, algunos productos, ambiente de aprendizaje del proyecto.
40.- ¿Cómo se evalúa el proyecto?
R=se evalúa en base al desempeños de los alumnos, en base a resultados, basado en pruebas o exámenes y en la autoevaluación
41.- ¿Cuál es la diferencia entre taller y proyecto?
R= en el taller se le dan las herramientas y en el proyecto se realiza una hipótesis, es decir, se tiene que inducir a los niños para que haya una reflexión y ellos se vayan proponiendo las bases
42.- ¿Qué son los principios pedagógicos?
R= son condiciones esenciales para la implementación del currículo, la transformación de la práctica docente, el logro de los aprendizajes y la mejora de la calidad educativa.
43.- ¿Cómo debe ser la evaluación?
R= diagnostica, formativa y sumativa
43.- ¿Qué es meta aprendizaje?
R=Meta-aprendizaje significa autoevaluar sus propios procesos mentales mientras se está asimilando nuevos conocimientos y seleccionar las estrategias cognitivas más adecuadas para un aprendizaje eficiente
44.- ¿Qué es meta cognición?
R= es la capacidad que tiene un individuo de conocerse a sí mismo y de autor regular su propio aprendizaje
45.- ¿Que tendrá que considerar la escuela para poner a la práctica los Rincones?
R=La historia del niño, progresos dentro de su ambiente familiar y social.
46.- ¿Cuál es la estrategia pedagógica que responde a la exigencia de integrar actividades de aprendizaje?
R= La organización de Rincones y dentro de los mismos.
47.- ¿A que nos referimos con decir “trabajar con Rincones”?
R= Organización por pequeños grupos que efectúan simultáneamente actividades diferentes.
48.- ¿Cómo se eligen los Rincones?
R=Escogiendo las actividades que quieren realizar, de acuerdo con sus intereses
49.- ¿Quiénes eligen los Rincones?
R= Los niños guiados por la maestra
50.- ¿Cómo se trabajan los Rincones?
R= El juego es libre, no se dice como jugar y el niño aprende por manipulación
