

Caja de Herramientas

Línea de trabajo

Recreación y desarrollo físico

GUÍA METODOLÓGICA

Línea de trabajo recreación y desarrollo físico. Guía metodológica es una publicación de la Dirección General de Desarrollo de la Gestión e Innovación Educativa de la Subsecretaría de Educación Básica, Secretaría de Educación Pública.

Secretaría de Educación Pública

Alonso Lujambio Irazábal

Subsecretaría de Educación Básica

José Fernando González Sánchez

Dirección General de Desarrollo de la Gestión e Innovación Educativa

Juan Martín Martínez Becerra

Coordinación Nacional del Programa Escuelas de Tiempo Completo

Marcela Ramírez Jordán

Coordinación de Producción Editorial y Difusión

Marco Antonio Cervantes González

Coordinación Académica

Alejandra Rodríguez Ocariz

Cristina Ramírez González

Autor

Frans Limpens

Coordinación técnico-pedagógica

Leticia Gabriela Landeros Aguirre

Colaboraciones

Hilda Berenice Aguayo Rousell

Hilda Gómez Gerardo

Rosa María Gama Hernández

Agradecimiento especial

A las y los profesores de grupo y directores de escuelas por sus aportaciones para la redacción final del documento:

Amparo Martínez Santos. Escuela Primaria "Centro de Luz y Progreso", Oaxaca

Gerardo Wong Montoya y Juan Alfonso Díaz Orozco. Escuela Secundaria "Madame Curie", DF.

Guadalupe Alejandro Parra Castillo. Escuela Primaria "Ricardo Flores Magón", Baja California

Herminia Osuna Pacheco. Escuela Primaria "Miguel Guerrero", Baja California

Cuidado de la edición

Alejandra Rodríguez Ocariz

Diseño y formación

Claudia Cervantes Ayala

Corrección de estilo

Mario Alberto Mier Calixto

Lectura de pruebas finales

Tonatiuh Arroyo Cerezo

Ilustración

Ricardo Figueroa Cisneros

Jorge Espinosa Navarro

Vinculación

Jorge Humberto Miranda Vázquez

Primera edición, 2009

Primera reimpresión, 2011

D.R. © Secretaría de Educación Pública, 2011

Argentina 28, Colonia Centro,

C. P. 06029; México, D. F.

ISBN 978-607-8017-48-5

Distribución gratuita (prohibida su venta)

Presentación

Estimadas profesoras, estimados profesores:

Esta guía metodológica es un material didáctico que forma parte de la Caja de Herramientas de la propuesta pedagógica del Programa Escuelas de Tiempo Completo (PETC) de la Subsecretaría de Educación Básica de la Secretaría de Educación Pública. Esperamos que sea de utilidad para orientar su práctica educativa en el tratamiento didáctico de las seis líneas de trabajo del Programa, y para enriquecer las actividades que desarrollan con sus alumnos en la Escuela de Tiempo Completo (ETC), conforme a lo previsto en los Planes y Programas de Estudio de educación básica.

La guía constituye un recurso didáctico que busca fortalecer la práctica docente y ampliar las oportunidades de aprendizaje y el desarrollo de competencias de sus alumnos en ambientes lúdicos, de convivencia e interacción, aprovechando la ampliación de la jornada escolar en las ETC.

En este material educativo encontrarán un conjunto de estrategias, actividades, ejercicios y sugerencias que esperamos puedan poner en práctica en el aula, y fortalecerlos a partir de su experiencia docente y del conocimiento de sus alumnos.

El propósito es que esta guía pueda ser una fuente de consulta y de mejora permanente. Es un material didáctico flexible y práctico que se adapta a la diversidad de estilos y formas de trabajo docente. Ofrece alternativas para abordar distintas temáticas de la línea de trabajo, que se verán fortalecidas en el diálogo entre maestros y directores, y les permitirán diseñar nuevas estrategias didácticas a partir de las necesidades e intereses de sus alumnos.

Los invitamos a utilizar y aprovechar esta guía y los demás materiales del PETC. Deseamos contar con sus aportaciones y propuestas para enriquecerlos, así como sugerencias para diseñar nuevas estrategias, producto de la creatividad y el trabajo del colectivo docente, para mejorar los aprendizajes de niñas, niños y jóvenes del país.

INTRODUCCIÓN	7
SENTIDO Y RELEVANCIA DE LA LÍNEA DE TRABAJO	11
ESTRATEGIAS	15
1. Integración del grupo	15
2. Juegos de todo el mundo	23
3. Actividades motrices cooperativas	37
4. Retos cooperativos	47
5. Deporte educativo para todos	55
6. Disfrutar con la naturaleza	63
7. Inventar juegos	69
BIBLIOGRAFÍA Y RECURSOS COMPLEMENTARIOS	75
ANEXOS	83
CUADERNO DE NOTAS	93

Introducción

La guía de apoyo para promover la recreación y el desarrollo físico tiene como propósito ofrecer orientaciones para el tratamiento de esta línea de trabajo en las Escuelas de Tiempo Completo.

Su contenido y su enfoque se encuentran estrechamente vinculados con los planteamientos pedagógicos para la asignatura de Educación Física, en tanto pretende “incidir en la formación del educando a través del desarrollo de su corporeidad, con la firme intención de conocerla, cultivarla y sobre todo aceptarla”.¹ Asimismo, retoma los planteamientos más recientes en torno al aprovechamiento del juego –y el juego motor– como vía para la recreación y la promoción de la tolerancia, la convivencia solidaria y la equidad.

A partir de este marco, en la guía encontrarás sugerencias que te permitan no sólo enriquecer las experiencias que ofrece la asignatura de Educación Física, sino también generar otras que puedan desarrollarse en distintos momentos de la jornada escolar. Esto con la intención de aprovechar el horario ampliado como oportunidad permanente para que los niños exploren su cuerpo, estimulen su competencia motriz y aprendan a convivir con otros en un clima agradable e intencionadamente orientado a la promoción de valores.

La guía ofrece siete estrategias. La primera de ellas, *Integración*, brinda seis pasos para ayudar en la conformación de un grupo en el que sus integrantes se conozcan, identifiquen sus propias capacidades –físicas y sociales– y las de los demás, valoren lo que pueden aportar y ensayen formas de convivencia basadas en el respeto. Esto incluye actividades relativas a: presentación; elaboración de reglas conjuntas; conocimiento para saber un poco más de cada quién; técnicas de afirmación, para fomentar la aceptación mutua, el aprecio y el reconocimiento de cada niño y, por último, la creación de un ambiente de confianza que se basa en la responsabilidad de cada integrante del grupo.

¹ SEP, *Programas de Estudio 2009. Sexto grado. Educación Básica. Primaria*, “Educación Física”, p. 277.

Juegos de todo el mundo –la segunda estrategia– pretende realizar un viaje imaginario alrededor de los cinco continentes, con algunos juegos tradicionales de otras culturas que conviven con la nuestra en una aldea global. Mediante juegos, música, comida..., este contacto ayuda a los niños a apreciar sus propias raíces y tradiciones en un contexto intercultural y a profundizar en su conocimiento. De igual forma, intenta ser una vía para que se integren a su entorno sociocultural, caracterizado por la diversidad.

La tercera estrategia ofrece diversas *actividades motrices cooperativas* que promueven el desarrollo del equilibrio, la coordinación dinámica general y la coordinación visomotriz. Además de la activación, se fortalece un ambiente de cooperación y compañerismo.

La cuarta estrategia profundiza en el desempeño motor, esta vez en conjunto, por medio del trabajo en equipo, la cooperación y la solución creativa de *retos cooperativos* con distinto grado de dificultad, y que únicamente podrán resolverse con la participación de todo el grupo.

Deporte para todos, la sexta estrategia, recupera las contribuciones del deporte educativo como vía para mejorar la salud e incrementar la competencia motriz, y también para desempeñarse en conjunto y participar entre iguales. Se trata de recuperar las aportaciones de todos en la superación de metas físicas personales, en la creación de versiones alternativas de algunos deportes clásicos y en la organización de "olimpiadas diferentes" u otras actividades deportivas que involucren a la escuela y a la comunidad.

La estrategia *Disfrutar con la naturaleza* trabaja la relación del grupo con su propio entorno en actividades de sensibilización y admiración, así como en la organización de acciones para mejorar algunos aspectos del medio ambiente en su vida y en la comunidad entera, todo lo cual culmina con un momento de festejo o de cosecha de los resultados.

Con la última estrategia, el grupo trata de *inventar juegos*, después de realizar ejercicios para estimular la creatividad, la imaginación y la libre expresión de sus ideas.

Si bien la integración de las estrategias es un trabajo original, muchos de los juegos y actividades han sido retomados o adaptados de diversos materiales que, tanto en México como en otros países, han sido elaborados por especialistas en la materia. Al final de esta guía se presenta una relación de estos autores y materiales, que puedes consultar de manera directa y, con base en ellos, organizar tus propias variaciones a las estrategias propuestas.

**Sentido y relevancia
de la línea de trabajo**

Sentido y relevancia de la línea de trabajo

El reconocimiento, la aceptación y el cuidado del propio cuerpo constituyen un proceso central en el desarrollo pleno de toda persona. El cuerpo es nuestra vía de contacto con el mundo y parte esencial de nuestra identidad personal.

Lejos de la dualidad cuerpo-mente, como instancias separadas, hoy sabemos que los seres humanos somos un todo, y que el desarrollo cognitivo, afectivo y social mucho tiene que ver con la forma en que concebimos y hacemos uso de nuestro cuerpo. Por ello, una etapa importante del proceso educativo es la de *construir la corporeidad*, entendida ésta como “la conciencia que hace un sujeto de sí mismo”, y como “una expresión de la existencia humana que se manifiesta mediante una amplia gama de gestos, posturas, mímicas y acciones, que expresan alegría, enojo, satisfacción, sorpresa y entusiasmo”.²

La construcción de la corporeidad es también un componente central del trabajo en las Escuelas de Tiempo Completo, que se promueve mediante la línea Recreación y Desarrollo Físico, cuya intención es crear espacios de oportunidad para fortalecer los aprendizajes que ya se abordan en asignaturas como Educación Física, mediante actividades flexibles, y en las que los niños puedan activarse físicamente y explorar sus propias capacidades.

Asimismo, esta línea busca brindar a los alumnos espacios para ejercer su derecho a la *recreación*. A diferencia de otras formas más pasivas y sedentarias de pasatiempo, la recreación pretende una participación plena en actividades planeadas, con impacto saludable para la mente, el corazón y el cuerpo. La recreación –que implica la activación física, mental, creativa y social en un ambiente sano y agradable– es parte invaluable de un programa que promueva el desarrollo físico y la construcción de la corporeidad. La recreación activa favorece el pleno desarrollo físico, emocional e intelectual de la niñez, a través de actividades que estimulan y fortalecen las capacidades motrices, que ofrecen retos y problemas interesantes en un ambiente compartido de aventura, descubrimiento y compañerismo.

Por ello, *recreación y desarrollo físico* son dos elementos que aparecen integrados como una línea en el Programa Escuelas de Tiempo Completo. Ambos ofrecen la posibilidad de “establecer contacto con otros (sus compañeros), consigo mismo y con la realidad exterior”.³

2 *Ibidem*, p. 274.

3 *Ibidem*, p. 277.

Juntos, envían también un mensaje más: la escuela puede ser un espacio para disfrutar, para relajarnos y jugar mientras nos conocemos y desarrollamos nuevas habilidades. El juego es una actividad placentera que se realiza por el puro gusto de hacerla, y que permite enfrentar todo tipo de retos en un ambiente agradable y generalmente seguro. Un buen juego no sólo es divertido; también abre un mundo de libertad, de imaginación y de experimentación, donde el error y la equivocación no son más que estímulos para volver a intentar. En particular, el juego motor es un medio didáctico importante para la apropiación cognitiva y motriz de los niños, pues involucra elementos como el espacio, el tiempo, el compañero, el adversario y las reglas.⁴

Por todo lo anterior, jugar y hacer deporte educativo no tienen que ser actividades exclusivas de la Educación Física. Dentro de una Escuela de Tiempo Completo, la relación con el espacio escolar puede cambiar: la recreación y el desarrollo físico son posibles en otros momentos y espacios: al llegar a la clase, en talleres específicos, como parte de un proyecto... Desde esta perspectiva, la escuela es el lugar donde puedo moverme, saltar, acercarme a otros, tener contacto con ellos, de forma organizada pero libre.

En cualquier momento de la jornada, el hecho de realizar actividades físicas dirigidas, que incluyan el juego y el deporte, brinda oportunidades para:

- Dar sentido a la propia acción, orientarla y regular sus movimientos (competencia motriz). Tomar conciencia de lo que se puede hacer con el cuerpo y cómo hacerlo.
- Plantearse nuevos retos y desarrollar capacidades.
- Aprender reglas y principios de convivencia.
- Construir hábitos de vida saludable.
- Participar en experiencias con otros y aportar en pro de una meta común.
- Aprender valores y formas de relación basadas en la equidad y la solidaridad.
- Reflexionar sobre las propias acciones y movimientos, y la forma en que nos ponen en contacto con el mundo.

Lograr esto, sin embargo, no es el resultado inmediato de realizar juegos u organizar cualquier deporte: depende de la selección de actividades y del uso que se les da. En ocasiones, los juegos en el patio o en el salón pueden convertirse en un pretexto para evidenciar limitaciones, humillar, herir o dividir. Un deporte basado sólo en la competencia puede enseñar a ver a los otros niños como obstáculos que hay que vencer, más que como compañeros. Esta línea de trabajo ofrece a las escuelas, y a ti como docente, muchas oportunidades para el aprendizaje individual y colectivo, a través de estímulos recreativos, juegos grupales y actividades deportivas. La recreación, los juegos y el deporte ofrecen esta posibilidad, pero... ¡depende de ti sacarle todo el provecho!

4 *Ibidem*, p. 280.

Estrategias

Estrategias

1. Integración del grupo

Descripción general

Esta estrategia busca contribuir a la integración de los niños como parte del grupo, en el que se reconozcan y se aprecien sus capacidades físicas y sociales. Para ello se siguen seis pasos: a) actividades de rompehielos, para autoexplorarse y conocer a otros, para perder el temor al error, y para disminuir la distancia entre compañeros y con el profesor; b) formulación de algunas reglas básicas para el buen desempeño del grupo; c) actividades para aprenderse los nombres de los demás; d) actividades para conocer un poco más a cada persona; e) técnicas de aprecio y aceptación del valor de cada integrante del grupo, y f) juegos de confianza, para reforzar la interdependencia positiva y la solidaridad intragrupal.

Propósitos

A través de las actividades grupales y que involucran movimiento los alumnos tienen la oportunidad de conocerse a sí mismos, descubrir y apreciar su cuerpo, desinhibirse, descubrir y favorecer los gustos e intereses personales, y apreciar los gustos e intereses de las demás personas.

Las actividades propuestas fortalecen la identidad de los niños, y propician la convivencia solidaria con otras personas mediante la promoción de la tolerancia y el respeto a las reglas acordadas. Además de estimular el autoconocimiento, esta estrategia impulsa la sana relación socioafectiva con los compañeros y los profesores por medio de actividades motrices que favorecen la creación de un ambiente adecuado para el aprendizaje individual y colectivo. De igual manera, fomenta *competencias para la convivencia*, tales como: "relacionarse armónicamente con otros [...]"; trabajar en equipo,

tomar acuerdos y negociar con otros; crecer con los demás; manejar armónicamente las relaciones personales y emocionales; desarrollar la identidad personal; reconocer y valorar los elementos de la diversidad étnica, cultural y lingüística que caracterizan a nuestro país”.⁵

Materiales requeridos

Se ocupan muy pocos materiales –básicamente globos– y se busca reutilizar material ya disponible en la comunidad. Por razones higiénicas, los paliacates o retazos de tela –uno por alumno– se lavarán con regularidad.

Recomendaciones para el trabajo

a. Duración aproximada

Se trabaja en 8 a 10 sesiones cortas, de 30 a 45 minutos cada una, durante los primeros meses del año escolar.

b. Sugerencias para organizar al grupo

De ser posible, se trabaja con grupos no muy numerosos (menos de 25 alumnos), para optimizar la participación individual y facilitar el sentimiento de pertenencia al grupo. En grupos de 25 alumnos o más, se recomienda dedicar mucho más tiempo a cada paso de la integración del grupo.

c. Consignas de partida

Las actividades sugeridas buscan la inclusión, la aceptación mutua, la confianza y la convivencia solidaria en un grupo a través de juegos con estas características. Es importante no perder de vista esta perspectiva en la selección y adaptación de los juegos.

5 SEP, *Perfil de egreso de la educación básica*, 2006, p. 12.

Desarrollo de la estrategia

a) Rompehielos

Actividades de mucho movimiento y con contacto físico espontáneo, que invitan a la participación y permiten acostumbrarse un poco al grupo y perder el miedo. Ejemplos:

- Saludarse de muchas maneras que los alumnos consideren divertidas: con palmadas, con los codos, los tobillos, las plantas de los pies, las frentes, e incluir las ideas que surjan del grupo.
- El grupo en círculo, tomado de las manos sin soltarse, puede formar una serie de nudos, y dos o tres integrantes que salieron previamente del círculo intentan desanudarlo.
- El grupo camina mientras se escucha música. Cuando ésta se detiene, los niños forman equipos con cierto número de integrantes (7, por ejemplo). Al reiniciar la música, los equipos se separan.
- Simular congelarse y descongelarse al apagar y poner una música alegre y bailable; primero individualmente, y luego por parejas, tríos, cuartetos...

Ojo con esto

Las actividades lúdicas que se proponen difícilmente pueden ser "obligadas", ya que perderían su característica de juego. Un juego es una actividad que se desarrolla por el placer intrínseco de hacerla, implica *libertad*. La labor del docente consiste en motivar al grupo a participar voluntariamente, a *comprometerse* con la actividad. En cualquier momento alguien puede decidir no participar y sentarse a observar a sus compañeros (las reglas básicas acordarán esta parte). El manejo del juego como *compromiso asumido* ayuda al grupo a madurar y a responsabilizarse por su propia conducta.

b) Reglas básicas

Jugar bien en grupo tiene sus reglas. A lo largo de varias sesiones, pueden tomarse breves momentos para acordar 4 o 5 reglas básicas sugeridas por los alumnos, buscando un consenso de grupo. Las reglas pueden apuntarse, y quizá sufrirán algunos cambios para hacerlas más prácticas o después de negociar las posibles consecuencias de su incumplimiento.

- Las ideas pueden representarse como un semáforo grande, con tres colores (verde, amarillo, rojo), o con tarjetas verdes, amarillas y rojas, como si fuera material de un árbitro.

c) Técnicas para presentarse

Para evitar apodosos o maneras anónimas de llamarse, se ofrecen diversas actividades que permiten aprenderse todos los nombres de pila. Estas actividades ayudan a construir la personalidad del niño en ambientes lúdicos donde todos participan, y se establecen lazos de amistad y respeto. Ejemplos:

- Alguien cruza el patio gritando su propio nombre con un cierto ritmo y haciendo un movimiento fácil de imitar. El resto del grupo repite el nombre en el mismo tono e imita el movimiento. Motivar a que pase mucha gente a decir su nombre. Después, se puede hacer memoria y alguien repite el nombre y el movimiento de otra persona... ¿Se acuerdan de todos los demás?
- Golpear un globo inflado, sin dejar que toque el suelo, tantas veces como sílabas tenga el nombre del niño, y decir al mismo ritmo el nombre (por ejemplo, "Fran-cis-co" dará tres golpecitos). Al terminar la vuelta, alguien puede golpear el globo y decir el nombre de otro niño del grupo, quien viene rápido a seguir el juego –sin que caiga el globo– diciendo otro nombre. Luego puede llamarse a dos niños a la vez para que sostengan el globo en el aire con sus dedos índices; la pareja gritará otros nombres para sustituirla, etcétera. También puede lanzarse una pelota a otra persona y decir el propio nombre; después, en una segunda ronda, se dirá el nombre de la persona a quien se le lanza la pelota.
- El grupo se acomoda en orden alfabético según los nombres de pila (si es posible, en silencio total). ¿Todos encuentran su lugar correcto?
- La mitad del grupo está detrás de una pared. Con alguna tela grande se cubre a Juanito, por ejemplo, quien sale caminando con movimientos característicos de él. ¿Los demás logran reconocerlo?
- Utilizando una tela con un pequeño agujero, alguien puede poner la nariz (o una oreja, un ojo, la boca...) en el orificio. ¿Quién es?

Entre todos

La convivencia solidaria de los alumnos es un propósito importante para la escuela, sobre todo al principio del año escolar. Esta necesidad común puede aprovecharse para planear en conjunto algunas de las actividades, juntar ideas y compartir materiales.

d) Para conocernos más

En un clima de respeto y aprecio a las diferencias se busca conocer un poco más a cada alumno. Ejemplos de actividades:

- Un alumno (el "detective") sale del círculo, mientras se elige a otra persona del grupo (el "sospechoso"). El "detective" regresa y hace preguntas para identificar al "sospechoso". Sólo se permiten preguntas que se contestan con un "Sí" o un "No". El "detective" tendrá tres oportunidades de adivinar quién es el "sospechoso".
- El grupo está de pie en el centro. El profesor hace una pregunta sobre gustos con dos opciones ("¿Te gusta más el color rojo o el verde?") y señala dos lados opuestos (uno para *rojo* y otro para *verde*). Cada quién se acomoda en el lado de su preferencia. Después de unos segundos, todos regresan al centro y se plantea otra pregunta con dos opciones (ahora puede ser sobre comida, por ejemplo). El propósito es hablar de gustos, no del "deber ser".

Así o así...

Para grupos mayores: todos los integrantes, con papel y lápiz. Cada uno se imagina qué animal le gustaría ser y lo apunta en secreto. Después se imagina qué planta podría ser. Pueden proponerse 4 o 5 categorías (verbos, personajes famosos, objetos, películas, canciones...). Se juntan los papelitos doblados. Van desdoblándose uno por uno y todos intentan adivinar de quién es y por qué.

e) Para saber que valemos (afirmación)

Juegos que ayudan a expresar el aprecio y la aceptación de uno mismo y del resto del grupo, y a recibir estas muestras de afecto. Ejemplos:

- Con música muy alegre, el grupo baila y brinca en pequeños equipos muy juntos. Cada vez que se haga una pausa en la música, se cambia el número y la composición de los equipos. También pueden bailar con "resortes invisibles": cada pareja tiene un "resorte invisible" de ombligo a ombligo y se va separando poco a poco al son de la música. Cuando ésta se detiene, todos los niños lanzan un grito alegre; las parejas se dejan "vencer" por la fuerza del resorte y se abrazan. Después, puede procederse igual con equipos de más integrantes.
- Jugar a perseguirse en un espacio reducido (5 × 5 m para un grupo de 25 alumnos). Quien persigue trata de tocar a otro compañero, quien busca refugio dando un abrazo a alguien más. Después de 10 segundos, tienen que soltarse y buscar un "refugio" diferente.

- Después de superar alguno de los retos más complicados, el grupo puede sentarse formando un círculo pequeño. Alguien nombra a Sara, por ejemplo, y menciona una aportación positiva de ella al juego. Luego es el turno de Sara, quien dirá algo positivo de otro alumno del círculo. Se continúa así hasta mencionar a todos. (Es importante vigilar que nadie se quede sin mención positiva.)

Tiene que ver con...

El primer propósito de la Educación Física en la educación primaria plantea que el alumno: "Desarrolle sus capacidades para expresarse y comunicarse al generar competencias cognitivas y motrices, al propiciar en las sesiones espacios para la reflexión, discusión y análisis de sus propias acciones, relacionarlas con su entorno sociocultural y favorecer que, junto con el lenguaje, se incremente su capacidad comunicativa, de relación y por consiguiente de aprendizaje",⁶ todo lo anterior también tiene que ver con varias de las orientaciones básicas del programa de Formación Cívica y Ética para la Educación Primaria: sentido de pertenencia a la comunidad, a la nación y a la humanidad (orientación 4); conocimiento y cuidado de sí mismo (orientación 1); autorregulación y ejercicio responsable de la libertad (orientación 2), y respeto y aprecio de la diversidad (orientación 3).

f) Confianza

Se preparan actividades encaminadas a generar en los alumnos confianza en sí mismos, y aprender a confiar en sus compañeros en un ambiente cordial y de respeto mutuo. Se inicia con actividades fáciles y se irá avanzando poco a poco al ritmo del grupo. Ejemplos:

- Con los ojos vendados, cada alumno imagina que es "un pollito" que busca a "mamá gallina" (elegida en secreto); camina despacio y dice "Pío, pío" a quien encuentre. La "mamá gallina" se queda en su lugar y *no contesta a los llamados* (todos los pollitos tienen que estar piando). El "pollito" que encuentra a "mamá gallina" se queda allí abrazándola en silencio, hasta que todo el grupo se reúne abrazado y en silencio.
- En parejas: un integrante tiene los ojos vendados; su pareja lo lleva con cuidado (de la mano o del brazo) a descubrir el patio de la escuela o el salón de clases; se cambian roles. Después se puede guiar a la pareja ciega diciendo muchas veces su nombre; esto se hace desde cerca, caminando hacia atrás,

6 SEP, Programas de Estudio 2009. Sexto grado. Educación Básica. Primaria, "Educación Física", p. 289.

Entre líneas

La mayoría de las actividades sugeridas en esta estrategia se podrán realizar perfectamente en clases de otro idioma. Una vez conocidas y dominadas las actividades, podrán retomarse algunas, sin necesidad de volver a dar todas las instrucciones, y jugar en inglés o en purépecha, por ejemplo.

para ver y cuidar a la pareja ciega (tener cuidado de que no choquen entre sí); luego cambian roles.

- En parejas: la persona ciega es tomada por los hombros por su pareja, quien maneja con cuidado su "coche", moviendo los hombros a la derecha o a la izquierda y marcando los altos (en silencio); después cambian roles.
- Un alumno se pone como una estatua; su pareja ciega trata, con el tacto, de entender la posición de la estatua y adopta la misma pose; luego cambian roles. Después se puede trabajar en equipos de cuatro: dos integrantes serán la estatua, y los otros dos, los ciegos.

Elementos para evaluar

Evaluación de los aprendizajes logrados

Al final de la estrategia, puedes revisar las siguientes preguntas, evaluando el grado de avance con el grupo en la construcción de las condiciones señaladas. No se espera que se hayan logrado por completo (pues, como verás, están redactadas en términos de un alto nivel de logro), sino que constituyen criterios para la observación del grupo y para identificar si los niños se acercan o no a esa premisa. También puedes utilizar estos criterios para evaluar otras de las estrategias sugeridas en esta guía:

- ¿Los alumnos identificaron formas diversas de utilizar su cuerpo para comunicarse con otros?
- ¿Los juegos favorecieron valores como el respeto, la aceptación y la solidaridad?
- ¿Los alumnos comparten opiniones y tienen menos miedo a expresarse frente al grupo?
- ¿Los alumnos saben y utilizan los nombres de pila de sus compañeros?
- ¿Los alumnos expresan con más libertad sus gustos e intereses personales, y aprecian los gustos e intereses de las demás personas?
- ¿Los alumnos han elaborado, revisado y puesto en práctica algunos acuerdos básicos que favorecen la convivencia solidaria en el propio grupo?

- ¿Los alumnos mantienen una sana relación socioafectiva con los demás? ¿Las actividades han ayudado a los alumnos a conocerse más a sí mismos?

Evaluación de la participación

En diversos momentos, después de un juego grande o varios juegos cortos, todos con el mismo objetivo, los niños reflexionan sobre su propio proceso de integración, y sobre la manera en que participaron y se desempeñaron físicamente, combinando el manejo de conceptos con la manifestación apropiada de sentimientos. Se recomienda que, en esta autoevaluación colectiva, se varíen las formas de expresión: algunas veces, los niños pueden opinar verbalmente, o se les pide una retroalimentación por escrito o en dibujo; otras veces, para mostrar cómo ve al grupo, un alumno, como si fuera un escultor, invita al resto del grupo a acomodarse en su escultura. También se les puede pedir que "voten con los pies": caminarán sobre diferentes enunciados colocados en el suelo, los cuales expresan su acuerdo o desacuerdo con cierta frase.

Ejemplos de algunas de estas formas de expresión:

- *¿Por qué hacemos lo que hacemos?* Pide al grupo que reflexione sobre los movimientos que realizaron, por ejemplo, al saltar, correr, tocarse con otros compañeros: ¿qué les gustó de eso?, ¿qué les pareció más complicado?, ¿qué cambios notaron al inicio del proceso y durante su desarrollo? Haz notar al grupo cómo el juego también les permitió comunicarse con el grupo (en ocasiones, sólo a través del cuerpo, con gestos, movimientos), y expresar ideas y pensamientos.
- *El grupo en cuatro momentos.* Un voluntario del grupo representa a un escultor. En un primer momento, acomoda a sus compañeros tal como estaban antes del inicio de las actividades; en un segundo momento, como las recuerda en algún momento en especial; el tercer momento es el ahora; por último, puede imaginarse al grupo en el futuro. Para preparar estas escenificaciones, el alumno, en silencio, toma a sus compañeros y los acomoda en la posición y postura adecuadas, como si fueran gigantescas bolas de masa. Obviamente, el grupo colabora para ponerse donde sugiere el escultor. Terminada la actividad, explica brevemente los cuatro momentos. Se invita a otros niños a trabajar de la misma manera.

Conserva este momento de reflexión en todas las estrategias sugeridas, adecuando las preguntas y formas de acercamiento. Recuerda que partes fundamentales del desarrollo físico y la construcción de corporeidad, son la conciencia de sí mismo y la reflexión en torno a la forma en que el cuerpo y el movimiento se convierten en vías para comunicarse con el mundo y modificarlo.

2. Juegos de todo el mundo

Descripción general

Con el pretexto de unos juegos estratégicos de tablero y juegos grupales tradicionales de los cinco continentes, los niños descubrirán algunos aspectos de culturas muy diferentes de la suya. Este viaje imaginario a través de juegos, música, imágenes y sabores, ayuda también al grupo a conocer y apreciar mejor sus propias raíces en un contexto intercultural.

Propósitos

Se pretende favorecer el aprecio a la diversidad cultural del mundo mediante un acercamiento lúdico a culturas de los cinco continentes. En este diálogo intercultural básico se cuidan dos aspectos: 1) la superación de algunos estereotipos basados en el desconocimiento, la distancia o la indiferencia hacia la otra cultura, y 2) la profundización del reconocimiento y el aprecio de nuestros propios orígenes culturales.

También se busca estimular la curiosidad y motivar la investigación y el descubrimiento de nuevos conocimientos. Con estas actividades, "el alumno [...] reconoce y valora distintas prácticas y procesos culturales. Contribuye a la convivencia respetuosa. Asume la interculturalidad como riqueza y forma de convivencia en la diversidad social, étnica, cultural y lingüística".⁷

7 SEP, *Perfil de egreso de la educación básica*, 2006, p. 10.

Tiene que ver con...

Con esta estrategia también se promueve la *educación intercultural*, cuyas "prioridades son la comprensión de las razones del otro, así como el logro de acuerdos entre los sujetos (a nivel individual) y entre los diferentes grupos (a nivel social); es decir, estimular la convivencia intercultural desde la educación física para comprenderse a sí mismo y no sólo entender, sino aceptar a los demás (los otros)".⁸ La estrategia se relaciona, además, con varias de las orientaciones básicas del programa de Formación Cívica y Ética para la Educación Primaria (en especial, las competencias sentido de pertenencia a la comunidad, a la nación y a la humanidad, y respeto y aprecio de la diversidad).

Materiales requeridos

Reproductor de CD, discos de música del mundo, frijoles o piedritas, sobrantes de pintura, brochas o pinceles, pelotas, palitos de madera o ramitas, engrudo y cuerda.

Recomendaciones para el trabajo

a. Duración aproximada

No es necesario que todas las sesiones sean consecutivas; se pueden dedicar unas horas de cada mes a esta estrategia, durante siete meses (un mes por continente, además del juego de tablero inicial y la demostración de la aldea del mundo).

b. Sugerencias para organizar al grupo

En el caso de grupos numerosos, se sugiere dividirlos en varios subgrupos con un número limitado de participantes. El trabajo con pequeños equipos (por lo menos cinco) facilitará la participación activa de los niños en la experimentación de los juegos tradicionales y su explicación al resto del grupo.

8 SEP, Programas de Estudio 2009. Sexto grado. Educación Básica. Primaria, "Educación Física", p. 280.

c. Consignas de partida

Conviene acordar algunas reglas básicas con todo el grupo, ya que tú y los niños quizás explicarán muchos juegos desconocidos. De preferencia, estos acuerdos han de construirse con la participación de cada alumno y, si es posible, en consenso. Algunos ejemplos de estos acuerdos son, entre otros: escuchar tranquilamente las instrucciones del juego, hablar por turnos y respetar la participación de los compañeros.

Desarrollo de la estrategia

a) El juego de mesa más viejo del mundo

Con el pretexto de un atractivo juego egipcio, el grupo se prepara para un viaje imaginario a través de muchas culturas de los cinco continentes. El *Mancala* es un juego milenario. Ya conocido en la época de los faraones, es uno de los juegos más jugados en el mundo (sobre todo en África), fácil de aprender pero difícil de ganar. Para jugarlo sólo se necesitan semillas o piedritas, y gis o algo para trazar círculos en el piso. (En el anexo puedes encontrar las reglas del juego.)

- Se enseña el juego a un pequeño equipo. Quienes hayan entendido bien juegan con los compañeros que no lo conocen todavía. En un par de días, ¡toda la comunidad escolar (incluidos los primeros grados) se contagia de la "Mancalamanía"!
- En diferentes partes sombreadas del patio, el grupo prepara "tableros" de *Mancala*. Si se desea, pueden marcarse permanentemente con algo de pintura.

Entre todos

Para pintar los tableros en el patio se requiere el apoyo de la dirección y de otras personas. Puede ser una buena oportunidad para revisar todo el espacio del patio, plantar algunos arbolitos de sombra y acordar otras acciones para darle más atractivo a los espacios comunes, en beneficio de toda la comunidad escolar. La elección de "El juego de la semana" para toda la escuela, puede aprovecharse para compartir con los colegas.

Entre líneas

La computadora es un apoyo en la investigación sobre juegos tradicionales del mundo y sobre las culturas. Con ella es posible jugar *Mancala* y otros juegos estratégicos en línea, y es una herramienta invaluable para diseñar los reglamentos de los juegos, e incluir ilustraciones.

Entre líneas

El *Scrabble* se presta muy bien para jugar en otro idioma. (Véase la *Distribución de las letras del Scrabble* en internet: http://es.wikipedia.org/wiki/Scrabble#Distribuci.C3.B3n_de_letras_en_el_scrabble), para preparar la versión en la lengua que se desee. También puede crearse una versión del juego con aproximadamente 100 letras, según las características del idioma indígena de su región (¿cuáles letras se usan más, cuáles se usan menos?).

- El grupo puede investigar sobre otros juegos de mesa e instalar una docena o más de ellos en el patio (con algo de pintura y frijoles de varios colores). En actividades de computación se edita un librito con los reglamentos de todos los juegos instalados, y puede estar a la disposición de todos durante recreos para resolver las dudas sobre reglas.
- Puede ensayarse un *Mancala* "gigante" con alumnos en lugar de fichas (en una forma sencilla, con tres fichas por espacio, se juega con 36 alumnos; para la forma clásica se requieren 48.) De la misma manera se pueden jugar *Damas chinas*, *Damas inglesas* u otros juegos de mesa con "fichas vivas". ¿Qué haremos para que el juego sea participativo y divertido para todo el grupo, sin el dominio excesivo de una o pocas personas?
- Podría jugarse una forma cooperativa de *Scrabble* preparando 100 letras de tamaño media carta, distribuidas de la siguiente manera: A (12), B (3), C (4), D (4), E (12), F (2), G (2), H (2), I (6), J (2), L (4), LL (1), M (3), N (5), Ñ (1), O (8), P (2), Q (1), R (4), RR (1), S (7), T (4), U (6), V (2), X (1), Z (1). Se juega mejor en grupos de 15 alumnos, quienes, en cada vuelta, reciben una letra que tratarán de acomodar en forma de crucigrama en el piso. Terminada una vuelta (podría quedarse alguna letra difícil de acomodar, la cual tendrá que utilizarse en la siguiente vuelta), los alumnos vuelven a recibir una letra y continúan la construcción del crucigrama, sin mover las letras de la primera vuelta. El juego continúa de la misma manera hasta terminar las letras. ¿Logran acomodar todas las letras al final del juego?
- Con alumnos de educación secundaria puede también iniciarse con una variación más compleja del *Mancala* (el *Bao*) o con el *Go*, que es otro antiguo juego de tablero, de origen chino, el cual se juega con un tablero y 180 fichas blancas (frijoles de color claro) y 181 fichas negras (frijoles negros). (Para una descripción de los reglamentos, véase en internet: <http://www.acanomas.com/12/Reglamentos:-Juegos-de-Tablero.htm>.)

b) Viaje alrededor del mundo en 80 juegos

Los juegos del mundo son un bonito pretexto para maravillarse de la riqueza humana. Además, según las posibilidades que se tengan en la localidad, se puede: acompañar las actividades sugeridas con música del mundo (del país o de la región en cuestión) durante los recesos; invitar a migrantes de otras partes del mundo a compartir juegos, un guiso o alguna leyenda, o mostrar cómo escriben; invitar a personas de la localidad que han vivido y trabajado en otra parte del mundo; imprimir y mostrar textos en algún idioma local; mostrar partes bonitas de una película realizada por gente de otras culturas; preparar y probar un guiso típico; en un globo terráqueo, marcar los lugares y comentar cómo se viajaría hacia ese lugar.

Los niños pueden investigar en internet o en la biblioteca sobre diversos aspectos de las culturas. Se sugiere limitar los aspectos que deben buscar. Un tema constante podría ser ¿cómo son las casas tradicionales?, o ¿cómo se viste la gente?, o aquellos que sirvan para la “construcción” de la aldea mundial. Se pueden preparar muñequitos de papel (por lo menos un niño y una niña) con la ropa típica de cada país visitado.

Para cada continente se sugieren tres juegos tradicionales. Un pequeño equipo de niños podría leer el juego, probarlo y explicarlo al resto del grupo. Cada semana podría elegirse “el juego de la semana” y se invitaría a toda la escuela a jugarlo de vez en cuando.

Ojo con esto

No siempre es sencillo leer la descripción de un juego y captar toda la idea. Se recomienda probar y comentar los juegos complicados entre varias personas para visualizar mejor su desarrollo y prever problemas prácticos al realizarlos frente al grupo. Más que explicar con lujo de palabras, se sugiere mostrar en el acto los movimientos y las acciones del juego, haciendo uno mismo la demostración o pidiendo a un niño que represente esta parte.

1. América

Pasar la pelota (inuits del Ártico canadiense). El grupo se sienta en círculo. Se pasa una pelota (de unos 9-10 cm) de un jugador a otro. Para aprender el juego se pueden usar las dos manos, pero, después de unos ensayos, cada persona utilizará una sola mano, con la palma hacia arriba. El objetivo es pasar la pelota lo más rápidamente posible. Pueden utilizarse varias pelotas en distintas partes del círculo. Después, puede dividirse el grupo en parejas, cuyos miembros se encuentren distantes. Cada pareja dispondrá de una pelota. Todas las parejas pasan la pelota entre sí al mismo tiempo y con la misma regla: utilizar únicamente la palma de una mano cada quien. Al volar muchas pelotas a la vez, se provoca un montón de situaciones graciosas.

Ojo con esto

Actividades como la anterior permiten a los alumnos explorar también sus habilidades y destrezas motrices, ya que se ponen en práctica movimientos de *locomoción*, *manipulación* y *estabilidad* (elementos centrales para esta competencia referidos en el programa de Educación Física de 2009). Aprovechalos para observar a tus alumnos, identificar retos individuales y grupales, y, posteriormente, para que reflexionen sobre el ejercicio de sus propias habilidades. A lo largo del ciclo escolar, puedes repetir ejercicios como el sugerido, pero con variaciones y nuevos grados de dificultad, para que los alumnos y tú se pongan nuevas metas motrices y mejoren su desempeño.

El oso gris (comanches de Estados Unidos). Se juega en equipos de 7 u 8 integrantes, en un círculo trazado en el piso. Cada alumno contará con cualquier objeto que pueda reconocer como propio, como un palito o una ramita adornados antes de iniciar el juego. Los objetos se colocan dentro del círculo. En cada equipo habrá un "oso gris", una "madre" y su familia. La "madre" se pone al frente de una fila (la familia) tomada de los hombros o de la cintura. El "oso gris" intentará alcanzar a la última persona de la fila. La "madre" trata de impedirlo colocándose con los brazos muy abiertos frente al "oso gris". La fila de la familia se queda detrás de la "madre", sin romper la formación. El "oso gris" da vueltas hasta tocar a la última persona. En ese

momento, la familia corre hacia el círculo. El "oso gris" trata de impedirles que tomen su objeto del círculo. Para ello, tiene que mantener por lo menos un pie en la línea del círculo y tocar a las personas que se acercan. La persona que sea tocada se queda sentada en el piso. Quien logra sacar su objeto del círculo también deja de jugar. El juego termina cuando ya nadie trata de sacar un objeto. Entre los alumnos capturados se sortea quién será "oso gris" en la siguiente vuelta; el "oso gris" de la vuelta anterior se convertirá en la nueva "madre". Si todos los integrantes de la familia lograron sacar sus objetos, juega otra vez el mismo "oso gris".

Aguja (indígenas de Guatemala). Una aguja de madera se clava ligeramente de manera vertical en la tierra, a una distancia no muy grande de una línea trazada en el suelo (el grupo puede decidir la distancia). El equipo tiene como objetivo colaborar para que la primera pelota que se rueda (*pelota guía*) llegue a tocar la aguja sin derribarla. Detrás de la línea, el primer jugador rueda la pelota guía y los siguientes miembros del equipo intentan rodar sus pelotas para que empujen la pelota guía aproximándola a la aguja. El juego acaba cuando la pelota guía toca la aguja. Si tiran la aguja, la persona que la ha tirado comienza un nuevo juego rodando la primera pelota.

- Los niños pueden investigar cuáles son los juegos tradicionales que jugaban sus abuelos. Tal vez alguna persona mayor de la comunidad quiera explicar al grupo algún juego, desde juegos de cartas, hasta canciones con movimientos.

2. África

Parejas cazadoras (Argelia). Se forman 5 o 6 parejas de "cazadores" (para grupos grandes). Cada pareja, tomada de la mano durante todo el juego, tiene una pelota y empieza a perseguir a las "presas" (el resto del grupo), quienes corren por toda el área de juego. Al acercarse a una "presa", la pareja lanza la pelota; si logra tocar a la "presa", ésta se convierte en "cazador", le da una mano a la pareja que acaba de cazarla y el grupo se convierte en trío. Cuando éste atrapa a una "presa", se divide en dos parejas, quienes se coordinan para pasarse la pelota para alcanzar a una nueva "presa". El juego continúa así hasta acabar con todas las "presas".

Caballos y jinetes (refugiados saharauís). Se destina un espacio para que sea la meta. El grupo se distribuye por parejas formadas por un "jinete" y un "caballo". Los "jinetes", montados en los "caballos", se pasan una pelota suave de uno a otro (pueden seguir un orden fijo). Si la pelota se cae, los "jinetes" bajan de sus monturas y corren rápidamente a la meta. Los "caballos" buscan la pelota, persiguen a los "jinetes" y tratan de tocar a alguno antes de que llegue a la meta. Si lo consiguen, los "caballos" se convierten en "jinetes" y viceversa. Si no lo consiguen, los "caballos" vuelven a cargar a los "jinetes".

Invasión al círculo (refugiados saharauís). Se juega en grupos pequeños de 5 a 10 alumnos. Se traza un círculo de unos 7 m de diámetro. Un alumno se sienta en cuclillas en el centro y otro será "guardián" dentro del círculo. Los demás quedan fuera del círculo y tratan de acercarse a tocar al estudiante acucillado. El "guardián" trata de impedirlo, tocando a quien se acerca. El niño que sea tocado tiene que regresar a un punto acordado, algo lejos del círculo. Cuando alguien logra tocar al alumno acucillado, se cambian los roles: la persona que lo tocó se acucilla, quien estaba en el centro se convierte en "guardián" y el "guardián" anterior sale del círculo.

3. Asia

Pateando la pelota (Malasia). Seis alumnos forman un círculo y patean una pelota ligera de una a otra persona sin dejar que caiga al suelo. Se puede llevar la cuenta de los golpes durante el juego y proponerse un reto colectivo (por ejemplo, llegar a 10 o 15 golpes). También puede variarse la manera de pasar la pelota. En Malasia se prohíbe tocar la pelota con las manos y los brazos, pero se permite utilizar otras partes del cuerpo. En lugar de la pelota puede usarse un globo inflado.

Tapa las orejas (Corea). El grupo está sentado en círculo. Un niño empieza tapándose las orejas con las manos. En ese momento, el alumno que está a su derecha tapa su oreja izquierda con la mano izquierda y la persona a su izquierda tapa su oreja derecha con la mano derecha. Enseguida, la primera persona retira sus manos y apunta a otra persona del grupo, quien tiene que taparse ambas orejas rápidamente, al tiempo que sus dos vecinos tapan la oreja correcta, y así sucesivamente. ¿No se equivoca nadie? En el juego tradicional se excluye a quien pierde. Aquí proponemos elevar el reto: conseguir que todo el grupo logre hacer los movimientos en coordinación o pasar un buen rato de mucha risa.

¡Cuida la puerta! (Afganistán). Todo el grupo está parado en círculo, viendo hacia el centro, con las piernas abiertas, de manera que los pies de cada uno toquen los pies de sus vecinos. Un niño se coloca en el centro con una pelota; desde allí, rueda la pelota para que pase por entre las piernas de una persona del círculo. Esta persona tratará de impedir el paso de la pelota que se acerca, cerrando los pies con un brinco. Según la habilidad del grupo, se fija un número de paradas exitosas (por ejemplo, tres) para intercambiar lugar. Si una persona deja pasar la pelota, corre por ella y el juego continúa.

4. Europa

¿Quién tiene la piedra? (Grecia). Se juega en equipos de 10 alumnos como máximo, cada equipo con una piedra pequeña. El equipo se alinea a unos 10 m de una base acordada (un árbol, por ejemplo). Un niño sale de la línea con su piedra escondida entre las manos. Los demás alumnos del equipo acercan las manos al pecho. El niño con la piedra va colocando las manos en las de cada persona del equipo y, en secreto, deposita la piedra en las manos de alguien. Esta persona correrá hasta la base (no es necesario que lo haga de inmediato; puede esperar un poco para despistar al grupo). Los demás alumnos (excepto quien tenía la piedra en un principio) tratarán de tocar a quien trae la piedra en la espalda. Si el alumno llega a la base, será la nueva persona que pasará la piedra a alguien del equipo; si no lo logra, la piedra pasa al jugador que lo tocó y el juego vuelve a comenzar.

Ambulancias (Suecia). Se juega con un grupo grande. En un patio o gimnasio se marca un espacio para el "hospital". Tres o cuatro alumnos persiguen y todos los demás tratan de escapar. Cada niño alcanzado se queda "petrificado" en su lugar. Un alumno libre puede tocar a una persona "petrificada" y queda a salvo, pero ya no puede moverse, ni salir de ahí. Cuando se juntan cuatro niños con una persona petrificada se forma una "ambulancia" y entre los cuatro pueden cargar (con cuidado) a la persona "petrificada" hasta el "hospital", donde los cinco quedan libres y pueden reintegrarse al juego. El juego acaba cuando ya nadie puede moverse.

Cruzando (Bélgica). En un patio o espacio muy grande se marcan líneas en dos extremos opuestos para señalar las bases (si es un espacio cerrado, dos paredes opuestas pueden ser las bases). El grupo se acomoda en una base y tratará de cruzar para llegar a la otra. Un niño ubicado en el centro da una señal para que los demás empiecen a correr, y tratará de tocarlos; quienes sean tocados se quedan en el centro para ayudar al primero. El resto del grupo intentará pasar de nuevo, perseguidos por las personas que están en el centro. Cada vez habrá más niños tratando de tocar a los que corren y menos personas lograrán pasar. El juego termina cuando todo el grupo se queda en el centro. Para reiniciar el juego, el último alumno en ser tocado será quien se coloque en el centro.

5. Oceanía

Gemo (Papúa Nueva Guinea). Se juega entre dos equipos. En dos extremos opuestos de un terreno amplio se marcan dos puntos (árboles o sillas), a manera de metas o porterías; serán los "puntos fuertes" de los equipos. Cada equipo defiende su "punto fuerte" y trata de llegar al "punto fuerte" del contrincante. Un niño de uno de los equipos, parado cerca de su "punto fuerte", grita: "¡Gemo!" (palabra que significa "persona que carga el espíritu"), y correrá para "llevar el espíritu" al "punto fuerte" opuesto. Durante la carrera, los jugadores contrarios intentarán tocarlo; quien lo consiga pasará a ser gemo y tratará de "llevar el espíritu" hacia el "punto fuerte" del otro equipo. El gemo sólo puede ser atrapado por alguien del equipo contrario, nunca por alguien de su mismo equipo. La persona que consiga llevar el espíritu a la meta y tocarla, consigue un punto para su equipo. Es muy difícil marcar puntos, porque cada equipo nombra a un portero para defender su "punto fuerte".

De círculo en círculo (Papúa Nueva Guinea). Se trazan dos círculos de unos 3 m de diámetro, separados unos 25 m entre sí. Un círculo (A) será para sentarse, y el otro (B), para quedarse de pie. Un niño (el perseguidor) se queda fuera del círculo B; el resto del grupo queda de pie dentro del círculo. El perseguidor camina alrededor del círculo, mientras los demás alumnos tratan de llegar al otro círculo y sentarse. El perseguidor corre tras ellos para tocarlos. Quienes sean tocados

quedan fuera de los círculos y se convierten en perseguidores, y caminarán alrededor del círculo A. Los que lograron llegar al círculo A volverán a escaparse para intentar llegar al otro círculo. Este escape será más difícil porque se empieza a correr desde una posición sentada, y cada vez aumenta el número de perseguidores. El juego termina cuando la última persona del grupo se convierte en perseguidor.

Castaña caliente (aborígenes de Australia). El grupo está parado o sentado en círculo. Un niño tiene una castaña (puede ser una pelotita de hule) en la mano abierta. Con cuidado, lanza la castaña a la persona que esté a su derecha, quien la recibe con la mano abierta y con un golpecito la lanza a su vez a la siguiente persona del círculo, y así hasta completar el círculo. No está permitido detener el viaje de la castaña o agarrarla.

- Algo típico en muchos juegos tradicionales: se usan elementos naturales como juguetes (palitos, castañas) y como marcos (árboles, rocas). ¿Conocen juegos tradicionales mexicanos en los que se haga lo mismo? Cada niño podría buscar algún objeto natural (sin destruir plantas, ni matar animales) e inventar un juego con ese material.

c) La aldea del mundo

Al final del viaje imaginario puede “construirse” una aldea del mundo para plasmar las impresiones del grupo. Según las posibilidades del espacio físico, se podría:

- Adornar un salón como una casa tradicional y disfrazarse.
- Construir un pueblito en miniatura con casitas de las diferentes culturas utilizando materiales naturales (barro, ramas, piedras, zacate...). Pueden utilizarse muñecas como habitantes de la aldea global.
- En papel kraft de 10 a 15 m de largo, pintar o dibujar una aldea multicolor. Esto podría realizarse por partes en diferentes momentos del viaje.
- Invitar al resto de la comunidad escolar y familiares de los alumnos a conocer la aldea global, con alguna actividad relacionada con el país presentado.

Elementos para evaluar

Evaluación de los aprendizajes logrados

Todo el proceso de “construcción” de la aldea global, desde la selección de actividades y culturas, hasta la profundidad con que se investigan los detalles, es una buena muestra del impacto de la estrategia en el grupo. Al final de la estrategia puede aplicarse la evaluación instantánea de “La silla”:

- Se pone una silla vacía en el centro de un círculo formado por los alumnos. El maestro introduce un aspecto del programa sobre el que ellos deben hacer comentarios. Alguien da su opinión sobre el punto que se está evaluando y se sienta en la silla. Si los demás alumnos están de acuerdo con lo que acaba de decir, se acercan a la silla; en caso contrario, se alejan. La distancia marcará el grado de acuerdo o desacuerdo. Después de agotar el primer aspecto se introduce otro. En grupos avanzados, cualquier persona del grupo puede ser quien proponga el tema.

Al final de la estrategia, puedes revisar las siguientes preguntas: ¿los alumnos han expresado de alguna manera aprecio a la diversidad cultural del mundo que conocieron a través de los juegos de otras culturas? ¿Han comentado algún prejuicio o estereotipo que tenían acerca de otras culturas? ¿Muestran más interés por conocer algo de culturas diferentes de la suya?

Evaluación de la participación

Al final de cada bloque de actividades, puedes preguntarle al grupo cuál fue la actividad que más les gustó y por qué (se puede repetir algún juego), y acerca de la actividad que más trabajo les costó y por qué.

Es importante enfatizar otros aspectos, como los siguientes:

- La relación con los compañeros, y las actitudes y valores que se pusieron en práctica.
- Sus sensaciones (cansancio, gusto, calor, dolor...).
- Su desempeño motriz.
- La creatividad que demostraron.

Recuerda que la toma de conciencia sobre las sensaciones es parte importante en la percepción de la realidad corporal, ya que ellas nos dan información sobre el mundo. Acompaña a tus alumnos a percibirse de ello, a expresarlo y hacer valoraciones al respecto.

También puede practicarse una “evaluación movida”: todo el grupo se coloca en el centro del salón y escucha al profesor, quien invita a “tomar posiciones” para evaluar las diferentes actividades. Él menciona una actividad y le pide al grupo que se coloque en cualquier punto desde la extrema derecha (“Me gustó muchísimo”) o la extrema izquierda (“No me gustó nada”). Una vez en sus posiciones, algunos alumnos pueden expresar su punto de vista.

Cada niño podría llevar un “diario del viaje” en el que describe sus impresiones, hace ilustraciones,... El diario puede ser un trabajo colectivo en donde se pondría mucha atención al diseño, la redacción y la ortografía (según la edad de los participantes). Un diario del grupo podría convertirse en una memoria colectiva, que se hojeara con aprecio y respeto, y se muestra con orgullo a personas ajenas al grupo.

3. Actividades motrices cooperativas

Descripción general

A continuación encontrarás una serie de actividades –que promueven el desarrollo del equilibrio, de la coordinación dinámica general y de la capacidad motriz– para ser realizadas en parejas, tríos o equipos, con muchas opciones para modificarlas o proponer actividades similares.

Propósitos

Promover la activación física en un ambiente lúdico que favorece la cooperación, para que “el alumno: [...] *desarrolle el sentido cooperativo*, haciendo que el alumno aprenda que la cooperación enriquece las relaciones humanas y permite un mejor entendimiento para valorar la relación con los demás en la construcción de propósitos comunes”.⁹ Se trabajan dos grupos de competencias fundamentales en la Educación Física: “Expresión y desarrollo de habilidades y destrezas motrices” –habilidades de locomoción, de manipulación y de estabilidad– y “Control de la motricidad para el desarrollo de la acción creativa”.¹⁰ “El alumno [...] se reconoce como un ser con potencialidades físicas que le permiten mejorar su capacidad motriz, favorecer un estilo de vida activo y saludable, así como interactuar en contextos lúdicos, recreativos y deportivos”.¹¹

9 *Ibidem*, p. 288.

10 *Ibidem*, pp. 285-287.

11 SEP, *Perfil de egreso de la educación básica*, 2006, p. 10.

Materiales requeridos

Los materiales que te sugerimos para llevar a cabo las actividades motrices cooperativas son: cuerdas, aros, cartón, pañuelos y pelotas.

Recomendaciones para el trabajo

a. Duración aproximada

Se sugiere aplicar esta estrategia a lo largo del año, en forma de ejercicios cortos de activación física, durante 10-15 minutos al principio de cada sesión de recreación y desarrollo físico.

b. Sugerencias para organizar al grupo

La mayoría de los ejercicios inician en parejas o tríos; después, paulatinamente, pueden incrementarse los equipos, para complicar el reto y aumentar el sabor de la victoria al lograrlo.

c. Consignas de partida

Partes medulares de estos pequeños ejercicios son la interacción y la comunicación entre los alumnos al crear diversas alternativas para realizar la actividad y generar soluciones a los retos.

Desarrollo de la estrategia

Te proponemos pequeñas actividades como catalizadores para una lluvia de ideas, sugerencias, variaciones, ocurrencias, todas propuestas por tu grupo.

Ojo con esto

Esta estrategia exige bastante flexibilidad, capacidad de adaptación al grupo y al espacio físico y creatividad, con el fin de proponer constantemente variaciones y nuevos retos factibles e interesantes. En un primer momento, estas exigencias se centrarán en las aportaciones que tú hagas, al ir modelando y mostrando el camino. Poco a poco, empujarás al grupo a tomar iniciativas y proponer actividades nuevas a partir de alguna de las sugerencias de la estrategia. Tu participación más importante en esta fase creativa será la de cuidar la seguridad y la inclusión de todos los niños.

a) Actividades cooperativas para el desarrollo del equilibrio

- Parejas sentadas de espaldas, con los brazos entrelazados, se ponen de pie empujándose mutuamente. Parejas (o tríos, cuartetos,...) sentadas de frente se toman de los antebrazos y se ayudan mutuamente a ponerse de pie. ¿Qué otras formas de ponerse de pie se le ocurren al grupo? ¿Pueden volver a sentarse sin perder el equilibrio?
- ¿Qué equilibrios pueden elaborarse en pareja, de manera que alguien no esté en contacto con el suelo ni con ningún objeto? ¿Qué equilibrios colectivos (en tríos) somos capaces de elaborar con la participación de cada uno? Se comparan y se realizan ideas de otras parejas o tríos.
- ¿De qué formas puede avanzar todo el grupo sobre las líneas de la cancha? Al encontrarse con alguien de frente, ¿de qué modo se puede colaborar para seguir ambos su camino sin abandonar la línea? Las parejas están unidas con una cuerda: ¿de qué formas pueden desplazarse sobre las líneas de la cancha sin soltar la cuerda? ¿Es posible realizar el ejercicio con alguien a ciegas?
- Se dibujan dos áreas del juego del avión (u otros juegos) muy próximas entre sí. Cada integrante de una pareja juega en un avión, sin soltar una cuerda que los une. Después de cada recorrido exitoso, puede acortarse la cuerda.
- Pequeños grupos usan varias cuerdas para realizar un dibujo sobre el suelo. ¿Puede avanzarse sobre el dibujo en formación de tren, con los ojos cerrados, en un solo pie...?
- Cada pareja dispone de tres láminas de cartón. ¿Cómo pueden atravesar la cancha sin pisar fuera de las láminas?

Así o así...

Casi todos estos ejercicios pueden intentarse en equipos de cuatro, cinco o más integrantes (¿será posible con todo el grupo?). Puede limitarse la superficie de contacto o variar las partes del cuerpo que pueden tocar el piso. También pueden cambiarse el material, las distancias, el ritmo (más lento o más rápido). Otras modificaciones podrían ser, por ejemplo: trabajar con los ojos vendados, en un contexto natural diferente y aprovechar materiales de la naturaleza, o trabajar con música rítmica.

b) Actividades cooperativas para el desarrollo de la coordinación dinámica general

- En parejas, cada integrante hace girar un aro en el piso, verticalmente sobre su eje; avanza hasta el compañero, le da un abrazo y recoge el aro del compañero antes de que caiga. Después, pueden girar el aro, avanzar hasta el compañero, dar un abrazo y volver a recoger el propio aro. En lugar de girarlo, podría rodarse el aro, o trabajar con dos aros por persona. ¿Qué otras variaciones se le ocurren al grupo?
- El grupo camina por un espacio reducido sin chocar unos con otros. ¿De qué formas pueden desplazarse? Al encontrarse con alguien, una persona separa las piernas y la otra pasa entre ellas reptando; o una se agacha y la otra salta por encima; ambas saltan y chocan las manos. ¿Qué otras formas de interacción se le ocurren al grupo?
- Cada pareja introduce un aro en un palo de escoba y así lo transporta; el aro no debe tocar el suelo ni las manos de nadie, tampoco se puede soltar el palo. En caso de error, la pareja se detiene, pide ayuda y espera a que alguien los toque para poder reincorporarse. ¿Qué otros retos cooperativos por pareja pueden realizarse?
- En parejas, ¿qué secuencias de saltos pueden realizar sin perder el contacto? Sin soltar una cuerda que une a la pareja, ¿de qué formas pueden saltar sobre una sucesión de aros? ¿De qué formas pueden saltar una cuerda tendida horizontalmente? ¿Qué otros retos se les ocurren para saltar, caminar, reptar en parejas, tríos...?

Entre líneas

Los momentos de descanso después de las actividades motrices cooperativas más intensas, dan un buen pretexto para reflexionar sobre la importancia de una alimentación saludable.

- Saltar la cuerda en pareja: un integrante hace rotar la cuerda y ambos saltan, o cada uno detiene un extremo de la cuerda. ¿Otras formas de saltar juntos la cuerda? Dos personas hacen rotar la cuerda (o la mecen, a manera de hamaca); partiendo de un extremo, otra pareja salta la cuerda. Sin dejar de saltar, se toman de las manos, intercambian posiciones y salen por el extremo opuesto. Otras interacciones sin dejar de saltar: chocar palmas y regresar al punto de partida; dar un abrazo; tocar el suelo simultáneamente; atar un pañuelo en la muñeca del compañero; quienes entran a saltar (3, 4, 5... niños) se van tomando de la mano y, sin soltarse, salen por el lado contrario; saltar en un solo pie; entran 3, 4, 5... personas y tratan de saltar 10 veces; moverse entre todo el grupo con la cuerda hacia una meta.
- Una cuerda atada horizontalmente, a 20 cm del suelo. Todo el grupo inventa algún ritmo (por ejemplo: 3 izquierda, 2 derecha, 2 izquierda, 3 derecha) para saltar a ambos lados de la cuerda. Se puede brincar "en cascada": la persona que empieza propone un cierto ritmo; la persona que le sigue entra al segundo brinco de la primera persona; la tercera persona empieza al tercer brinco de la primera y al segundo de la segunda... Puede realizarse sin cuerda, en círculo: el primero comienza con algún movimiento rítmico; el segundo imita con un paso de retraso y así, sucesivamente.
- Parejas unidas por la cintura con una cuerda. Un niño gira para enrollarse en la cuerda; luego, su pareja tira de la cuerda y hace girar a su compañero como pirinola. Se van turnando con tiempos de descanso para no marearse. Después, las parejas pueden enrollarse y desenrollarse simultáneamente. Con la cuerda amarada a la cintura, las parejas buscan cómo hacer volteretas laterales u otros movimientos que se les ocurran. También puede trabajarse en tríos o cuartetos.
- El grupo forma una fila y van pasándose una pelota –desde el primer niño hasta el último– de forma alternativa por encima de la cabeza y por entre las piernas. El último niño grita: "¡Puente!" al recibir la pelota. El resto del grupo se tumba y el portador del balón avanza saltando por encima de ellos, sin pisarlos,

hasta el primer lugar de la fila y se reinicia el juego. Variante: gritar "¡Túnel!" y pasar reptando entre las piernas de sus compañeros.

- El grupo se coloca en un círculo amplio. Cada quien pone a girar un aro verticalmente sobre su eje, salta sobre el aro de su compañero de la derecha y lo recoge antes de que deje de girar. ¿Lo logra todo el grupo? Si no es así, ¿qué puede hacerse para tener éxito? Después se puede saltar el aro contiguo y recoger el propio, o saltar el aro contiguo, tocar el suelo y recoger el propio aro. ¿Otras variaciones? Por parejas, pueden girar velozmente los aros y saltarlos de manera alternada el mayor número posible de veces antes de que los aros dejen de girar.

Tiene que ver con...

Varios propósitos de la Educación Física en la educación básica, entre ellos: "[...] Sea capaz de adaptarse y manejar los cambios que implica la actividad motriz, es decir, tener el control de sí mismo, tanto en el plano afectivo como en el desempeño motriz, ante las diversas situaciones y manifestaciones imprevistas que ocurren en la acción. Esto permite que a través de las propuestas sugeridas en los contenidos se construya el pensamiento y, en consecuencia, la acción creativa",¹² además de una de las orientaciones básicas del programa de Formación Cívica y Ética para la Educación Primaria: conocimiento y cuidado de sí mismo (orientación 1).

c) Actividades cooperativas para el desarrollo de la competencia motriz

- Una pareja mantiene dos globos en el aire de manera que nadie golpee más de dos veces seguidas el mismo globo. Luego, golpear sólo con pies, codos, cabeza... Puede trabajarse en tríos, cuartetos... Cada pareja dispone de un globo y dos balones. ¿De qué manera pueden golpear el globo forma alternativa en la pareja, mientras cada uno bota su balón? ¿Cómo pueden pasarse los balones, mientras cada uno golpea su globo para mantenerlo en el aire?
- Equipos con un globo, con un resorte extendido por la cintura de los integrantes. Cada equipo avanza por el espacio golpeando el globo para evitar que caiga y manteniendo tenso el resorte, sin tocarlo con las manos. Luego, pueden pasar el globo a otro equipo. Equipos con el resorte extendido forman alguna figura geométrica (triángulo, cuadrado...) y cada integrante rebota un balón. Cuando alguien pierde el control del balón, va a recogerlo y vuelve lo antes posible al grupo. ¿Otros retos cooperativos?

12 SEP, Programas de Estudio 2009. Sexto grado. Educación Básica. Primaria, "Educación Física", p. 288.

- Cada trío dispone de un aro y un globo. Alguien porta el aro, las otras dos personas golpean el globo de forma alternativa para que atraviese siempre el aro (el portador ayuda moviendo el aro oportunamente).
- Parejas, tríos o equipos más grandes, dan pases con un balón sin tocarlo con las manos y sin dejar que caiga al suelo. ¿Cuántas veces logran dar el pase a sus compañeros? ¿Pueden recorrer alguna distancia dando pases de esta manera?
- Parejas con un aro en el piso y una pelota. ¿De qué formas puede lanzar la pelota cada uno para que bote dentro del aro antes de que lo reciba su compañero? Puede establecerse un cierto número de botes que debe dar la pelota antes de entrar al aro. También puede variarse la distancia y utilizar más aros. ¿Otras ideas?
- La pareja lanza simultáneamente sus balones y debe recogerlos antes de que boten por tercera vez. ¿Qué otras acciones pueden realizarse con la pareja (chocar las manos, tocar su calzado...) mientras los balones están en el aire?
- Cada niño dispone de una pelota y se sitúa frente a su pareja. ¿De qué formas pueden intercambiar las pelotas (u otros objetos, como cuerdas o aros)? ¿Cómo intercambiar las pelotas de modo que reboten antes en una pared?
- Dos niños sujetan una cuerda con una mano y un balón con la otra. ¿De qué maneras pueden conducir el balón sin que pierdan el control y sin soltar la cuerda? Inventar un circuito. Se hacen equipos de 4 o 5 integrantes, quienes avanzan botando los balones con una mano y sujetando la cuerda con la otra. (¿De qué formas se puede hacer esto?) Si alguien pierde el control del balón, va a recogerlo y espera a que llegue otro equipo para unirse a él.
- Cada niño del grupo camina botando un balón; sin dejar de hacerlo, lo intercambia con otro compañero.
- De forma alternada, las parejas patean su balón contra la pared cooperando para mantener el balón en juego y sin que deje de botar durante el mayor tiempo posible. No pueden tocar el balón con los brazos ni con las manos. Se puede jugar junto con otras parejas, marcar algunas líneas donde debe rebotar el balón, etcétera.
- Se dibuja un campo rectangular; en el centro, para dividir el campo, se coloca una "red" (una cuerda extendida, una mesa volteada...). Una pareja se sitúa en cada lado del campo. Golpeando la pelota con cualquier parte del cuerpo, excepto los brazos y las manos, los equipos tratan de pasarla sobre la "red" para mantenerla el mayor tiempo posible en juego. Puede jugarse con equipos de dos, tres o más jugadores en cada campo, y permitiendo el golpeo con las manos.

- Se dibujan dos campos cuadrados separados, 10 m entre sí. Se sitúan dos jugadores en cada campo. Se trata de conseguir el mayor número posible de pases de un campo al otro sin que el balón bote en el suelo. Los jugadores no pueden avanzar con el balón en las manos, pero sí pueden pasarlo a su compañero con el fin de alcanzar una mejor posición para mandarlo sin problemas al otro campo.
- Se pinta en el suelo un cuadrado formado por 16 círculos (cuatro líneas de cuatro círculos); pueden ser 25, 36,... Cada integrante del equipo dispone de dos saquitos de arena (u objetos que se pueden lanzar sin peligro); por turnos, lanzan los saquitos para que caigan dentro de los círculos. Entre todo el grupo tratan de formar líneas de cuatro círculos dentro de los cuales caigan los saquitos.
- Se distribuyen por la cancha varios aros distantes entre sí y se numeran. Se inicia un recorrido en el que se intenta introducir el saquito de arena, en orden, dentro de todos los aros en el menor número posible de lanzamientos. Los miembros de cada pareja lanzan de forma alternativa y realizan su lanzamiento desde el lugar en el que quedó el saquito tras el lanzamiento anterior. El número de lanzamientos obtenido por cada pareja se suma con el de las restantes para obtener un resultado grupal; en nuevos circuitos intentará superarse este resultado.
- De forma alternativa, el equipo lanza una pelota pequeña sobre unos "bolos" (conos, botellas de plástico llenas de arena...) que están tumbados. Se van levantando aquellos bolos que son tocados por la pelota. Si, en los sucesivos lanzamientos, alguno de los bolos levantados cae, deberá ser golpeado de nuevo para poder levantarlo. El número de lanzamientos necesarios para levantar todos los bolos se suma con los del resto de la clase para establecer una marca grupal. En nuevas partidas tratará de superarse esta marca. ¿Cuáles son las formas más eficaces de lanzamiento?
- Se dibuja un cuadrado de unos 15 m de lado con un círculo de 1 m de diámetro en el centro. Se coloca un aro en cada esquina del cuadrado (serán los aros-diana). Cada integrante del pequeño equipo dispone de un aro. Desde fuera del cuadrado, cada jugador lanza su aro para impactar en los aros-diana con el fin de conducirlos hasta el círculo del centro. El equipo coordina sus acciones para lograr el objetivo del juego y evitar que los aros-diana salgan del cuadrado.

Entre todos

Es un poco difícil imaginarse el alcance de las actividades, medir el grado de dificultad y calcular los riesgos, sin ponerlas en práctica. Estas actividades son un excelente pretexto para trabajar con tus colegas, integrar un poco más el equipo docente y descubrir así la riqueza y los puntos débiles de los diferentes ejercicios. También puedes compartir las sugerencias más interesantes de tus alumnos con tus colegas.

- Cada pareja dispone de un trozo de tela y cada dos parejas disponen de una pelota. Utilizando el trozo de tela, ¿de qué formas pueden pasarse la pelota entre las dos parejas? ¿De qué maneras pueden lanzar la pelota contra la pared para que la reciba la otra pareja? Con una pelota cada pareja, ¿cómo pueden lanzar las pelotas contra la pared para intercambiarlas? Sirviéndose del trozo de tela, cada pareja lanza su pelota lo más alto posible, deja la tela en el suelo y acude a recoger el trozo de la otra pareja para recibir su pelota antes de que deje de botar. Con pelotas y un cesto, ¿de qué formas pueden lanzar la pelota para que caiga dentro del cesto?

Elementos para evaluar

Evaluación de los aprendizajes logrados

Los alumnos del grupo pueden llevar un registro con todas las actividades que han realizado y destacar las mejores marcas que obtengan en cada una. ¿Han podido mejorar algunas de sus marcas después de cierto tiempo? ¿Cómo ven tus alumnos la integración del grupo, el trabajo en equipo, el ambiente general del salón? ¿Les está gustando el trabajo en parejas, tríos o pequeños equipos para superar algunos retos? ¿Cuáles son los problemas que han tenido que superar?

Para detectar avances y retos pendientes, puedes llevar un registro de cada participante, integrando anécdotas y observaciones relacionadas con el desarrollo del equilibrio, de la coordinación dinámica general, así como de la coordinación visomotriz y la activación física.

Evaluación de la participación

Bajo la sombra de un árbol, descansando de algunas actividades “movidas”, puedes utilizar una de estas formas lúdicas de evaluación:

- *¡Acción!* El maestro tiene una lista de temas relacionados con lo sucedido en las actividades motrices propuestas. Nombra un tema y grita: “¡Acción!”. En este momento, los niños toman posiciones: si se colocan cerca del árbol, significa que su opinión es muy positiva (aún más positiva: un abrazo al árbol); si se alejan del árbol, no están muy satisfechos.

- *¡Pulgares arriba!* Por lo general, un pulgar arriba significa aprobación y apoyo; un pulgar abajo significa todo lo contrario. En este breve juego de evaluación existe toda una variedad de posibles posiciones del pulgar: desde completamente arriba hasta completamente abajo, las cuales simbolizan las posibles opiniones, desde totalmente positivas hasta totalmente negativas. El maestro plantea preguntas relacionadas con partes del programa (o sobre la actividad pasada) y todo el grupo, a la cuenta de tres, muestra su pulgar. La impresión visual puede dar pie a más reflexiones sobre el tema evaluado.

Después de este recordatorio activo de varios aspectos de la estrategia, los alumnos pueden enriquecerlo mencionando anécdotas concretas y positivas como un reconocimiento a la participación y desempeño motriz de algún compañero.

4. Retos cooperativos

Descripción general

En las siguientes páginas te ofrecemos actividades cooperativas que buscan completar la integración del grupo y fortalecer el trabajo en equipo. Los retos cooperativos van desde sencillas y divertidas actividades de activación física, hasta retos de dificultad baja, media y alta. Los problemas cooperativos con alto grado de complejidad no podrán resolverse sin la plena participación y el apoyo decidido de cada alumno.

Propósitos

Favorecer la activación mental y el desarrollo del pensamiento estratégico a través de la solución colectiva y cooperativa de problemas; practicar el control de la motricidad para el desarrollo de la acción creativa (una competencia básica para la Educación Física), y estimular el trabajo en equipo y fomentar la cohesión del grupo. Además, se busca que el alumno *“desarrolle el sentido cooperativo, haciendo que aprenda que la cooperación enriquece las relaciones humanas y permite un mejor entendimiento para valorar la relación con los demás en la construcción de propósitos comunes”*.¹³

Materiales requeridos

Para llevar a cabo los retos cooperativos te sugerimos: reproductor de CD, discos con música alegre, aros, plumas de ave y cuerda.

¹³ *Idem.*

Recomendaciones para el trabajo

a. Duración aproximada

De 8 a 10 sesiones, de 45 a 60 minutos cada una.

b. Para organizar al grupo

Trabajar en pequeños equipos. Te recomendamos cambiar varias veces los equipos, para dar oportunidad a jugar con diferentes niños del grupo.

c. Consignas de partida

Los retos son eminentemente cooperativos; no deben utilizarse para organizar una competencia (¿cuál equipo es más rápido?).

Entre todos

Ésta es una muy buena oportunidad de probar algunas de las actividades con tus colegas. Sirve para entender mejor las repercusiones prácticas de los retos, y puede servirte para pasar un buen rato e integrar mejor el grupo de docentes. Podrían acordar sobre la organización de una posible “kermés” de los retos más populares de la escuela, o invitar a los padres de familia para que participen.

Desarrollo de la estrategia

a) Para prepararnos

Los diversos juegos cooperativos, cortos y divertidos, tienen el fin de motivar a tu grupo y estimular su imaginación. Te sugerimos que, en todo momento, tus alumnos propongan variaciones de estas actividades.

- Formar números y letras con los cuerpos. El grupo “escribe”: QUÉ DIVERTIDO con sus cuerpos; por ejemplo, Juan y Ernesto forman la letra “Q”, María y Renata hacen la “U”, etcétera). La “hoja” en que “escriben” los cuerpos puede ser el piso –los niños se acuestan– o una pared –se recargan en ella–. Variación: algunos alumnos pueden gritar simultáneamente las letras de unas palabras (“Juegos olímpicos”, por ejemplo), una letra cada alumno. ¿Se logra entender algo?

- Formar figuras gigantes con cuerdas. Cada niño tiene una cuerda de 2 o 3; con ella formará primero figuras sencillas (triángulo, rectángulo), y luego dibujos más complejos. ¿Reglas? ¡Que participe todo el grupo y que vuele la imaginación! ¿Podrán hacer un dibujo entre toda la escuela? ¿Pueden dibujar un animal muy grande y hacer que se mueva?
- Equipos de 6 o 7 alumnos se imaginan una máquina (o algo que se mueve) y la representan (sin utilería) entre todos; los demás niños adivinan de qué se trata. Pueden representar también animales, verbos, edificios famosos...
- Se traza un pequeño espacio en el piso (1 m² para un grupo de 20 alumnos) y todo el grupo trata de acomodarse dentro del espacio, sin pisar fuera del trazado. ¡Sí es posible!
- Una pareja se dispone a los lados de una hoja de papel. Sin hablar, ambas personas sujetan un mismo lápiz con la mano, trazan una línea para dividir la hoja en dos y tratan de dibujar algo en conjunto, sin soltar el lápiz. También, la pareja se sienta con la hoja ante ellos; atan juntas una mano de cada quien de manera que puedan tomar el lápiz y, en silencio, hacen un dibujo en común.

b) En acción: principiantes

Un grupo motivado se lanza poco a poco a los retos. Puedes elegir, adaptar y ampliar algunos de los siguientes juegos:

- Cada pareja dentro de un aro, baila con música alegre. Después de un rato, se forman equipos de 4, 5 o más integrantes. ¿Hasta qué número pueden llegar (sin lastimarse, por supuesto)?
- Los niños del grupo forman un círculo tomándose de las manos, en sus brazos colgarán aros grandes. Los niños tratan de pasar los aros de persona en persona sin soltarse, y sin utilizar las manos para detenerlos. Después, pueden intentar mover los aros de un color hacia la derecha y los de otro color hacia la izquierda. ¿Logran cruzar los aros?
- Pasar los aros en "círculo de elefantes". Cada alumno se agacha y pasa la mano derecha por entre las piernas para tomar la mano izquierda de la persona que está detrás hasta cerrar el círculo. Tendrán aros grandes en los brazos; pueden pasarlos hacia atrás (fácil) o hacia adelante (difícil).
- Con muchos aros a la altura de la cintura, todos los alumnos del grupo forman un tren. ¿Se les ocurren diferentes formas de hacerlo?

- Equipos de 5 o 6 integrantes, con los brazos sobre los hombros de los demás, colocados alrededor de un aro que descansa sobre sus pies. Deben subir el aro, sin utilizar las manos ni los brazos, hasta que todos metan la cabeza dentro del aro. También puede voltearse una mesa y se ensarta un aro en una pata. El equipo se sienta en el piso y todos ayudan para sacar el aro por encima de la pata, utilizando únicamente los pies y sin que el aro toque la pata de la mesa.
- Equipos de tres estudiantes caminan con un aro en equilibrio en las cabezas (sin utilizar manos). Después, dos equipos intentan intercambiar sus aros (sin tocarlos con las manos).
- Equipos de 7 u 8 integrantes se coordinan para gatear debajo de una gran "concha de tortuga" (cartón grande, tela, lona, plástico...), sin que se caiga la "concha". Otra forma de caminar como tortugas: una fila, en cuclillas y tomando los tobillos de la persona de enfrente. ¿Qué otras formas colectivas de caminar inventan? ¿Caminar como ciempiés, arrastrarse como serpiente...?
- Equipos de 8 a 10 estudiantes forman una fila, con la mano izquierda sobre el hombro izquierdo de la persona que está delante y con la mano derecha sujetando el pie derecho del compañero. Una vez que el equipo está en posición, la persona que encabeza la "serpiente" debe tratar de sujetar a la persona que está al final para formar un círculo con todo el equipo. Puede intentarse con varios equipos juntos o con todo el grupo en una "serpiente" larguísima.
- El grupo de pie forma un círculo. Sin tocarse, van cantando y caminando en círculo (tal vez al son de música alegre). A una señal, todos levantan las manos y cada uno se sienta en las piernas de la persona que está detrás. Cuando lo logren –después de unos ensayos y acuerdos prácticos–, se sientan de la misma manera en un círculo muy apretado; con las manos levantadas, el grupo trata de caminar en círculo en esta posición, sin caerse.

c) En acción: va en serio

Ya es hora de poner retos un poco más complicados. Quizá el grupo no consiga hacer con éxito todas las actividades de un reto en una sola sesión. En tal caso, te recomendamos que les ofrezcas actividades relacionadas, un poco más sencillas, y volver con el reto pendiente en una sesión posterior. Es muy importante para el grupo lidiar con la frustración y ver sus propios avances y retrocesos.

- Mantener una plumita volando en el aire durante un minuto, sin tocarla con ninguna parte del cuerpo. ¡No es tan fácil como parece! (A falta de plumita pueden utilizar un trozo de papel higiénico.)

- En equipos de 7 u 8 integrantes, avanzar como si los tobillos estuvieran pegados: el equipo se pone en fila, hombro con hombro, todos mirando al mismo lado. Cada uno abre un poco las piernas hasta que sus pies tocan los pies de quienes están a los lados. Se imaginan que los tobillos están pegados o soldados. El equipo trata de caminar sin despegar los tobillos. ¡Es bastante difícil! ¿Puede hacerlo todo el grupo? Después, los equipos se acomodan en fila india, con la punta del calzado tocando el tacón de la persona que está enfrente; tratan de caminar con los zapatos soldados (es menos difícil). Se complica si, en la fila, varias personas se voltean y miran hacia el otro lado.
- En equipos de 6 o 7 integrantes, meter un lápiz en una botella que está en el centro de un círculo de 2 o 3 m de radio. No pueden pisar el círculo. Cada participante utilizará un hilo o cuerda de 2 o 3 m. Una botella y lápiz por equipo.

Así o así...

Con grupos muy entusiastas puede aumentarse el grado de dificultad. Por ejemplo, puedes pedirle a todo tu grupo que camine con los tobillos soldados. O, entre todos, meter un palo de escoba en un garrafón. Se coloca el recipiente en el centro de un espacio muy grande trazado en el piso, sin que nadie lo pise; se prepara mucha cuerda (trozos largos) y el palo de escoba. También, todos los alumnos, con los ojos vendados, pueden tratar de formar figuras complejas (por seguridad, sin sillas ni otros obstáculos).

- Formar letras o figuras con su cuerpo. Cada alumno se para en una silla y sin bajarse y sin dar brincos en ella, forma letras o figuras; el grupo irá reacomodando las sillas en nuevas formaciones.
- Cada niño tiene un aro (u otros objetos seguros). Se lanzan todos los aros al aire y cada alumno trata de atrapar un aro diferente antes de que caiga al piso. También pueden lanzar pelotas al aire, dejar que boten una vez y atrapar una pelota diferente.

d) Retos muy difíciles (para grupos muy integrados)

Desde hace un tiempo se ha ido anunciando el "reto extremo" al grupo. Se les avisa que puede tomar más de una sesión y que únicamente se logrará con la participación, la cooperación y la creatividad de todos. Enseguida te presentamos dos ejemplos de retos, pero tú podrás encontrar muchos más.

Ojo con esto

Los retos se piensan en función del grupo y serán incluyentes. Es mejor organizar un reto que no sea tan complicado y ser muy estricto en la supervisión, que construir un obstáculo demasiado difícil y luego ser laxo en el control. Es muy diferente saborear una victoria real gracias a la participación de todo el equipo, que sentir que se logra terminar la actividad a medias o con trampa. Recuerda que un reto deberá considerar las capacidades y experiencias de tus alumnos; esto no significa que hagas concesiones, sino que reconozcas las características de los niños.

- **El túnel derrumbado.** Para cada equipo de 10 integrantes, se acomodan 5 o 6 aros formando un "túnel". El equipo se imagina que se encuentra en una gruta y que acaba de derrumbarse la única salida. Deben salir con sumo cuidado: tienen que parar todos los aros y pasar por ellos en orden. Sólo pueden tocar los aros con los pies. Cada alumno tiene que pasar por todos los aros, pero nadie puede regresar; quien ya pasó por el primer aro no puede regresar a la primera parte del túnel (la parte anterior al primer aro). Si alguien toca un aro con una parte del cuerpo no permitida (la espalda, por ejemplo), tendrá que volver a empezar de cero. ¿Es posible?
- **La telaraña.** ¡Aquí participa todo el grupo! Con cuerda, mecate o estambre se construye una telaraña muy grande entre dos árboles o postes. Dejar suficiente espacio de acuerdo con la cantidad de participantes. Se coloca a todo el grupo en un lado de la telaraña y se les explica que se trata de que todos pasen a través de ella, sin tocar los hilos ni los árboles o postes y sin utilizar objetos de apoyo. Únicamente una persona puede atravesar por un espacio; una vez utilizado el espacio se cierra durante toda la vuelta. Si una persona del grupo toca un hilo o poste, todo el grupo tiene que regresar al mismo lado de la telaraña y volver a intentar. ¡Sé muy estricto con esta regla! En verdad, el grupo saborea la victoria si siente que la ha logrado sin trampas y a pesar de las dificultades.

e) Cierre

¡El logro del grupo no debe pasar inadvertido! Al superar el reto más difícil, vienen los gritos de júbilo, los abrazos, los recuentos, tal vez la foto (o la película) del recuerdo. Tómame un momento con el grupo para festejar la victoria: tal vez repetir el juego que más les gustó, pasar un rato de cine-club o poner música alegre y enseñar unos bailes chistosos.

- Pueden cerrar organizando una "kermés" en la que los niños instalan algunos de los retos que les parecen más divertidos e invitan a jugar al resto de la comunidad escolar.

Entre líneas

En la "kermés" pueden mostrarse actividades de diferentes líneas de trabajo. Algunas serán más físicas, otras serán de "matemáticas divertidas", experimentos del "científico chiflado", etcétera.

Elementos para evaluar

Después de cada reto relevante, el grupo se sienta a platicar sobre los aciertos y los problemas, remarca los avances, y sugiere cambios para mejorar el trabajo en equipo y la cooperación. El grupo valora si los cambios son útiles o relevantes para aumentar el grado de satisfacción en los siguientes retos cooperativos. Al final de la estrategia pueden redactar algunos "Titulares de mi periódico".

- Después de recordar al grupo las actividades que se van a evaluar (una lista en la pared siempre es útil), se reparten unos periódicos viejos, plumones, pegamento y pliegos de papel (de preferencia, reciclado). Todo el mundo se imagina en la sala de redacción de un periódico importante, en donde se tienen que escribir los titulares de diferentes artículos. Cada alumno (o en equipos de 3 o 4 personas) redacta titulares que resumen lo que siente sobre las actividades pasadas y los va colocando en el pliego de papel. Debajo de cada titular se pegan algunas columnas de artículos de periódico (no im-

porta el contenido; sólo es para un efecto visual). La apreciación de las actividades se puede expresar en los colores, en el tamaño de las letras y finalmente en el título mismo del periódico. Todo esto es significativo y puede utilizarse con creatividad. Al terminar se organiza una exposición con los diferentes periódicos para que todos tengan la oportunidad de ver los trabajos de sus compañeros y se comparten conclusiones.

5. Deporte educativo para todos

Descripción general

Esta estrategia pretende romper con el carácter elitista de muchos deportes en los que participan sólo los mejores, y busca promover la activación de una gran parte de los niños desde una perspectiva del deporte para todos.

Con un enfoque lúdico y creativo, la estrategia trata de recuperar la participación de todo el grupo en la superación de metas físicas personales, en la creación de versiones divertidas y cooperativas de deportes clásicos, y en la organización de miniolimpiadas incluyentes o de otras actividades de iniciación deportiva y deporte escolar o en la comunidad.

Propósitos

Mediante las actividades motrices colectivas se busca el cuidado de la salud y la formación de hábitos saludables. Con ellas también se favorecen la cooperación y los lazos de solidaridad en el grupo. A través de la intervención activa del grupo se desarrollan la imaginación y la creatividad. Se plantea que el alumno *“sea capaz de adaptarse y manejar los cambios que implica la actividad motriz, es decir, tener el control de sí mismo, tanto en el plano afectivo como en el desempeño motriz, ante las diversas situaciones y manifestaciones imprevistas que ocurren en la acción. Esto permite que a través de las propuestas sugeridas en los contenidos se construya el pensamiento y, en consecuencia, la acción creativa”,* y que *“proponga, comprenda y aplique reglas para la convivencia en el juego, la iniciación deportiva y el deporte escolar, tanto en el contexto de la escuela como fuera de ella. Al participar en juegos motores de diferentes tipos (tradicionales,*

autéctonos, cooperativos y modificados) se estimulan y desarrollan las habilidades y destrezas que en un futuro le permitirán al alumno desempeñarse adecuadamente en el deporte de su preferencia. Además, se impulsa el reconocimiento a la interculturalidad, a la importancia de integrarse a un grupo y al trabajo en equipo”.¹⁴

Materiales requeridos

Se busca aprovechar al máximo los materiales (como pelotas, picas, redes, colchonetas, cuerdas) y los espacios disponibles (patios, áreas verdes, pasillos, canchas). Se pueden producir materiales especiales con recursos reciclados.

Recomendaciones para el trabajo

a. Duración aproximada

Tres meses o más.

b. Sugerencias para organizar al grupo

La mayor parte del tiempo se trabajará con grupos pequeños o medianos, en sesiones de 30 minutos a una hora, una o más veces por semana; un par de veces se trabaja con toda la escuela para la celebración de las miniolimpiadas, para la presentación del “Condicionómetro” o para otras actividades grandes.

c. Consignas de partida

La estrategia no pretende ofrecer un entrenamiento clásico de, por ejemplo, tenis o atletismo, sino un tiempo agradable con el grupo y promover la participación de cada uno de los niños. El acento de las actividades se pone en el compañerismo, la solidaridad, la inclusión, el trabajo en equipo y la cooperación.

14 *Idem*

Desarrollo de la estrategia

a) Deporte divertido

El acercamiento al deporte puede ser algo atractivo e incluyente, y no debe limitarse a quienes son excelentes en alguna categoría olímpica. En varias sesiones introductorias se busca motivar y activar al grupo con juegos de iniciación deportiva y con deportes cooperativos.

- *Retos divertidos.* Al azar, se colocan tiras de papel con los nombres de cada alumno (una tira por persona) en forma de escalera. Alguien que está, digamos, en el sexto lugar, puede retar a un compañero que esté colocado más arriba (por ejemplo, en tercer lugar) e inventar un reto divertido. Este reto no será la típica prueba de fuerza o de velocidad, sino alguna actividad en la que cualquiera de los dos puede ganar; por ejemplo: decir "Ya" después de 60 segundos, sin ver el reloj, o caminar hacia atrás sin voltear y acercarse a una silla sin tocarla. Si las dos personas están de acuerdo, pueden jugar con el apoyo de un tercer alumno como árbitro. En una hoja pueden apuntarse los retos más divertidos, para proponerlos a las demás parejas.

- *Cachibol cooperativo.* Forma un buen reto colectivo y es muy divertido: dos personas toman la red (que puede ser de voleibol o simplemente una cuerda de 10-12 m) y caminan despacio por el patio, cambiando de dirección sin previo aviso. El resto del grupo se acomoda a ambos lados de la red con una pelota. Se dan tres pases a un lado de la red y luego tres pases al otro lado sin dejar caer la pelota y sin que nadie se deje tocar por la red móvil; pierde un punto el equipo que no dé los tres pases o sea tocado por la red móvil.

Entre líneas

Una alimentación sana y equilibrada proporciona energía para las actividades deportivas. En los descansos de los momentos más activos, puedes preparar agua de fruta con tu grupo o realizar una actividad que sensibilice sobre los efectos nocivos de la comida chatarra.

- Invita al grupo a participar en "La carrera más lenta del mundo" de la siguiente manera: con los movimientos de una carrera real, pero lo más lento posible, desplazarse por unos 5 m. En ningún momento pueden dejar de moverse. ¡Buen ejercicio de equilibrio dinámico!

- *Cincuenta maneras prohibidas de jugar futbol.* Con el grupo se buscan y se practican formas divertidas de futbol que permiten la participación de todos los niños sin tanta presión. Se puede jugar: con cuatro porterías y muchas pelotas; con una sola portería para más de un equipo; con parejas tomadas de la mano; en parejas, la persona que patea tiene los ojos vendados y es guiada verbalmente por su compañero. También puede jugarse sin pelota: un niño de un equipo empieza siendo la pelota y corre hacia la portería. Cuando es tocado por otra persona, ésta se convierte en la pelota; si ambos son del mismo equipo sería un pase, pero si quien la toca es del otro equipo, el juego cambia de lado. Vale la pena probar con versiones más improbables; si no resultan efectivas, por lo menos provoca un estallido de risas.
- El grupo se impone retos colectivos relacionados con el deporte: pasar más veces la pelota por encima de la red, pasar la estafeta por todo el grupo en menos tiempo que ayer, mantener la pelota en el aire golpeándola sólo con los pies. El reto es mejorar la marca del grupo.
- Puede practicarse un futbolito gigantesco con los niños tomados de la mano y que se mueven únicamente por su respectiva línea trazada en el piso. El juego se convierte en cooperativo cuando todo el grupo trata de patear una pelota suave hacia una persona sin pareja (la "portería"), que se mueve libremente por todo el espacio del juego. Algo parecido se puede hacer si se juega a "maquinitas" (*pinball*) con una pelota grande de playa.
- En equipos de 3 a 5 alumnos, pueden imaginar que están en una pequeña pista de equitación con obstáculos –nada peligrosos–. Los equipos recorren varias veces la pista, cambiando de jinete.
- ¿Qué otros deportes podemos representar de manera divertida?

Ojo con esto

Esta estrategia ofrece una excelente oportunidad para integrar a niños con necesidades educativas especiales en las actividades deportivas que se organicen. Por ejemplo, una niña en silla de ruedas puede mejorar su marca personal en una carrera colectiva como cualquier otra niña; un niño invidente puede participar en futbol por parejas como cualquier otro. ¡Confía en la creatividad y la generosidad de tu grupo para garantizar esta inclusión!

b) Un “Condicionómetro”

Una vez garantizadas la motivación y la participación del grupo, se busca mejorar su condición física. Aprovechando las ideas de todo el grupo, se prepara un circuito en toda la escuela con una serie de pequeños ejercicios que ayudan a mantenerse en buena forma: hacer lagartijas, correr una pequeña distancia, andar en un solo pie, dar maromas en el pasto, levantar botes con cierto peso, etcétera. Se preparan cartelitos (tal vez con un dibujo) para describir cada actividad. (Para darse una idea, véanse algunas fotos en <http://www.pixagogo.com/0769484722>.) En los carteles podrían proponerse siempre tres opciones de dificultad: baja, media y alta (por ejemplo: hacer 3, 5 o 10 lagartijas), para que cada quien seleccione el grado de dificultad que desea y puede asumir.

Así o asá...

Los ejercicios no tienen que ser individuales: podrían pensarse como actividades motrices cooperativas en parejas o tríos, o pequeñas actividades de equipos (estilo *rally*), sin presión de tiempo. Puede ser una buena oportunidad para involucrar a la comunidad (las mamás y los papás también juegan). Si es posible, la actividad puede realizarse en un área verde de la colonia o barrio.

- Al inicio, el grupo puede inventar y probar algunos ejercicios y “calibrar” los niveles de dificultad (bajo, medio, alto). Con todo el grupo preparan el terreno, prueban cada actividad y redactan el texto para el cartelito.
- Una vez entendido el tipo de ejercicios que podrían servir, el grupo se separa en pequeños equipos, los cuales van a “explorar” la escuela y se imaginarán unas 5 o 6 diferentes actividades. Después de algún tiempo, cada equipo invita al resto del grupo a pasar por su circuito y se comentan los diferentes retos.
- Luego de varias sesiones, van quedando unos 10 o 15 ejercicios que se adaptan mejor al espacio y al grupo con todas sus características (pensar siempre en la posibilidad de incluir a cualquier persona, y en la seguridad y salud de los participantes). Se prepara y se prueba el circuito definitivo.

- El grupo decide cómo promover el “Condicionómetro” en toda la escuela y organiza una demostración general, con música alegre y ambiente festivo, tal vez con la presencia de madres y padres. El “Condicionómetro” se instalará con regularidad (una vez cada 15 días, por ejemplo).

Entre todos

La organización de las miniolimpiadas incluyentes y la presentación de los avances del “Condicionómetro”, son excelentes pretextos para que los grupos trabajen en conjunto con los profesores y personas de la comunidad (padres y madres). También puede pensarse en invitar a alumnos de otra escuela de la misma colonia, para fortalecer los lazos de amistad y cooperación.

c) Miniolimpiadas incluyentes

Finalmente, el grupo inventa una serie de actividades para las “Olimpiadas Diferentes”, que ponen el acento en la inclusión, la diversión y la cooperación. Ejemplos:

- *El maratón de todos.* Durante un par de horas, los niños, los maestros y los padres de familia se van relevando hasta completar un maratón. El reto, más que vencer a otras personas, es cubrir la distancia acordada sin dejar de correr en ningún momento. Se corre en un solo equipo.
- *Relevos.* Todo el grupo corre un pequeño circuito y se marca el tiempo total. En varios momentos del día se vuelve a intentar, para ver si el grupo puede mejorar su marca colectiva. No se comparan marcas de diferentes grupos, ya que son de edades diferentes y tienen distinto número de integrantes.

Elementos para evaluar

Cada alumno puede llevar una *hoja de ruta*, con sus retos personales y sus resultados a través de las semanas. ¿Han mejorado los resultados en algunos aspectos? ¿Ha costado mucho trabajo superar algún reto? ¿Cómo se sienten después de lograr alguna mejoría?

Al final de eventos deportivos suelen entregarse trofeos. ¡El grupo puede crear sus propios trofeos! En pequeños equipos, con plastilina u otros materiales, pueden inventar trofeos significativos para los deportes escolares cooperativos que el grupo acaba de practicar. ¿Cómo serían estos trofeos? Seguramente son trofeos diferentes... ¿De qué manera? ¿Cuántos trofeos habrá? Cada equipo produce sus trofeos y explica al resto del grupo qué expresan. Al final, puede utilizarse uno de los trofeos creados y alguien del grupo empieza la entrega. Le da el trofeo a una persona del grupo por alguna razón en particular (por ejemplo: "Siempre estás de buen humor"). Esta persona recibe el trofeo y un aplauso, y luego ofrece el mismo trofeo a otra persona del grupo por otra razón ("Nos ayudó mucho en el último juego"), y así sucesivamente hasta entregar el trofeo a cada alumno del grupo, con una razón personal para cada quien.

6. Disfrutar con la naturaleza

Descripción general

Dependiendo de la creatividad y la situación de cada escuela, se busca crear una relación placentera, activa y sostenible de los niños con su medio ambiente, a través de actividades de sensibilización y admiración, con la organización de algunas acciones para mejorar directamente aspectos del entorno escolar, mediante una fase de contagio hacia la comunidad y con un momento de festejo o de cosecha de algunos de los resultados.

Propósitos

Sensibilizar sobre el cuidado del medio ambiente, y promover una relación de respeto y responsabilidad hacia la naturaleza. Generar acciones efectivas y con un grado visible de éxito para la protección del ambiente de la escuela y la localidad. En esta estrategia, "el alumno [...] emplea los conocimientos adquiridos a fin de interpretar y explicar procesos sociales, económicos, culturales y naturales, así como para tomar decisiones y actuar, individual o colectivamente, en aras de promover la salud y el cuidado ambiental, como formas para mejorar la calidad de vida".¹⁵

15 SEP, *Perfil de egreso de la educación básica*, 2006, p. 10.

Materiales requeridos

Herramientas de jardinería, agua tratada (de preferencia), botes reciclados, hojas de periódico y de papel, una tela grande o un trozo grande de plástico, vasos, pinturas de varios colores, pinceles.

Recomendaciones para el trabajo

a. Duración aproximada

Algunos aspectos (por ejemplo: hacer un jardín vertical, elaborar composta, separar recursos reciclables...) pueden y deben trabajarse durante todo el año escolar a partir de algún impulso (varias sesiones sobre un tema) y no terminarán en un ciclo escolar (tendrán continuidad).

b. Sugerencias para organizar al grupo

Algunas actividades de sensibilización se realizan con el grupo. Para el resto del programa se trabaja en pequeños equipos, que se forman por ser afines en ciertas tareas sugeridas. Ya que algunas actividades pueden efectuarse a lo largo de varios ciclos escolares, se recomienda intercambiar alumnos de diferentes grados.

c. Consignas de partida

La búsqueda de un nombre y un símbolo para el grupo (por ejemplo, "Club Onda Verde", con el dibujo de un espiral verde) puede dar un atractivo especial a las actividades de esta estrategia.

Desarrollo de la estrategia

a) Fase de sensibilización y admiración

Durante 4 o 5 sesiones se presentan algunos juegos y una serie de actividades para sensibilizar a los niños acerca de la importancia de proteger y conservar el medio ambiente.

- *Reflexión acerca de la importancia de los árboles.* Previamente a la actividad, el profesor encarga a los alumnos que lleven una prenda extra (chamarra, sudadera, suéter...). Se pide al grupo ponerse a la sombra de una tela grande (también sirve un plástico oscuro grande). Aun para un grupo numeroso es relativamente fácil. Después se quita la tela y el grupo trata de ponerse otra vez a la sombra juntando las prendas que llevaron. Quizá se requieran de 10 a 15 minutos para construir una protección de prendas medianamente eficaz contra el sol. La reflexión de la actividad compara la tela grande con un árbol frondoso. Se necesitan 100 arbolitos (y cuesta mucho trabajo plantarlos y cuidarlos) para sustituir a un solo árbol grande. ¿Dónde está el árbol más grande de la localidad? ¿Cuántos metros mide? ¿Cuál es su diámetro? ¿Cómo pueden medir su altura sin tener que subirse en él? ¿Cuántas toneladas de madera tendrá? ¿Cuál será su edad? ¿Cómo pueden representar ese árbol en una obra de arte (fotografía, dibujo u otras formas de expresión)?
- *Recursos escasos.* En un terreno con suelo poco resbaladizo, cada alumno se para en una hoja abierta de periódico. Cuando empieza a oírse una música alegre, dejan sus hojas donde están y bailan por todo el espacio. El profesor quita varias hojas y detiene la música. Todo el grupo se acomoda en las hojas que quedan. No hay competencia, se trata de ayudarse. Cada vez habrá menos hojas, hasta tener una sola hoja para todo el grupo. Es un juego muy divertido. Al final, el grupo se sienta en círculo y van pasando de mano en mano la última hoja, muy maltratada, sucia y probablemente rota en varias partes. Después de unos momentos se inicia la reflexión sobre los recursos del planeta. Por ejemplo: el petróleo es un recurso no renovable; la madera es un recurso que necesita tiempo considerable y muchos cuidados para renovarse; muchos recursos pueden aprovecharse mejor. La presión excesiva de la población sobre los recursos de la Tierra acelera su desgaste; esto provoca su agotamiento para las presentes y futuras generaciones. ¿Cuáles son los recursos escasos en la localidad (agua, suelo, aire...)? ¿Pueden recuperarse? ¿Cómo?
- *Separación de basura.* En equipos de 6 alumnos, prepararán una pintura colectiva sobre algún tema relevante. Cada equipo tiene una hoja grande de papel, pinceles y un vaso con algunas gotas espesas de entre 5 y 8 diferentes colores de pintura. Los vasos se llenan hasta el tope con agua; los equipos no pueden quitar agua del vaso. Trabajan durante 10 minutos y el resultado se deja adivinar: obtienen dibujos con un color espantoso, todo mezclado y feo. En la evaluación se comenta el efecto de la mezcla de desperdicios: materiales valiosos se convierten en basura apestosa. ¿Cuáles son los recursos que pueden reciclarse? ¿Qué hacer con los restos de comida y los desechos del jardín?
- *Reforestación.* En el patio se marca un amplio espacio de juego. Un lado del espacio se llamará "Arriba"; el lado opuesto será "Abajo". Todo el grupo se coloca

dentro del espacio de juego. Cada alumno se para en una hoja de papel y se separa lo más posible de las demás personas. No se explica qué representan las hojas o ni los diferentes roles de las personas:

- *Primera fase.* Se invita a unos 3 o 4 niños a salir del terreno por "Arriba", y dejan su hoja en el suelo. Estos niños serán "ladrones" que tratarán de llevarse todas las hojas sueltas hacia "Abajo". Las personas en las hojas pueden protegerlas parándose en ellas, pero no pueden pararse en dos hojas a la vez; tienen que estar paradas con los dos pies juntos en la misma hoja. Para ello, deben brincar de una hoja hacia otra, y sólo pueden moverse de "Arriba" hacia "Abajo". Los "ladrones" también se mueven en una sola dirección, de "Arriba" hacia "Abajo" (no pueden regresar). Cuando las instrucciones quedan claras, se dan unos 2 minutos para acordar estrategias. El juego empieza y todos controlan el cumplimiento de las reglas. Los "ladrones" se quedan con muy pocas hojas.
- *Segunda fase.* Que se devuelvan todas las hojas al centro y que el grupo se acomode otra vez en sus hojas, con una buena separación entre todas las personas. A continuación se invitará a la cuarta parte del grupo a ser los "ladrones" y se repetirá el juego. Seguramente "robarán" más hojas.
- *Tercera fase.* Inicia como en las fases anteriores, y casi todos los niños serán los "ladrones", que ahora se llevarán la mayor parte de las hojas. Después de una breve evaluación del juego, se explica al grupo que los "ladrones" representan agua de lluvia; las hojas robadas son el suelo fértil, y los alumnos parados en las hojas son los árboles que inmovilizan el suelo fértil gracias a sus raíces y al techo protector de hojas. La lluvia abundante en un terreno sin árboles u otras formas de protección se lleva el suelo fértil y, poco a poco, convertirá el terreno en un desierto. La actividad es un excelente calentamiento para sensibilizar sobre los efectos devastadores de la erosión, e iniciar una parte de su solución: la reforestación. ¿Han visto terrenos erosionados? ¿Han visto dónde y cómo se lucha contra la erosión en la localidad?
- *Sherlock Holmes en acción.* Se lleva una hoja de árbol al salón y todo el grupo tiene la consigna de encontrar una hoja exactamente igual. Después de una intensa investigación, se llega a la conclusión de que ninguna hoja es igual a otra.
- *Día de la maceta.* Cada alumno lleva al salón una plantita de su casa y comenta algo sobre cómo cuidarla.

b) Fase de acción

La escuela misma es un escenario propicio para emprender una gran cantidad de acciones, con diferentes equipos de trabajo, para disfrutar la cercanía de la naturaleza. Aquí van unas ideas:

- *Convertir la escuela en un oasis verde.* Pueden crear y cuidar pequeños jardines con plantas que no necesitan mucho riego; tal vez jardines verticales con diferentes plantas de enredadera en las paredes o las mallas de la escuela. Con semillas de plantas de la región pueden organizarse pequeños viveros de árboles y arbustos nativos (una "guardería" de plantas). ¿De qué otra manera pueden multiplicar plantitas? Después de cierto tiempo, los arbolitos de la "guardería" se pueden dar en adopción a familias que prometan plantarlos y cuidarlos. En varias partes de la escuela, pueden plantar y cuidar árboles de sombra, o árboles frutales, hierbas de olor, flores...
- *Producir suelo fértil.* En el anexo 2 se explica en detalle cómo hacer composta y cuáles son sus ventajas. La composta está lista a los pocos meses y se utiliza para fertilizar el suelo de la escuela o de áreas verdes de la localidad. En la guía sobre *Fortalecimiento del aprendizaje de contenidos curriculares*, de esta Caja de Herramientas, también puedes encontrar recomendaciones al respecto.
- *Realizar campañas de reciclaje.* Existen empresas que prestan contenedores que pueden dejarse en la escuela por algunos días, para que la comunidad aporte, por ejemplo, papel y cartón. Las empresas pagan por los recursos (vidrio, metales, papel, cartón, ciertos tipos de plásticos...) que se reúnan. El dinero recaudado puede utilizarse para organizar un campamento o una pequeña excursión (en una fecha cercana al "Día del niño") o para otras actividades recreativas de la escuela.

c) Fase de contagio

Las acciones emprendidas con los niños se comparten con la comunidad (las familias y los vecinos). Puede elegirse una fecha simbólica (el "Día del medio ambiente", por ejemplo) para abrir las puertas de la escuela y enseñar algunas de las acciones. Es buen

Ojo con esto

Es muy importante tomar en cuenta las opiniones y las emociones de los niños en todas las fases de la estrategia, para lograr su participación voluntaria, entusiasta y efectiva. Más que como un trabajo, la estrategia debe entenderse como un bonito pasatiempo, un club ecológico, quizá con un resultado visible: una escuela más verde, más fresca, con bonitos lugares de descanso. El pausado ritmo de las actividades de jardinería y cuidado de plantas ofrece un sano contrapeso a la aceleración de la vida cotidiana.

Entre todos

La preparación de todas las fases de esta estrategia implica el apoyo y la participación del colectivo docente. De nada sirve motivar al grupo para crear unos pequeños huertos orgánicos detrás del salón de 5o. grado, si no se tiene el permiso para hacerlo. Tampoco se trata de crear conflictos entre varios grupos que pensaban utilizar el mismo espacio con diferentes e incompatibles objetivos.

comunidad a plantar los arbolitos que se sembraron (en almácigas y macetas) y se cuidaron durante el año (o varios años), y terminar el día con una bonita fiesta infantil. Tal vez podría organizarse "Un domingo sin coches" en la localidad (con el apoyo de las autoridades), y organizar juegos tradicionales para la comunidad en las calles liberadas por unas horas.

momento para prestar el micrófono a los equipos, quienes preparan todo un programa cultural, con música, charlas, exposiciones y todo lo que decidan hacer para difundir sus propias acciones a la comunidad. En todas las acciones se puede involucrar a otras personas, pedir su apoyo y su participación.

d) Fase de cosecha

Las acciones de la estrategia pueden culminar en alguna actividad atractiva para el grupo o para toda la escuela. Podría organizarse, por ejemplo, un campamento ecológico (con tiendas de campaña y todo lo necesario) en un rancho con mucha vegetación, para festejar el "Día del niño" o la clausura del año escolar. Puede invitarse a la comu-

Elementos para evaluar

Al principio de la estrategia, después de las actividades de sensibilización, puedes preguntarle a tus alumnos cómo desea cada uno cambiar algunos aspectos del medio ambiente escolar y comunitario. Pueden escribir tales deseos en forma de una "Carta del futuro". Cada niño se escribe a sí mismo, con fecha en el futuro cercano (dentro de seis meses, por ejemplo), y describe cómo han cambiado algunas cosas en la escuela y la comunidad. Cada carta se mete en un sobre, con el nombre del alumno como destinatario. Luego se guardan todas las cartas en una "Bóveda del tiempo". Meses después, al finalizar la estrategia, se abre la "bóveda" y cada quien relee su carta. ¿Se emprendieron las acciones con que soñaron? ¿Han tenido algún resultado? ¿Qué diferencias ven con respecto al momento de iniciar la estrategia?

7. Inventar juegos

Descripción general

Después de unos ejercicios para estimular la creatividad, la imaginación y la libre expresión de ideas, los niños desarrollan y presentan sus ideas sobre juegos nuevos al resto del grupo.

Propósitos

Desarrollar la creatividad y la imaginación en el marco de una tarea concreta. Estimular la expresión libre de ideas, la negociación de acuerdos y la puesta en práctica de un pequeño plan. Se plantea que el alumno “[...] desarrolle sus capacidades para expresarse y comunicarse al generar competencias cognitivas y motrices, al propiciar en las sesiones espacios para la reflexión, discusión y análisis de sus propias acciones, relacionarlas con su entorno sociocultural y favorecer que, junto con el lenguaje, se incremente su capacidad comunicativa, de relación y por consiguiente de aprendizaje”.¹⁶

Materiales requeridos

En este momento, cualquier objeto puede ser material; se trabaja exclusivamente con lo que los alumnos tienen a su alcance en el salón de clases o en la escuela.

¹⁶ SEP, *Programas de estudio 2009. Sexto grado. Educación básica. Primaria*, “Educación Física”, p. 288.

Recomendaciones para el trabajo

a. Duración aproximada

Se trabaja en 8 a 10 sesiones cortas de 30 a 45 minutos cada una, durante los últimos meses del año escolar.

b. Sugerencias para organizar al grupo

La mayor parte del tiempo se trabaja en pequeños equipos de 5 o 6 alumnos.

c. Consignas de partida

Invitar al grupo a expresar sin censura todas sus ideas y ocurrencias en momentos de lluvia de ideas.

Desarrollo de la estrategia

a) Estimular la fantasía

Todo el grupo efectúa unos pequeños ejercicios que estimulan la fantasía y la creatividad; ejemplos:

- *Los robots.* El grupo se divide por parejas. En cada pareja hay un "robot" que tiene un botón imaginario en algún lugar de su cuerpo (en la palma de la mano izquierda, en una oreja, en un tobillo...). Su compañero es un "mecánico". Sin decir cuál es el botón, los "robots" empiezan a caminar con movimientos rígidos; los "mecánicos" tratarán de apagarlos buscando el botón imaginario en el cuerpo del "robot". Éste sigue caminando hasta que el "mecánico" encuentre el botón. Al terminar la primera vuelta, cambian los roles, pero ahora el maestro aparta a los nuevos "robots" y les sugiere un lugar para el botón (como la planta de uno de los pies).
- *¿Qué se puede hacer con un plumón?* Equipos de 8 a 10 alumnos, sentados en círculo, cada uno con un plumón (o cualquier otro objeto pequeño). Un integrante toma el plumón, hace algo con él mediante mímica (por ejemplo, tocar una flauta) y lo devuelve al centro; el siguiente alumno hace su mímica y

devuelve el plumón, y así sucesivamente. El maestro puede preguntar: "¿Encontraron muchos 'usos'? ¿Fue difícil imaginar esos 'usos'? ¿Qué notaron durante el desarrollo del juego?". Al principio suelen imaginarse objetos más o menos parecidos al plumón (una flauta, un gis, un borrador...), pero poco a poco la imaginación se va alejando (una pelota, una caja, una bolsa...) hasta perder toda relación con el objeto real.

- *El misterioso señor Jonás.* Se reúne un montón de objetos diferentes en el centro del círculo. Cada alumno toma un objeto y piensa un rato. Después, uno a uno, los niños se presentan como algún personaje de su fantasía y explicará qué es el objeto que tiene en la mano ("Soy Harry Potter y ésta es mi varita mágica", por ejemplo). Luego, todos caminan y actúan desempeñando su rol, y encuentran y saludan a los demás personajes. Tal vez se formen pequeños grupos, e intercambian algunos de los objetos. El maestro puede preguntar a los niños: "¿Qué juego se les ocurre hacer con su objeto?".
- *Historias locas.* El grupo propone una serie de palabras interesantes (sustantivos, verbos...) y van apuntando cada una en un papelito. Cada equipo recibe de 5 a 7 papelitos e inventa una pequeña historia de un minuto. Al cabo de un rato, los equipos cuentan su historia a los demás.

b) El reto

Con todo el grupo se elabora una lista de los materiales que pueden utilizar para jugar y que ya están disponibles en la escuela. Seguramente la lista incluirá "clásicos" (pelotas, aros, bolos, globos, dados...), pero poco a poco irán apareciendo materiales menos obvios (agua, tierra, libros, arena...). El grupo puede elegir uno de los materiales más extraños y dedicar toda una sesión al descubrimiento del material y sus potencialidades para el juego. (Si tú no eres muy hábil en una actividad de este tipo, podrías preparar algunas ideas con tus colegas u otras personas antes de iniciar la sesión.) De todas las ideas que surjan, se prueban unas 6 o 7 hasta generar entre todos una actividad divertida y novedosa. En equipos pequeños, inventarán un juego divertido con algún material poco usual, elegido por el grupo o designado al azar.

Otras opciones para generar juegos nuevos:

- Convertir un juego competitivo muy conocido en un juego cooperativo, pensando en elementos básicos donde intervengan: materiales (en lugar de pelota, un globo con agua), participantes (en vez de uno, 20), dimensiones y espacios (en lugar de la cancha de fútbol, debajo de una mesa), ritmo y duración (lo más lento posible), reglas (cambio constante de equipos), puntuación (puntuación colectiva) y objetivos (aprender algunos nombres).

- Se pueden preparar varios tipos de tarjetas: unas con personajes (astronautas, ancianos, elefantes...), otras con materiales poco convencionales (equipo de sonido, sillas...) y otras más con espacios para jugar (patio, salón...). Cada equipo toma al azar una tarjeta de cada montón.

c) Presentación de los juegos nuevos

Invita a que cada equipo presente sus ideas de juegos nuevos. El grupo prueba uno o más de los juegos y puede enriquecer las ideas con sus aportaciones. Pueden ir apuntándose las ideas en "El gran libro de juegos" de la escuela. Las ideas más factibles pueden presentarse a otros grupos de la escuela.

Elementos para evaluar

Los miembros del equipo pueden autoevaluarse en varios aspectos: el proceso de creación del juego (integración del equipo, respeto a las ideas y opiniones de los demás, toma de decisiones...) y las características del juego en sí. Otras personas del grupo pueden aportar sugerencias y opiniones sobre el juego (empezando por los aspectos positivos).

Bibliografía y recursos complementarios

Bibliografía y recursos complementarios

Libros

- Abad, Juan de Vicente et al., *All different, all equal. Education pack. Ideas, resources, methods and activities for informal intercultural education with young people and adults*, Council of Europe, Youth Directorate, Estrasburgo, 1995.
- Acevedo Ibáñez, Alejandro, *Aprender jugando. 60 dinámicas vivenciales*, tomos 1, 2 y 3, Noriega-Limusa, México, 1991.
- Bantulá Janot, Jaume, *Juegos motrices cooperativos*, Paidotribo, Barcelona, 2004.
- Bantulá Janot, Jaume y Joseph María Mora Verdeny, *Juegos multiculturales. 225 juegos tradicionales para un mundo global*, Paidotribo, Barcelona, 2002.
- Brandt, Petra y Peter Thiesen, *Het grote milieuspelenboek (El gran libro de juegos ecológicos)*, Panta Rhei, Países Bajos, 1994 (traducción de *Umwelt spielend entdecken*, 1991, por M. Bannink).
- Butler, Steve y Karl Rohnke, *QuickSilver. Adventure games, initiative problems, trust activities and a guide to effective leadership*, Kendall/Hunt Publishers, Iowa, 1995.
- Deacove, Jim, *Co-op games manual*, Family Pastimes, Ontario, 1990.
- _____, *Co-op parlor games*, Family Pastimes, Ontario, 1997.
- _____, *Co-op sports manual*, Family Pastimes, Ontario, 1997.
- Giraldo, Javier, *Juegos cooperativos. Jugar para que todos ganen*, Océano, Barcelona, 2005.
- Glover, Donald R. y Daniel W. Midura, *More team building challenges*, Human Kinetics Publishers, Illinois, 1995.
- _____, *Team building through physical challenges*, Human Kinetics Publishers, Illinois, 1992.

- Guitart Aced, Rosa, *101 juegos. Juegos no competitivos*, Graó, Barcelona, 2003.
- _____, *Jugar y divertirse sin excluir. Recopilación de juegos no competitivos*, Graó, Barcelona, 1999.
- Jares, Xesús R., *El placer de jugar juntos. Nuevas técnicas y juegos cooperativos*, Editorial CCS, Madrid, 2001.
- Jeavons, John, "Cultivo biointensivo de alimentos. Más alimentos en menos espacio" (revisión), en *Ecology Action of the Mid-Penninsula*, Willits, California, 1991.
- Laconte, Leen et al., *Intercultural games. Jeux interculturels. Juegos interculturels*, Centrum Informatieve Spelen, Bélgica, 1998.
- Limpens, Frans, *Generación M. Manual de educación en derechos humanos para docentes de secundaria*, Educación y Capacitación en Derechos Humanos, Querétaro, 2003.
- Limpens, Frans (ed.), *La Zanahoria. Manual de educación en derechos humanos para maestras y maestros de preescolar y primaria*, Amnistía Internacional, Educación en Derechos Humanos, Querétaro, 1997.
- Omeñaca Cilla, Raúl y Jesús Vicente Ruiz Omeñaca, *Juegos cooperativos y educación física*, Paidotribo, Barcelona, 1999.
- Omeñaca, Raúl, Ernesto Puyuelo y Jesús Vicente Ruiz, *Explorar, jugar, cooperar. Bases teóricas y unidades didácticas para la educación física escolar abordadas desde las actividades, juegos y métodos de cooperación*, Paidotribo, Barcelona, 2001.
- Orlick, Terry, *Juegos y deportes cooperativos. Desafíos divertidos sin competición*, Editorial Popular, Madrid, 2001 (traducción de *The cooperative sports and games book*, 1978, por Isabel García del Río y Miguel Martínez López).
- _____, *The second cooperative sports and games book*, Random House, Nueva York, 1982.
- Rohnke, Karl, *Cowtails and cobras II. A guide to games, initiatives problems, ropes courses and adventure curriculum*, Kendall/Hunt Publishers, Iowa, 1989.

Velázquez Callado, Carlos, *Educação para a paz. Promovendo valores humanos na escola através da educação física e dos jogos cooperativos*, Projeto Co-Operação, São Paulo, 2004 (traducción de *Educación física para la paz*, 2003, por María Rocío Bustios de Veiga).

_____, *Juegos con paracaídas en las clases de Educación Física*, La Comba, Valladolid, 1995.

_____, *Las actividades motrices cooperativas. Una propuesta para la formación en valores a través de la educación física en las escuelas de educación básica*, Materiales de Actualización Docente, serie Educación Física, SEP, México, 2004.

_____, *365 juegos de todo el mundo*, Océano, Barcelona, 2006.

Recursos complementarios

Albalat, Horacio, *Hazlos tú*, Biblioteca Escolar, SEP-Parramón Ediciones, México, 1987.

_____, *Jugar a construir*, Biblioteca Escolar, SEP-Parramón Ediciones, México, 1991.

Allué, Josep M., *Juegos de interior*, Biblioteca de Aula, SEP, México, 2002.

Capel, Susan y Jean Leah, *Reflexiones sobre la educación física y sus prioridades*, Biblioteca para la Actualización del Maestro, serie Cuadernos, SEP, México, 2002.

Martí, Mónica e Isabel Sanz, *Sombras chinescas y máscaras*, Biblioteca de Aula, SEP-Parramón Ediciones, México, 2002.

Muñoz, Óscar, *¿Qué hacer con la basura*, Biblioteca Escolar, SEP-Parramón Ediciones, México, 1991.

Page, Jason, *El fútbol*, Biblioteca de Aula, SEP, México 2005.

Pescetti, Luis María, *Taller de animación musical*, Biblioteca de Aula, SEP, México, 2002.

Rodríguez, Paula, *Toc toc. Ideas y recetas para aprender jugando en casa o en clase*, Biblioteca de Aula, SEP, México, 1999.

Secretaría de Educación Pública, *Desarrollando competencias para una nueva cultura de la salud. Manual para el maestro del Programa Escuela y Salud*. México, 2008.

_____, *Guía de Activación Física. Educación básica. Primaria*. México, 2008.

Theulet-Luzie, Bernadette, *¡Reciclamos!*, Biblioteca de Aula, SEP-Zendreras Zariquiey, México, 2005.

Velázquez Callado, Carlos, *Las actividades motrices cooperativas. Una propuesta para la formación en valores a través de la educación física en las escuelas de educación básica*, Materiales de Actualización Docente, serie Educación Física, SEP, México, 2004.

Videos

Secretaría de Educación Pública, *Haga deportes pero cuide su salud*, El video en el aula: Usos didácticos de la videoteca escolar, segundo acervo, México, 1998.

_____, *La sesión de educación física en preescolar*, Barra de verano, México, 2000.

_____, *La sesión de educación física en primaria*, Barra de verano, México, 2000.

_____, *La sesión de educación física en secundaria*, Barra de verano, México, 2000.

_____, *Las actividades alternativas de la educación física: La Plaza de los Desafíos*, Barra de verano, México, 1999.

_____, *Los juegos modificados*, vol. I, Barra de verano, México, 1999.

_____, *Los juegos modificados*, vol. II, Barra de verano, México, 2000.

_____, *Los materiales didácticos*, vol. II, Barra de verano, México, 2000.

_____, *Los materiales didácticos para la educación física*, vol. I, Barra de verano, México, 1999.

- _____, "Rítmica corporal", en *Ritmo y movimiento*, vol. II, Barra de verano, México, 2000.
- _____, *Ritmo y movimiento*, vol. I, Barra de verano, México, 1999.
- _____, *Secuencias didácticas*, vols. I y II, Barra de verano, México, 1999.
- _____, *Seréis campeones*, vols. 1 y 2, El video en el aula: Usos didácticos de la videoteca escolar, segundo acervo, México, 1998.

Recursos en internet

- Secretaría de Educación Pública, *Reforma de Educación Secundaria. Portal de Educación Física*, http://www.reformasecundaria.sep.gob.mx/educacion_fisica/sitios.html.
- _____, *Reforma Integral de Educación Básica. Portal de la Reforma Preescolar*, <http://www.reformapreescolar.sep.gob.mx>.
- _____, *Reforma Integral de Educación Básica. Programas de Estudio de Educación Primaria*, <http://basica.sep.gob.mx/reformaintegral/sitio/start.php?act=programas>.
- _____, *Reforma Integral de Educación Básica. Reforma de Educación Secundaria*, <http://basica.sep.gob.mx/reformaintegral/sitio/start.php?act=programas>.

Anexos

Reglas del mancala

Material

Un tablero con 12 espacios circulares pequeños y dos espacios (**a** y **b**) más grandes en los extremos, como se muestra en la ilustración, y 48 piezas (semillas o piedritas).

Posición inicial

Se acomodan 4 piezas (semillas o piedritas) en cada círculo pequeño. Hay dos jugadores, A y B. El jugador A se sienta del lado de los espacios a1, a2, a3, a4, a5 y a6, que serán suyos, y tiene su "bodega" o *mancala* (el espacio **a**) a la derecha. El jugador B se sienta del otro lado; sus espacios son b1, b2, b3, b4, b5 y b6, y su *mancala* es el espacio **b** (también ubicado a su derecha).

Objetivo del juego

Cada jugador trata de obtener la mayor cantidad posible de piezas en su *mancala*.

El juego

Se juega por turnos. Quien juega elige uno de sus círculos (en el ejemplo, a3), toma todas las piezas que están ahí, las mueve hacia *su derecha* (en sentido antihorario) dejando vacío el círculo y depositando una pieza en cada círculo que sigue (a2, a1,...), en su *mancala* (si llega a pasar por ahí) y, si alcanza, en espacios del otro (b6).

Se sigue depositando una pieza por círculo hasta acabar con todas, pero nunca se deposita una pieza en el *mancala* del contrincante, sino que se pasa por alto y se continúa en el propio lado. (Con 8 piezas en a1 se deposita una pieza en el *mancala* a; luego siguen b6, b5, b4, b3, b2, b1; no se deposita nada en el *mancala* b y la última pieza va a a6.)

Turno extra

Cuando un jugador deposita su última pieza en el propio *mancala*, le toca jugar una vez más, eligiendo otro de sus círculos para iniciar el movimiento.

Captura

Cuando un jugador deposita su última pieza en uno de sus propios círculos que está vacío, puede hacer una *captura*: toma la última pieza propia y todas las piezas del círculo adversario que está justo enfrente y deja todo esto en su *mancala*.

En la figura se ve la situación *antes del movimiento* del jugador A.

El jugador A mueve las piezas de a3, su última pieza llega a a1 (lugar que estaba vacío) y toma las piezas de b6 y a1:

El *mancala* a tiene ahora 4 piezas más:

Final del juego

El juego termina cuando todos los círculos de un lado están vacíos. El jugador que aún tiene piezas las toma y las pone en su propio mancala. Se cuentan las piezas que hay en cada *mancala*; gana quien tiene más piezas.

¿Cómo reconstruir el suelo? La composta¹⁷

Un huerto o jardín orgánico no necesita fertilizantes ni pesticidas. Se pueden reutilizar los residuos orgánicos (hojas, pasto, hierbas, ramas, arañas, pájaros, árboles y plantas) como en la naturaleza. El composteo –que es una forma importante de reciclar elementos necesarios para las plantas: nitrógeno, carbono, magnesio, azufre, calcio, fósforo, potasio y micronutrientes– tiene lugar por lo menos de tres formas: 1) producción de estiércoles, 2) descomposición de los cuerpos de animales y plantas, y 3) desintegración de raíces, pelos radiculares y los microorganismos del suelo. Las lombrices de tierra son especialmente buenas como composteras; sus excrementos contienen 5 veces más nitrógeno, 2 veces más calcio intercambiable, 7 veces más fósforo y 11 veces más potasio que el suelo en el que viven.

La composta mejora la estructura del suelo: se trabaja más fácilmente, y tiene una mejor aeración, una adecuada retención del agua y una mayor resistencia a la erosión. La composta provee de nutrientes a las plantas y sus ácidos orgánicos ayudan a las plantas a disponer de los nutrientes del suelo.

En un suelo saludable, las plantas tienen más resistencia a las plagas y enfermedades. Los insectos buscan primero plantas débiles y enfermas. Los venenos matan también la vida del suelo. La composta conserva en óptimas condiciones la salud del suelo con una mínima inversión. En los huertos se mantiene la salud del suelo con la composta, la rotación de cultivos, y pequeñas cantidades de estiércol, harina de hueso y ceniza.

La composta se elabora a partir de la descomposición de materia orgánica (hojas, pasto, ramas, etcétera). Son microorganismos que descomponen o digieren la materia orgánica hasta producir humus. Durante el proceso se produce mucho calor (temperatura óptima, 60 °C) dentro del montón de composta; luego se enfría y disminuye la actividad microbiana. Después de aplicar al suelo la composta ya fermentada, los microorganismos siguen

¹⁷ Basado en información de Jeavons, John, "Cultivo biointensivo de alimentos. Más alimentos en menos espacio" (revisión), en *Ecology Action of the Mid-Penninsula*, Willits, California, 1991, pp. 38-49.

alimentándose con el humus, liberando poco a poco los nutrientes para las plantas. Así se evita el exceso de nitrógeno en el suelo proporcionado por los fertilizantes artificiales (lo que aumenta la susceptibilidad de las plantas a las enfermedades). Vivos y muertos, los microorganismos garantizan una pulsación vital en un suelo sano. En un solo gramo de composta hay miles de millones de bacterias, un millón de hongos, de 10 a 20 millones de actinomicetos y 800 mil algas.

La composta se hace en capas de tres componentes con el mismo peso: 1/3 de vegetación seca (alto contenido de carbono), 1/3 de vegetación verde (incluyendo desperdicios de cocina, alto contenido de nitrógeno) y 1/3 de suelo (muchos microorganismos que aceleran el proceso y reducen los malos olores). La capa de suelo impide que las moscas pongan sus huevecillos en la composta. En volumen significa: 3 botes de vegetación seca, 2 botes de vegetación verde, 1 bote de suelo. Se pueden echar huesos, cáscara de huevo, hojas de té, residuos de café y cáscaras de cítricos. No se ponen restos de carne ni residuos voluminosos de ensaladas grasosas.

Se sugiere la preparación de montones de composta de 1 m³ sobre el suelo en lugares de sombra. (Muchos libros recomiendan la construcción de cajas ventiladas; en realidad, esto no es necesario, pues complica nuestra labor. Hemos tenido muy buenos resultados sin caja alguna.) En lugares de clima muy frío, los montones deben de ser más grandes (1.5 × 1.5 × 1.5 m) para alcanzar la temperatura interior óptima.

Primero se afloja el suelo debajo del montón hasta una profundidad de 30 cm (hundir toda la pala), para garantizar un adecuado manejo de la humedad. Después se puede poner una capa de ramas y tallos mas gruesos (para favorecer la ventilación de aire) y luego se aplican varias capas alternadas (seco, verde, suelo). Una buena unidad de medida son los botes grandes de pintura.

En épocas de sequía conviene regar el compostero en la madrugada o al atardecer; en épocas de lluvia intensa es mejor tapar el compostero con alguna cubierta. Los composteros que contienen sobre todo hierbas y pasto se tienen que voltear con más frecuencia. En otros se recomienda voltear con un bioldo o rastrillo (lo de afuera queda adentro, lo de adentro queda afuera) cada mes. Después de tres meses se puede filtrar el humus. Las partes mas grandes (como las ramas gruesas, que pueden tardar hasta dos años) se utilizan en la base de otro compostero.

Materiales que NO conviene incorporar en la composta:

- Plantas infestadas con alguna enfermedad, o que estén plagadas severamente y que puedan contener huevecillos o insectos adultos capaces de sobrevivir a pesar del calor generado por la fermentación. Las plantas infestadas con plagas o enfermedades y las hierbas perniciosas, deben quemarse; sus cenizas pueden ser utilizadas como abono, además de que sirven para controlar los insectos dañinos del suelo.
- Plantas venenosas como la adelfa, la cicuta y el ricino, perjudiciales para la vida del suelo.
- Plantas que tardan demasiado en descomponerse, como las hojas de magnolia.
- Plantas que contienen ácidos tóxicos para otras plantas y para la vida microbiana, como el eucalipto, el nogal, el pirul, el enebro, el sabino, las acacias y el ciprés.
- Plantas demasiado ácidas o que contengan sustancias que interfieran en el proceso de fermentación, como las agujas de pino. Estas agujas son extremadamente ácidas y contienen una clase de keroseno. Sin embargo, es común que se elabore composta especial a partir de materiales ácidos. Esta composta disminuirá el pH del suelo y será un buen abono para las plantas que prefieren los suelos ácidos, como las fresas, las rosas y las azaleas.
- La hiedra y las suculentas, que pueden resistir el calor del proceso de descomposición y retoñar cuando se ponga la composta en el huerto.
- Hierbas perniciosas como la batatilla, el dondiego silvestre y el pasto bermuda, que probablemente sobrevivirán al proceso de fermentación y que obstruirán el desarrollo de otras plantas cuando vuelvan a echar brotes una vez incorporada la composta al huerto.
- El excremento de gatos y perros, que contiene agentes patógenos (dañinos para los alumnos). El calor que se produce en el montón de composta no siempre logra eliminar tales organismos.

Funciones del humus en el suelo

- *Mejor estructura:* el humus disgrega la arcilla y los terrones, y aglutina los suelos arenosos.
- *Retención de humedad:* el humus retiene 6 veces su peso de agua y la pone a disposición de las plantas a medida que la necesitan, evitando la erosión y las inundaciones.
- *Aeración:* las plantas pueden obtener del aire, el sol y el agua, el 96% de los nutrientes que necesitan.
- *Abonado:* devuelve sobre todo los micronutrientes con un principio básico: se regresa a la tierra todo lo que se le ha extraído para no empobrecerla.
- *Almacenamiento de nitrógeno:* durante el periodo que dura el proceso de descomposición de la composta (de tres a seis meses), el humus retiene ese nutriente soluble en agua.
- *Nivelador del pH:* ayuda a que las plantas resistan mejor los cambios de pH.
- *Neutralizador de las toxinas del suelo:* en suelos con composta orgánica, las plantas asimilan cantidades inferiores de plomo, metales pesados y otros contaminantes urbanos.
- *Liberación de nutrientes:* los ácidos orgánicos disuelven los minerales del suelo y los hacen accesibles para las plantas.
- *Alimento para la vida microbiana:* la composta es un cobijo para las lombrices de tierra y para los hongos benéficos que atacan a las plagas.
- *Reciclamiento:* el suelo nos alimenta y nosotros cerramos el círculo mediante la evolución de los materiales al lugar de donde provinieron.

Hacer composta es una excelente solución para disminuir la basura. Los desperdicios orgánicos de la cocina forman hasta 40% de los desperdicios de una casa, y son los que provocan malos olores en los tiraderos. El humus se puede utilizar en casa, regalar o vender, con lo que se evita el robo de humus en los bosques.

Cuaderno de notas

Cuaderno de notas

En este espacio podrás evaluar la pertinencia de las estrategias para tu contexto y necesidades, y registrar tus propias aportaciones a esta Caja. Poco a poco, podrás incorporar anotaciones sobre las estrategias que funcionaron –y que podrías volver a aplicar con otros grupos o en los siguientes ciclos escolares–, las que no resultaron bien y las que requieren más trabajo de adecuación. Esto te da la oportunidad de ver a la Caja de Herramientas como un material abierto a la incorporación de nuevas estrategias derivadas de tu creatividad, retomadas de otros materiales y cuya aplicación tuvo éxito, o adaptadas del trabajo de otros profesores.

Utiliza los siguientes espacios para escribir y evaluar tus experiencias:

¿Qué ocurrió con las estrategias?

Estrategia	¿Funcionó?			¿Por qué? ¿Qué pasó?	¿Qué ajustes podrías hacer para que funcione mejor?
	Bien	Regular	Mal		

Mis aportes a la caja

Nombre de la estrategia: _____

Descripción _____

Materiales _____

Recomendaciones para organizar el trabajo _____

a) Duración aproximada: _____

b) Sugerencias para organizar al grupo: _____

c) Consignas de partida: _____

Desarrollo de la estrategia

Elementos para evaluar

