8. ANEXOS
Listado de las escuelas conectadas por año y región
Documentos de interés

[image: image10.jpg]

TALLER
CONÉCTATE

PROGRAMA TENTATIVO
DE ACTIVIDADES

(GRUPO BETA)

	Facilitadores:

	María Concepción

	Zenith Hernández

	Celestina Santana

	Norma Miller

	Clemente Vergara

	Adrián Chang

	28 de marzo al 8 de abril de 2005

	8:00am a 4:00pm

	Ciudad del Saber, Panamá

DÍA 1

	Día / Sesión
	Duración (aproximada)
	Actividades
	Ideas

Claves
	Recursos /

Materiales
	Responsables

	1
	8:00 – 9:30am
	Acto de inauguración del Taller
	
	
	

	
	9:30 – 10:00
	Refrigerio
	
	
	

	
	10:00-10:30
	Presentación personal
	
	
	Celestina y Clemente

	
	10:30-10:50
	Motivación: presentación del Video “Tu, liderazgo”
	· Curiosidad

· Perseverancia

· Experimentación

· Descubrimiento
	Video “Tu, liderazgo”
	

	
	10:50-11:15
	Introducción a los mapas conceptuales y al CmapTools

	· Mapa conceptual

· Concepto

· Enlace

· Proposición
	CmapTools

	

	
	11:15-12:00md
	Exploración individual de CmapTools

Elaboración de primer mapa conceptual (tema libre; individual o por parejas si lo desean)
	
	CmapTools

	

	
	12:00-1:00pm
	ALMUERZO

	
	1:00-1:10
	Dinámica
	
	
	Adrián

	
	1:10-2:15
	Presentación y revisión de algunos mapas (mínimo 3) con comentarios del grupo y reflexiones por facilitador
	· Estructura del mapa

· Pregunta de enfoque

· Enlaces cruzados
	CmapTools

	Norma

	
	2:15– 3:00pm
	Elaboración de segundo mapa conceptual (tema libre; en parejas)
	
	Trabajo en equipo de dos (2) Cmaptools
	Adrián

	
	3:00-4:00pm
	Presentación y revisión de algunos mapas (mínimo 3) con comentarios del grupo
	
	
	Adrián

	
	
	LECTURAS:

· Viaje a Ithaca

· Uso de los mapas conceptuales en educación (Collado y Cañas)
	
	
	

	
	4:00pm
	Reunión plenaria de auto -valuación
	
	
	

DÍA 2
	Día / Sesión
	Duración (aproximada)
	Actividades
	Ideas

Claves
	Recursos /

Materiales
	Responsables

	2

	8:00-8:15am
	Motivación: discusión de lectura
	
	Viaje a Ithaca
	Norma y Clemente

	
	8:15-8:30
	Discusión y reflexión grupal: “Expectativas del Taller”

(4 personas por grupo)
	
	
	

	
	8:30-9:15
	Elaboración de mapas conceptuales con tarjetas de cartón e hilo de madeja.
	· Mapa conceptual

	Tarjetas de cartón, hilo de madeja
	

	
	9:15-9:30
	Reflexión sobre actividad de construcción de mapa
	· Submapa

· Modelo de conocimiento
	
	

	
	9:30-10:00
	Combinación de mapas grupales en un modelo de conocimiento
	
	
	

	
	10:00-10:20
	REFRIGERIO
	
	
	

	
	10:20-11:00
	Introducción a los submapas en CmapTools
	
	CmapTools
	

	
	11:00-12:00
	Construcción de submapas en pareja
	
	
	

	
	12:00-1:00pm
	ALMUERZO

	
	1:00-1:10
	Dinámica
	
	
	Celestina y Adrián

	
	1:10-1:45pm
	Presentación y reflexión sobre submapas (mínimo 3)
	
	
	

	
	1:45-2:15pm
	Cómo introducir recursos (páginas web, fotos, documentos, etc.) a los mapas conceptuales
	Recursos:

· Documentos

· Páginas Web

· Fotos
	
	

	
	2:15-3:30pm
	Elaboración de mapas con recursos
	
	
	

	
	3:30-4:00pm
	Presentación y reflexión de mapas conceptuales con recursos
	
	
	

	
	
	LECTURAS:

· Cómo iniciar a los estudiantes en la elaboración de mapas conceptuales (Novak y Gowin)

Herramientas con qué construir y pensar (Falbel)
	
	
	

DÍA 3
	Día / Sesión
	Duración (aproximada)
	Actividades
	Ideas

Claves
	Recursos /

Materiales
	Responsables

	3
	8:00-8:15am
	Motivación
	Por definir
	
	Celestina

	
	8:15-9:00
	Presentación: Fundamentación teórica del taller
	· Constructivismo

· Construccionismo

· Aprendizaje significativo

· Trabajo colaborativo
	Power Point
	Celestina

	
	9:00-10:00
	Actividad de aplicación
	Por definir
	Por definir
	Norma

	
	10:00-10:20
	REFRIGERIO
	
	
	

	
	10:20-11:00
	Introducción a las anotaciones
	
	CmapTools
	Norma

	
	11:00-12:00
	Construcción de mapas; anotaciones a los mapas de compañeros
	
	
	Norma y Celestina

	
	12:00-1:00pm
	ALMUERZO

	
	1:00-1:10
	Dinámica
	
	
	Adrián y Clemente

	
	1:10-1:45
	Revisión de mapas en base a comentarios sugeridos las anotaciones de los compañeros
	
	
	

	
	1:45-2:00
	Introducción a la colaboración sincrónica
	
	CmapTools
	

	
	2:00-3:00
	Elaboración de mapas y práctica de colaboración sincrónica
	
	
	

	
	3:00-4:00pm
	Revisión y reflexión de mapas creados en colaboración sincrónica
	
	
	

	
	
	LECTURAS:

· Reinventar el aprendizaje (Escorcia)
· Cerrar la brecha de fluidez (Resnick)
· Aprendizaje…en la economía global del conocimiento (Banco Mundial)
	
	
	

DÍA 4
	Día / Sesión
	Duración (aproximada)
	Actividades
	Ideas

Claves
	Recursos /

Materiales
	Responsables

	4

	8:00-8:15am
	Motivación
	
	
	Norma y Clemente

	
	8:15-8:45
	Introducción a las sopas de conocimiento
	
	CmapTools
	

	
	8:45-10:00
	Lluvia de ideas para sacas 8-10 conceptos sobre el tema “Educación”. Construcción de mapa individual
	
	
	

	
	10:00-10:20
	Refrigerio
	
	
	

	
	10:20-11:00
	Reflexión sobre proceso de construcción de sopas
	
	CmapTools
	

	
	11:00-12:00
	Continua práctica de construcción de mapas con sopas de conocimiento
	
	
	

	
	12:00-1:00pm
	ALMUERZO

	
	1:00-1:10
	Dinámica
	
	
	Celestina y Adrián

	
	1:10-1:30
	Introducción al tema “Educación en la Sociedad del Conocimiento”
	· Colaboración

· Creatividad

· Construcción

· Cambio

· Comunicación

· Ética y responsabilidad social
	Power Point
	

	
	1:30-2:30
	Elaboración de mapas (en grupo) sobre el tema “Educación en la Sociedad del Conocimiento”
	
	
	

	
	2:00-4:00
	Presentación y revisión de mapas
	
	
	

	
	
	LECTURAS:

· Preguntas de Eleonora
· Construyendo sobre nuevas ideas constructivistas y la herramienta CmapTools para crear un nuevo modelo para educación (Novak y Cañas)
	
	
	

DÍA 5
	Día / Sesión
	Duración (aproximada)
	Actividades
	Ideas

Claves
	Recursos /

Materiales
	Responsables

	5
	8:00-8:15am
	Dinámica: Lectura de los colores
	
	Diapositiva: “Aprender, desaprender, reaprender” (Tania)
	Celestina

	
	8:15-10:00
	Reflexión y discusión grupal sobre la batería de preguntas de Eleonora; meta-cognición sobre trabajo en el taller, con ejemplos ilustrativos concretos
	· Constructivismo

· Construccionismo

· Aprendizaje significativo

· Trabajo colaborativo
	Preguntas de Eleonora
	Norma

	
	10:00-10:20
	Refrigerio
	
	
	

	
	10:20-11:00
	Presentación conclusiones grupales
	
	
	Celestina y Norma

	
	11:00-12:00
	Construcción de mapas basadas en preguntas de Eleonora
	
	
	Celestina y Norma

	
	12:00-1:00pm
	ALMUERZO

	
	1:00-1:10
	Dinámica
	
	
	Adrián y Clemente

	
	1:10-2:30
	Mapas conceptúales y su integración a Office
	
	CmapTools, Office
	

	
	2:30-4:00
	Presentación oficial del Proyecto CONÉCTATE
	
	
	

	
	
	LECTURAS:

· Fútbol organizacional (Escorcia)
· Curriculum Integrado en Brown-Barge (Trad. Collado)

Traer unidades bimestrales –LUNES-
	
	
	

	
	4:00
	Reunión plenaria de auto-evaluación
	
	
	

DÍA 6 (SEM.2)
	Día / Sesión
	Duración (aproximada)
	Actividades
	Ideas

Claves
	Recursos /

Materiales
	Responsables

	6
	8:00-8:15am
	Motivación
	
	
	Celestina y Adrián

	
	8:15-8:30
	Reflexión sobre lectura Fútbol Organizacional
	
	
	

	
	8:30-9:00
	Integración curricular
	
	
	

	
	9:00-10:00
	La experiencia de Brown-Barge Middle School
	
	Video / diapositivas
	

	
	10:00-10:20
	Refrigerio
	
	
	

	
	10:20-11:00
	Introducción a la elaboración de senderos-componentes
	· Tópico

· Título

· Premisa

· Descripción

· Áreas de conocimiento y su relevancia

· Nivel de adquisición

· Nivel de aplicación

· Nivel de simulación
	Muestra de algún sendero específico de Brown-Barge (por definir cuál)
	

	
	11:00-12:00
	Encuestas y definición de los temas
	
	Encuesta de sendero (Donna)
	

	
	12:00-1:00pm
	ALMUERZO

	
	1:00-1:10
	Dinámica
	
	
	Norma y Clemente

	
	1:10-3:00
	Experiencias nacionales e internacionales de integración curricular:

· Kidlink: Proyectos con Robótica

· Celebración Centenario de la República
	
	
	Zenith

Clemente

	
	3:00-4:00
	Presentación: Proyecto de patrimonio cultural e intercambio educativo Uruguay -Kentucky
	
	
	Expositor invitado y Norma

	
	
	LECTURAS:

· Por definir
	
	
	

DÍA 7 (SEM.2)
	Día / Sesión
	Duración (aproximada)
	Actividades
	Ideas

Claves
	Recursos /

Materiales
	Responsables

	7
	8:00-8:10am
	Motivación
	
	
	Adrián

	
	8:10-8:40
	Presentación video “Baile del tango”
	Colaboración; trabajo en equipo
	Video “Baile del tango”
	Adrián

	
	8:40-10:00
	Elaboración de senderos sobre temas consensuados
	
	
	Norma

	
	10:00-10:20
	Refrigerio
	
	
	

	
	10:20-12:00
	Elaboración de senderos sobre temas consensuados
	
	
	Norma

	
	12:00-1:00pm
	ALMUERZO

	
	1:00-1:10
	Dinámica
	
	
	Celestina y Clemente

	
	1:10-2:00
	Conclusión de trabajo con senderos
	
	
	

	
	2:00-4:00
	Presentación y reflexión
	
	
	

	
	
	LECTURAS:

· Por definir
	
	
	

	
	4:00
	Reunión plenaria de auto-evaluación
	
	
	

DÍA 8 (SEM.2)
	Día / Sesión
	Duración (aproximada)
	Actividades
	Ideas

Claves
	Recursos /

Materiales
	Responsables

	8
	8:00-8:15am
	Motivación
	
	
	Norma y Clemente

	
	8:10-12:00
	Elaboración de senderos por escuela y grado (basados en unidades bimestrales)
	· Trabajo colaborativo

· Integración curricular
	Unidades bimestrales de los docentes
	

	
	10:00-10:20
	Refrigerio
	
	
	

	
	10:20-12:00
	Elaboración de senderos por escuela y grado
	
	
	

	
	12:00-1:00pm
	ALMUERZO

	
	1:00-1:10
	Dinámica
	
	
	Celestina y Adrián

	
	1:10-2:00
	Conclusión de versión preliminar de senderos por escuela y grado
	
	
	

	
	2:00-4:00
	Presentación de versión preliminar de senderos por escuela y grado; retroalimentación
	
	
	

	
	
	LECTURAS:

· Por definir
	
	
	

DÍA 9 (SEM.2)
	Día / Sesión
	Duración (aproximada)
	Actividades
	Ideas

Claves
	Recursos /

Materiales
	Responsables

	9
	8:00-8:10am
	Motivación
	
	
	

	
	8:10-8:30
	Presentación y reflexión sobre video de los “Zombies”
	
	Video de los “Zombies”
	

	
	8:30-10:00
	Correo electrónico
	
	
	Adrián

	
	10:00-10:20
	Refrigerio
	
	
	

	
	10:20-11:00
	Introducción a los permisos
	
	
	Zenith

	
	11:00-12:00
	Elaboración de mapas con permisos
	
	
	Zenith y Adrián

	
	12:00-1:00pm
	ALMUERZO

	
	1:00-1:10
	Dinámica
	
	
	Celestina y Clemente

	
	1:10-2:30
	Modificaciones de senderos por escuela y grado
	
	
	

	
	2:30-4:00
	Presentación y reflexión sobre versión final de senderos por escuela y grado
	
	
	

	
	
	LECTURAS:

·
	
	
	

	
	4:00
	Reunión plenaria de auto-evaluación
	
	
	

DÍA 10 (SEM.2)
	Día / Sesión
	Duración (aproximada)
	Actividades
	Ideas

Claves
	Recursos /

Materiales
	Responsables

	10
	8:00-8:15am
	Motivación
	
	Power Point “Una sonrisa”
	Celestina y Clemente

	
	8:15-10:00
	Desarrollo de dos (2) actividades de aula que hagan uso de mapas conceptuales (pueden basarse en los senderos trabajados). Trabajo grupal
	
	
	

	
	10:00-10:20
	Refrigerio
	
	
	

	
	10:20-12:00
	Continua trabajo sobre actividades con mapas en el aula
	
	
	

	
	12:00-1:00pm
	ALMUERZO

	
	1:00-1:10
	Dinámica
	
	
	Adrián y Zenith

	
	1:10-3:00
	Simulación de actividades con mapas en el aula
	
	
	

	
	3:00
	¿Evaluación?
	
	
	

	
	3:00-4:00
	Clausura
	
	
	

Ejemplo del primer sendero realizado por los facilitadores en el primer taller
Tema: Los Seres Vivos y Sus Funciones
Título: “El Ciclo de la Vida”

Justificación: El ciclo de la vida se manifiesta a través de cambios culturales, biológicos y sociales. Estos cambios determinan nuestro desarrollo y el de nuestro entorno. Por lo tanto, es necesario estudiarlos para comprender la evolución de todo ser humano y su rol en la naturaleza.

Descripción: El sendero Ciclo de la Vida se desarrolla a través de actividades que comprenden entre otras observación de video relacionado al nacimiento, experimento, investigación, entrevistas, visitas y charlas con expertos en el tema. Los estudiantes culminarán este sendero con una obra de teatro en donde se podrá observar gran parte de lo aprendido durante el desarrollo del sendero. En este sendero se insertan diversas áreas de conocimiento que incluyen: seres vivos y sus funciones, expresión oral y escrita, familia, convivencia armónica, estadística, recreación y vida al aire libre y desarrollo humano y sexualidad. Dichas áreas están contempladas en las siguientes asignaturas: Ciencias Naturales, Español, Religión, Moral y Valores, Ciencias Sociales, Artes Plásticas, Matemática, Educación Física y Familia y Desarrollo Comunitario.

Actividad de Culminación: Obra Teatral: Organizar una obra de teatro en cuatro actos ejemplificando las diferentes etapas del ciclo de la vida.
	Actividades del Sendero para el Aprendizaje Significativo
	Áreas de Conocimiento y Asignaturas
	Relevancia

	Video: Observación y discusión del video “Gestación de la Vida Humana, Reproducción y Herencia”.
	Ciencias Naturales: Área 1: Seres Vivos y sus Funciones

Educación Física:

Área 1: Recreación y Vida al Aire Libre

Español:

Área 1: Expresión oral y comunicación

Familia y Desarrollo Comunitario:

Sub área: Desarrollo Humano y Sexualidad

Religión Moral y Valores: Área 1: Familia

Área 2: Seres Vivos y su Ambiente
	Es relevante para la comprensión de la diversidad humana y el ciclo biológico

	Foto Personal: Cada niño trae una foto de cuando era bebé. Discusión de los cambios físicos en ellos

	Español: Área 1: Expresión oral y comunicación

Religión, Moral y Valores

Área 1: Familia

Área 4: Persona
	Es importante para entender los cambios biológicos

	Actividades del Sendero para el Aprendizaje Significativo
	Áreas de Conocimiento y Asignaturas
	Relevancia

	Experimento de espárragos: Realizar experimento sobre rasgo genético relacionado con la ingesta de espárragos.
	Ciencias Naturales: Área 1: Seres Vivos y sus Funciones

Área 2: Seres Vivos y su Ambiente

Familia y Desarrollo Comunitario:

Sub área: Alimentación y Nutrición

Matemática:

Área 2: Sistema de Medidas

Área 4: Estadística y Probabilidad
	Ilustra y ejemplifica la transmisión de rasgos genéticos responsables de la diversidad humana

	Rasgos familiares: Exploración de similitudes y diferencias en los rasgos familiares. Representación en diferentes tipos de tabla.
	Español: Área 1: Expresión oral y comunicación

Religión, Moral y Valores:

Área 1: Familia

Área 4: Persona

Artes plásticas:

Área 1: Artes plásticas

Matemática:

Área 1: Los números, sus relaciones y operaciones

Área 2: Sistema de Medidas

Área 2: Sistema de Medidas

	Es importante para graficar cómo se heredan los rasgos y se produce la diversidad humana.

PRIMERA SEMANA

Lunes 12, Junio del 2006

	TIEMPO APROX.
	TEMA
	ACTIVIDADES
	OBJETIVOS
	RECURSOS

	8:00 – 9:00
	Acto Protocolar
	Presentación Proyecto conéctate
	· Conocer aspectos generales del proyecto
	

	9:00 – 10:00
	Presentación Personal
	Dinámica de presentación
	· Presentación de los participantes y facilitadores
	

	10:00 – 10:30
	COFFEE BREAK

	10:30 – 11:00
	Proceso de

Sensibilización
	· Establecimiento participativo de normas.

· Conversatorio sobre inquietudes y expectativas sobre el seminario.
	· Establecer las normas del seminario.

· Conocer sus expectativas e inquietudes.
	Cartulina

Pilotos

	11:00 – 12:00
	Introducción al concepto de Mapa Conceptual

	· Lluvia de ideas sobre el concepto “mapa”.

· Construcción participativa de MC de tema libre en el tablero.
	· Realizar una analogía entre “mapa” y “MC”.

· Diagnosticar a través de un mapa conceptual los conocimientos previos del docente sobre de los MC
	Tablero

Marcadores

	12:00 – 1:00
	ALMUERZO

	1:00 – 2:30
	Elaboración de

Mapa #1

	· Introducción teórica a los mapas conceptuales

· Ejemplo de mapas manuales (fotos)

· Elaboración individual de un MC libre en papel.
	· Utilizar el MC individual como herramienta que nos permite expresar nuestro conocimiento.

	Presentación sobre Mapas Conceptuales ppt.

	2:30 – 3:30
	Análisis del

Mapa # 1
	· Compartir y mejorar el mapa # 1
	· Analizar la estructura del mapa solamente.

· Reforzar la teoría con los casos presentados.
	Tablero

Marcadores

	3:30 - 4:00
	Zona de dudas diarias

	NOTA - Entregar lectura: Cómo iniciar en los MC - para analizarla la próxima semana.

PRIMERA SEMANA

Martes 13, Junio del 2006

	TIEMPO APROX.
	TEMA
	ACTIVIDADES
	OBJETIVOS
	RECURSOS

	8:00 – 8:30
	Rompe-hielo
	· Revisión de zona de dudas.

· Revisión de normas.
	· Ofrecer respuesta a las interrogantes expuestas en el grupo.
	

	8:30 – 10:00
	Introducción al

Cmap Tools

	· Presentación de mapas C. hechos con CmapTools.

· Introducción de la herramienta CmapTools

·
	· Iniciar correctamente a los docentes el uso del cmap tools

· Construcción de MC utilizando Cmap tools

· Introducción a los docentes en el uso de los M C.
	· CmapTools

· PPoint

	10:00 – 10:15
	COFFEE BREAK

	10:30 – 12:00
	Elaboración de

MC #2

	· Elaboración Mapa Conceptual en el CMapTools con lectura sugerida
	· Promover la comprensión lectora y el análisis.
	Lectura recomendada

CMapTools

	12:00 – 1:00
	ALMUERZO

	1:30 – 3:30
	Análisis de MC #2
	· Presentación de los mapas individuales.

	· Retroalimentar a los docentes sobre los mapas construidos
	CmapTools

	3:30 - 4:00
	Zona de dudas diarias

	NOTA - Entregar lectura: Usos de los MC - para analizarla el JUEVES.

PRIMERA SEMANA

Miércoles 14, Junio del 2006

	TIEMPO APROX.
	TEMA
	ACTIVIDADES
	OBJETIVOS
	RECURSOS

	8:00 -9:00
	MC como herramienta para el Aprendizaje Significativo
	· Presentación de AS y Constructivismo.

· Aclarar la zona de dudas.
	· Definir los MC como herramienta para el Aprendizaje Significativo

	Presentación ppt.

Video:

Ese alguien que tú eras

	9:00 – 10.00
	Usos de los Mapas Conceptuales en el aula
	· Conversación sobre la lectura.

· Explicar la evaluación de los MC

· Relacionar los usos con el AS.
	· Identificar y asociar los usos de los mapas con los mapas construidos por los docentes.
	Lectura:

Usos de los MC en el aula

	10:00 – 10:30
	COFFEE BREAK

	10:30 – 11:00
	Internet
	· Explicar el uso de Internet.

	· Explicar el uso de Internet como medio de búsqueda de información.
	Internet

	11:00 – 12.00
	Elaboración de

MC # 4

	· Elaboración de Mapa Conceptual en el CMapTools con uso de Internet.
	· Promover la comprensión lectora y el análisis.
	Preguntas retadoras

	12:00 – 1:00
	ALMUERZO

	1:00 – 3:30
	Elaboración de

MC # 4

(continuación)

	· Elaboración de Mapa Conceptual en el CMapTools con uso de Internet.
	· Promover la comprensión lectora y el análisis.
	Preguntas retadoras

	3:30 - 4:00
	Zona de dudas diarias

PRIMERA SEMANA

Jueves 15, Junio del 2006

	TIEMPO APROX.
	TEMA
	ACTIVIDADES
	OBJETIVOS
	RECURSOS

	8:00 – 8:30
	Rompehielo
	· Revisión de zona de dudas.

· Revisión de normas
	· Ofrecer respuesta a las interrogantes expuestas en el grupo.
	

	8:30 – 9:00
	Recursos para enriquecer los mapas conceptuales
	· Mostrar ejemplos de MC con recursos.

· Explicar cómo se agregan recursos a un MC.

· Explicar la ventana de Estilos.
	
	Ejemplos de MC con recursos

CmapTools

Internet

	9:00 – 10:00
	Elaboración de

MC # 4

(continuación)

	· Elaboración de Mapa Conceptual en el CMapTools con uso de Internet y recursos
	· Promover la comprensión lectora y el análisis.

· Ilustrar y vivenciar los usos de los MC: ilustraciones.
	Preguntas retadoras

	10:00 – 10:30
	COFFEE BREAK

	10:30 – 12:00
	Análisis de MC #4
	· Presentación de los mapas individuales.

	· Retroalimentar a los docentes sobre los mapas construidos
	CmapTools

	12:00 – 1:00
	ALMUERZO

	1:00 – 3:30
	Análisis de MC #4
	· Presentación de los mapas individuales.
	· Retroalimentar a los docentes sobre los mapas construidos
	CmapTools

	3:30 - 4:00
	Zona de dudas diarias

	NOTA - Entregar lectura: Proyectos de Integración Curricular (PICs) - para analizarla el VIERNES.

PRIMERA SEMANA

Viernes 16, 2006

	TIEMPO APROX.
	TEMA
	ACTIVIDADES
	OBJETIVOS
	RECURSOS

	8:00 – 10:00
	Elaboración de Mapa Conceptual # 5

	Los docentes elaboran un mapa conceptual en grupos a partir de lecturas sugeridas.
	· Promover la colaboración.

· Permitir que los docentes representen sus conocimientos y dudas sobre IC.

· Exponer los MC en la pared.
	Lectura sugerida de PICs

Papelógrafo

	10:00 – 10:30
	COFFEE BREAK
	

	10:30 – 12:00
	Elaboración de Mapa Conceptual # 4

(continuación)
	Los docentes elaboran un mapa conceptual en grupos a partir de Internet y lecturas sugeridas.
	· Promover la colaboración.

· Permitir que los docentes representen sus conocimientos y dudas sobre IC.

	Lectura sugerida de IC

Papelógrafo

	12:00 – 1:00
	ALMUERZO
	

	1:00 – 4:00
	Presentación de mapas elaborados

	Los docentes presentarán los mapas elaborados
	· Promover análisis y participación en la discusión de los mapas.
	

	3:30 - 4:00
	Zona de dudas diarias
	

SEGUNDA SEMANA

Lunes 19, 2006

	TIEMPO APROX.
	TEMA
	ACTIVIDADES
	OBJETIVOS
	RECURSOS

	8:00 – 10.00

	Búsqueda del Tema Organizador

	· Dirigir una conversación exploratoria al grupo para obtener sus temas de interés a través de preguntas.

· Seleccionar el tema organizador para cada proyecto.
	· Seleccionar temas organizadores que promuevan la integración de conocimientos.
	Presentación ppt de temas y subtemas

	10:00 – 10:30
	COFFEE BREAK

	10:30 – 12:00
	Identificación de subtemas del tema organizador

	· Los docentes elaborarán preguntas relacionadas con el tema organizador.
	· Identificar los subtemas del tema organizador.
	Internet

	12:00 – 1:00
	ALMUERZO

	1:00 – 1:30
	Video
	· Presentación del video de generación del tema organizador del PICs.
	· Promover el análisis y reflexión de los docentes con lo vivido con lo que lo experimentado en las visitas de seguimiento.
	Video de búsqueda del tema organizador

	1:00 – 3:30

	Elaboración de Actividades Innovadoras de Aprendizaje

	· Presentar a los docentes el diagrama de PICs y los lineamientos generales sobre las actividades innovadoras.

· Los docentes elaborarán actividades innovadoras de aprendizaje

	· Promover AIA que representen una aplicación auténtica de los conocimientos.

· Estimular la elaboración de actividades que impliquen el uso de altas habilidades de pensamiento.
	Diagrama de PICs.
Taxonomía de Bloom

	3:30 - 4:00
	Zona de dudas diarias

SEGUNDA SEMANA

Martes 20, 2006

	TIEMPO APROX.
	TEMA
	ACTIVIDADES
	OBJETIVOS
	RECURSOS

	8:00 – 10:00
	Actividades Innovadoras de Aprendizaje
	· Presentación grupal de las actividades innovadoras de aprendizaje.
	· Presentación grupal de las actividades innovadoras de aprendizaje.
	

	10:00 – 10:30
	COFFEE BREAK
	

	10:30 – 12:00
	Elaboración de Actividades Innovadoras de Aprendizaje

(correcciones)
	· Los docentes revisarán y corregirán las actividades innovadoras de aprendizaje en base a la retroalimentación recibida.
	· Promover la aplicación de conocimientos.

· Estimular la elaboración de actividades que impliquen el uso de altas habilidades de pensamiento.
	· Taxonomía de Bloom

	12:00 – 1:00
	ALMUERZO
	

	1:00 – 2.30
	Construcción de un mapa conceptual

	· Los docentes construirán un mapa conceptual a partir de las preguntas elaboradas a partir del tema organizador.

	· Organizar los contenidos y subtemas que abarca el tema organizador del PIC.
	

	2:30 – 3:30

	Mapa Conceptual
	· Presentación grupal de los mapas elaborados en base al PIC.
	· Presentación grupal de los mapas elaborados en base al PIC.
	

	3:30 - 4:00
	Zona de dudas diarias

SEGUNDA SEMANA

Miércoles 21, 2006

	TIEMPO APROX.
	TEMA
	ACTIVIDADES
	OBJETIVOS
	RECURSOS

	8:00 – 10:00
	Actividades Innovadoras de Aprendizaje
	· Identificar los objetivos del programa oficial que se alcanzan a través de las actividades innovadoras de aprendizaje del PIC.

· Incorporar al PIC otras subtemas y actividades propuestos en el programa oficial.
	· Relacionar algunas de las AIA (2 ó 3) con objetivos del programa oficial.

	Programas de Estudio de 4°, 5° y 6° grado.

Lineamientos del PIC

	10:00 – 10:30
	COFFEE BREAK

	10:30 – 12:00
	Actividades Innovadoras de Aprendizaje
	· Presentación grupal de las actividades innovadoras de aprendizaje.
	Presentación grupal de los mapas elaborados en base al PIC.
	

	12:00 – 1:00
	ALMUERZO

	1:00 – 3:00
	Actividades Innovadoras de Aprendizaje
	· Vivenciar algunas de las AIA propuestas en el PIC.
	· Internalizar y valorar la importancia del buen diseño de las AIA para promover un aprendizaje significativo.
	

	3:00 – 3:30

	Metacognición

Final
	· Presentación del mapa conceptual sobre PIC.
	· Relacionar la teoría con lo realizado hasta el momento.
	Mapa conceptual sobre PIC

	
	Video

	· Presentar un video sobre un PIC en la Escuela Anayansi.
	Presentar un video sobre un PIC en la Escuela Anayansi.
	Video sobre el PIC de la Escuela Anayansi

	3:30 - 4:00
	Zona de dudas diarias

SEGUNDA SEMANA

Jueves 22, 2006

	TIEMPO APROX.
	TEMA
	ACTIVIDADES
	OBJETIVOS
	RECURSOS

	8:00 – 10.00
	Diseño de un modelo de multiplicación del seminario

(MC y PIC)
	· Diseñar un modelo de Planificación de las jornadas de multiplicación por escuela.
	
	

	10:00 – 10:15
	COFFEE BREAK

	10:15 – 12:00
	Presentación del Modelo de Planificación de las jornadas de multiplicación
	· Presentar el modelo elaborado por escuelas.
	
	

	12:00 – 12:45
	ALMUERZO

	Los docentes regresan a sus salones originales

	1:00 – 3:30
	Práctica de Correos
	Exploración de los documentos del CD

	3:30 - 4:00
	Zona de dudas diarias

SEGUNDA SEMANA

Viernes 23, Junio del 2006
	TIEMPO APROX.
	TEMA
	ACTIVIDADES
	OBJETIVOS
	RECURSOS

	8:00 – 10:00
	Práctica de Correos

	Exploración de los documentos del CD

	10:00 – 10:30
	COFFEE BREAK

	10:30 – 12:00
	Momento para los docentes

	· Revisar y/o mejorar MC ya construidos.

· Búsquedas en Internet

· Uso del correo electrónico
	
	

	12:00 – 1:00
	ALMUERZO

	1:00 – 2:00
	Trivia de Conocimiento

	Distribuir a los docentes en equipos para que contesten preguntas sobre lo aprendido en el seminario
	· Realizar una metacognición y cierre de los conocimientos adquiridos durante el seminario.
	

	2:00 – 4:00
	Acto de Graduación de los Docentes

PRIMERA SEMANA

Lunes

	ESTRATEGIAS METODOLÓGICAS
	OBJETIVOS

	Presentación Proyecto Conéctate

	Dinámica de Presentación para los participantes.

	· Mediante una lluvia de ideas se establecerán participativamente las normas del grupo y se redactarán en una cartulina en la pared.

· Conversatorio sobre inquietudes y expectativas sobre el seminario. Intercambio de ideas previas sobre el Proyecto.

· Exposición de temas a tratar durante el seminario.

· Análisis y discusión de la Visión y Misión del Proyecto en equipos.
	· Desarrollar una actitud de aprendiz.

· Analizar la importancia de buscar nuevas alternativas para lograr aprendizajes significativos.

· Desarrollar habilidades para trabajar en equipo.

	· Práctica para establecer relaciones entre objetos en el piso.

· Lluvia de ideas sobre el concepto “mapa”.

· Utilizar metodologías lúdicas para la introducción a los MC.

· Construcción participativa de MC de tema libre en el tablero. (Introducción informal de los elementos del MC: concepto, enlace, pregunta de enfoque).
	· Analizar la importancia de buscar nuevas alternativas para lograr aprendizajes significativos.

· Dominar los fundamentos de la construcción de MC.

· Desarrollar habilidades para trabajar en equipo.

· Integrar intencionalmente asignaturas con la ayuda de los MC.

	· Construcción individual de un MC (Mapa 1) en una hoja con una pregunta dirigida: “¿Quién es...(nombre del docente)?

· Colocar los MC en la Galería de MC. Realizar una votación para elegir el MC que ellos consideren es el “MEJOR” y sustentar por qué.
	· Dominar los fundamentos de la construcción de MC.

	· Discusión de algunos MC tomando en cuenta elementos como: identificación de conceptos, naturaleza de enlaces, profundidad, ramificación, enlaces cruzados.

· Retrabajar el MC tomando en cuenta los elementos discutidos.
	· Dominar los fundamentos de la construcción de MC.

· Utilizar habilidades de pensamiento de orden superior (Taxonomía de Bloom) que enriquezcan la construcción de conocimiento.

	PERFIL DEL DOCENTE

ACTIVIDADES DE METACOGNICIÓN:

· Redactar en papelográfos de manera grupal lo que hasta este momento entienden por “concepto”, “enlaces”, “pregunta de enfoque”, “Mapa Conceptual”.

· Promover la importancia de registrar sus experiencias de aprendizaje usando una bitácora o portafolio de experiencias (cuaderno).

· Zona de Dudas.

· Entrega de Lectura: “Usos de los MC”.
	· Generar y sustentar ideas que tienden a fortalecer el aprendizaje significativo en el aula de clases.

· Dominar los fundamentos de la construcción de MC.

PRIMERA SEMANA

Martes

	ACTIVIDADES
	OBJETIVOS

	Revisión de zona de dudas. (utilizar “pregunta trampa”- OPCIONAL)

	· Discusión y reflexión del video “Ese alguien que tú eras”.
	· Desarrollar una actitud de aprendiz.

	· Iniciar la construcción del Perfil del docente “conectado” utilizando la silueta en cartulina.
	· Desarrollar una actitud de aprendiz.

· Analizar la importancia de buscar nuevas alternativas para lograr aprendizajes significativos.

	· Utilizar lo redactado en el papelógrafo acerca de los elementos de los MC, para guiar una discusión que aclare lo que es: “concepto, palabras de enlace, proposición, pregunta de enfoque”.
	· Dominar los fundamentos de la construcción de MC.

· Desarrollar una actitud de aprendiz.

· Analizar la importancia de buscar nuevas alternativas para lograr aprendizajes significativos.

	· Introducción a la herramienta CmapTools.

· Transcribir el Mapa 1 en el Cmap Tools y guardarlo en su carpeta. (IMPORTANTE EL FACILITADOR DEBE GUARDAR ESTOS MC PARA SU POSTERIOR COMPARACIÓN).

· Creación de carpetas en conjunto con el CAI. (De no haber un CAI en el salón, el facilitador las creará).

· Los docentes crearán su contraseña personal (a lo largo del taller esta contraseña se utilizará para: entrar a CmapTools, administrar sus carpetas, correo electrónico). LA CONTRASEÑA DEBE TENER 8 CARACTERES MINIMO PARA QUE SIRVA EN EL CORREO.
	· Aplicar la tecnología educativa para enriquecer su labor pedagógica.

	· Discutir algunos de TODOS los Mapas 1 ¿Quién es…(nombre del docente)? Retrabajados. (Moderado por el facilitador haciendo énfasis en las preguntas pedagógicas).
· Aprovechar esta ocasión para introducir herramientas como: nodos anidados, información adicional, sólo las CURVAS de estilos.

	· Dominar los fundamentos de la construcción de MC. (Tomar en cuenta el papelógrafo del lunes).

· Utilizar habilidades de pensamiento de orden superior (Taxonomía de Bloom) que enriquezcan la construcción de conocimiento.

	· Retrabajar el Mapa 1 y guardarlo como versión retrabajada. . (IMPORTANTE EL FACILITADOR DEBE GUARDAR ESTOS MC PARA SU POSTERIOR COMPARACIÓN).
	· Construir MC de altos niveles (topológicos y semánticas).

· Utilizar habilidades de pensamiento de orden superior (Taxonomía de Bloom) que enriquezcan la construcción de conocimiento.

	ACTIVIDAD DE METACOGNICIÓN:

· Análisis del proceso de discusión y retrabajo de los MC a partir de la comparación de la primera versión del Mapa 1 y de la versión retrabajada.

	· Generar y sustentar ideas que tienden a fortalecer el aprendizaje significativo en el aula de clases.

· Valorar la utilidad de los usos de los MC.

PRIMERA SEMANA

 Miércoles

	ACTIVIDADES
	OBJETIVOS

	Revisión de zona de dudas. (utilizar “pregunta trampa”)

	Continuar con la construcción del Perfil del docente “conectado” utilizando la silueta en cartulina.

	· Elaboración del Mapa 2 en CmapTools a partir de un concepto del MC ¿Quién es…(nombre del docente)? , (Sub-.mapa del mapa 1). El docente generará una pregunta de enfoque.

	· Valorar la utilidad de los usos de los MC y de los Proyectos Colaborativos.

· Dominar los fundamentos de la construcción de MC.

· Utilizar habilidades de pensamiento de orden superior (Taxonomía de Bloom) que enriquezcan la construcción de conocimiento.

· Aplicar la tecnología educativa para enriquecer su labor pedagógica.

	· Presentación voluntaria de MC por algunos de los docentes autores.

· Discusión de los Mapa 2 (Sub-.mapa del mapa 1) moderada por un voluntario del grupo de docentes.
	· Utilizar habilidades de pensamiento de orden superior (Taxonomía de Bloom) que enriquezcan la construcción de conocimiento.

· Comprender la importancia del liderazgo positivo en la actividad docente

· Aplicar la tecnología educativa para enriquecer su labor pedagógica.

	· Investigación en Internet sobre el tema del Mapa 2.

AGREGAR RECURSO
	· Aplicar la tecnología educativa para enriquecer su labor pedagógica.

· Utilizar habilidades de pensamiento de orden superior (Taxonomía de Bloom) que enriquezcan la construcción de conocimiento.

· Valorar la utilidad de los usos de los MC y de los Proyectos Colaborativos.

· Integrar intencionalmente asignaturas con la ayuda de los MC

	· Retrabajar el Mapa 2
	· Utilizar Internet como herramienta de investigación

· Promover la colaboración entre los docentes

· Integrar intencionalmente asignaturas con la ayuda de los MC

	ACTIVIDAD DE METACOGNICIÓN:

· Reflexionar sobre la importancia del Internet para ampliar el tema del MC.
	· Analizar la importancia de buscar nuevas alternativas para lograr aprendizajes significativos.

· Aplicar la tecnología educativa para enriquecer su labor pedagógica.

· Integrar intencionalmente asignaturas con la ayuda de los MC.

PRIMERA SEMANA

Jueves

	ACTIVIDADES
	OBJETIVOS

	Revisión de zona de dudas. (utilizar “pregunta trampa”)

	Continuar con la construcción del Perfil del docente “conectado” utilizando la silueta en cartulina.

	· Práctica de Correos electrónicos (El facilitador enviará previamente documentación a los correos para que los docentes tengan acceso a ella).
	· Aplicar la tecnología educativa para enriquecer su labor pedagógica.

· Desarrollar habilidades para trabajar en equipo.

	· Agregar Recursos al MC 2.
	· Aplicar la tecnología educativa para enriquecer su labor pedagógica.

· Aprovechar al máximo todos los recursos y usos que le brindan los MCs.

	· Análisis grupal de algunos mapas 2 retrabajados (moderado por un voluntario del grupo de docentes).
	· Desarrollar una actitud de aprendiz.

· Utilizar habilidades de pensamiento de orden superior (Taxonomía de Bloom) que enriquezcan la construcción de conocimiento.
· Valorar la utilidad de los usos de los MC.

· Aplicar la tecnología educativa para enriquecer su labor pedagógica.

· Integrar intencionalmente asignaturas con la ayuda de los MC

· Construir MC de altos niveles.

	· Los docentes realizarán una exploración espontánea del CD interactivo.

· Se les brindará un tiempo para que los docentes realicen una lectura de los “Usos de los Mapas Conceptuales” desde el CD.
	· Aplicar la tecnología educativa para enriquecer su labor pedagógica.

· Desarrollar una actitud de aprendiz.
· Valorar la utilidad de los usos de los MC.
· Integrar intencionalmente asignaturas con la ayuda de los MC

	ACTIVIDAD DE METACOGNICIÓN:
· Reflexión acerca de los usos y herramientas/recursos de los MC.

	· Desarrollar una actitud de aprendiz.
· Valorar la utilidad de los usos de los MC.

PRIMERA SEMANA

Viernes

	ACTIVIDADES
	OBJETIVOS

	Revisión de zona de dudas. (utilizar “pregunta trampa”)

	Continuar con la construcción del Perfil del docente “conectado” utilizando la silueta en cartulina.

	· Selección y análisis de un tema curricular extraído de un libro de texto.

· Formulación de pregunta de enfoque.

· Construcción en equipos del MC 3 utilizando tarjetones.

· Generación de preguntas pedagógicas por los docentes para mejorar el MC 3. (Utilizar CD “Preguntas Pedagógicas” y “Pensamiento Crítico”).
	· Desarrollar una actitud de aprendiz.

· Utilizar habilidades de pensamiento de orden superior (Taxonomía de Bloom) que enriquezcan la construcción de conocimiento.

· Integrar intencionalmente asignaturas con la ayuda de los MC.

· Construir MC de altos niveles.

· Desarrollar habilidades para trabajar en equipo.

	· Ampliar el MC 3 utilizando Internet.
	· Aplicar la tecnología educativa para enriquecer su labor pedagógica.

· Construir MC de altos niveles.

· Integrar intencionalmente asignaturas con la ayuda de los MC.

· Aprovechar al máximo todos los recursos y usos que le brindan los MCs.

· Construir MC de altos niveles.

· Desarrollar habilidades para trabajar en equipo.

	· Análisis de los MC 3 moderado por un voluntario del grupo de docentes.
	· Desarrollar una actitud de aprendiz.

· Utilizar habilidades de pensamiento de orden superior (Taxonomía de Bloom) que enriquezcan la construcción de conocimiento.

· Valorar la utilidad de los usos de los MC.

· Aplicar la tecnología educativa para enriquecer su labor pedagógica.

· Integrar intencionalmente asignaturas con la ayuda de los MC

· Construir MC de altos niveles.

	ACTIVIDAD DE METACOGNICIÓN:
· Reflexión acerca de todo lo aprendido durante la primera fase de taller:

· Metodología lúdica para la introducción de MC.

· Usos y herramientas / recursos de los MC.

· Proceso de discusión y retrabado de los MC.
	· Desarrollar una actitud de aprendiz.

· Valorar la utilidad de los usos de los MC.
· Aplicar la tecnología educativa para enriquecer su labor pedagógica.

· Integrar intencionalmente asignaturas con la ayuda de los MC

SEGUNDA SEMANA

Lunes

	ACTIVIDADES
	OBJETIVOS

	Revisión de zona de dudas. (utilizar “pregunta trampa”)

	Continuar con la construcción del Perfil del docente “conectado” utilizando la silueta en cartulina.

	· Selección de un uso de MC por pareja para planificar una actividad en su aula.

· Planificación de la actividad de acuerdo al uso seleccionado.

· Explicación de sus estrategias metodológicas guiada por preguntas del facilitador (objetivo y propósito del uso, tema, resultados esperados, metodología, técnica, recursos, tiempo).

· Representación de la estrategia metodológica elegida de la mitad de las parejas. Retroalimentación por los facilitadotes al final de cada pareja.

· Presentación y análisis del video “¿quién se llevó mi queso?”

· Representación de la estrategia metodológica elegida del resto de las parejas. Retroalimentación por los facilitadotes al final de cada pareja.

	· Utilizar habilidades de pensamiento de orden superior (Taxonomía de Bloom) que enriquezcan la construcción de conocimiento.

· Valorar la utilidad de los usos de los MC y de los Proyectos Colaborativos.

· Conocer y aplicar algunas de las nuevas tendencias y herramientas pedagógicas que orientan la labor docente hacia el aprendizaje significativo y colaborativo.

· Comprender la importancia del liderazgo positivo en la actividad docente.

· Desarrollar habilidades para trabajar en equipo.

	ACTIVIDAD DE METACOGNICIÓN:

· Conversación acerca de los objetivos de la primera fase en relación a la segunda fase del Taller.

· Breve introducción al aprendizaje colaborativo y su vinculación con la Misión y Visión del Proyecto.

	· Valorar la utilidad de los usos de los MC.

· Analizar la importancia de buscar nuevas alternativas para lograr aprendizajes significativos.

SEGUNDA SEMANA

Martes

	ACTIVIDADES
	OBJETIVOS

	Revisión de zona de dudas. (utilizar “pregunta trampa”)

	Iniciar con la construcción del Perfil de la Escuela “conectada” utilizando la silueta de un escuela en cartulina.

	· Introducción a los Proyectos Colaborativos teniendo en cuenta que el proyecto “Conectando Nuestra Escuela” es UNO de esos proyectos colaborativos.

· Proponer y plantear la posibilidad de utilizar el Proyecto Conéctate como medio para integrar los proyectos pedagógicas de la escuela.
	· Valorar la utilidad de los usos de los MC y de los Proyectos Colaborativos.

· Aplicar la tecnología educativa para enriquecer su labor pedagógica.

· Integrar intencionalmente asignaturas con la ayuda de los MC y Proyectos Colaborativos (“Conectando Nuestra Escuela”, “Nombres y Apellidos”, “Mitos y Leyendas”, otros.

· Desarrollar habilidades para trabajar en equipo.

· Conocer y aplicar algunas de las nuevas tendencias y herramientas pedagógicas que orientan la labor docente hacia el aprendizaje significativo y colaborativo.

	· Presentación y análisis del video “Trabajo en Equipo”.
	· Desarrollar habilidades para trabajar en equipo.

· Desarrollar una actitud de aprendiz.

· Comprender la importancia del liderazgo positivo en la actividad docente.

	· Construcción del MC de la escuela por escuela en equipo.

· Facilitador y CAI, crear la estructura de carpetas en la carpeta de Escuelas (bajo Pública) del servidor Conéctate. HACER UNA CARPETA PARA CADA DOCENTE DE LA ESCUELA UTILIZANDO LA CONTRASEÑA “ÚNICA” DE CADA DOCENTE.
	· Construir MC de altos niveles

· Aplicar la tecnología educativa para enriquecer su labor pedagógica.

· Desarrollar habilidades para trabajar en equipo.

· Aprovechar al máximo todos los recursos y usos que le brindan los MC.

· Utilizar habilidades de pensamiento de orden superior (Taxonomía de Bloom) que enriquezcan la construcción de conocimiento.

	· Discusión del MC de la escuela moderada por un voluntario de la escuela.

· Retrabajar el MC de la escuela.

· Ubicar el Mapa de la escuela en la carpeta pública de la escuela y los ¿Quién es…(nombre del docente)? en las subcarpetas de cada docente.

· Enlazar los Mapas ¿Quién es…(nombre del docente)? A el MC de la escuela.
	· Construir MC de altos niveles

· Aplicar la tecnología educativa para enriquecer su labor pedagógica.

· Desarrollar habilidades para trabajar en equipo.

· Utilizar habilidades de pensamiento de orden superior (Taxonomía de Bloom) que enriquezcan la construcción de conocimiento.

· Valorar la utilidad de los usos de los MC y de los Proyectos Colaborativos.

	ACTIVIDAD DE METACOGNICIÓN:

· Analizar las ventajas de los Proyectos Colaborativos.
	· Desarrollar habilidades para trabajar en equipo.

· Valorar la utilidad de los usos de los MC y de los Proyectos Colaborativos.

· Aplicar la tecnología educativa para enriquecer su labor pedagógica.

SEGUNDA SEMANA

Miércoles

	ACTIVIDADES
	OBJETIVOS

	Revisión de zona de dudas. (utilizar “pregunta trampa”)

	Continuar con la construcción del Perfil de la escuela “conectada” utilizando la silueta en cartulina.

	· Construcción de los MC de cada grado y otros submapas de interés.

· Guardar los sub-mapas en las carpetas.

	· Construir MC de altos niveles

· Aplicar la tecnología educativa para enriquecer su labor pedagógica.

· Desarrollar habilidades para trabajar en equipo.

· Aprovechar al máximo todos los recursos y usos que le brindan los MC.

· Utilizar habilidades de pensamiento de orden superior (Taxonomía de Bloom) que enriquezcan la construcción de conocimiento.

	· Presentación de los Proyectos Colaborativos

· Elección de Proyecto(s) Colaborativo(s) de interés.
	· Valorar la utilidad de los usos de los MC y de los Proyectos Colaborativos.

· Desarrollar habilidades para trabajar en equipo.

	· Construcción de un MC acerca DEL TEMA del Proyecto Colaborativo. Este MC debe mencionar actividades de aprendizaje.
	· Construir MC de altos niveles

· Aplicar la tecnología educativa para enriquecer su labor pedagógica.

· Desarrollar habilidades para trabajar en equipo.

· Aprovechar al máximo todos los recursos y usos que le brindan los MC.

· Utilizar habilidades de pensamiento de orden superior (Taxonomía de Bloom) que enriquezcan la construcción de conocimiento.

· Integrar intencionalmente asignaturas con la ayuda de los MC y Proyectos Colaborativos (“Conectando Nuestra Escuela”, “Nombres y Apellidos”, “Mitos y Leyendas”

	· Discusión de los MC moderado por un voluntario de la escuela. Enfatizar cómo incorporar los Proyectos Colaborativos a sus proyectos pedagógicos de escuela.
	· Construir MC de altos niveles

· Aplicar la tecnología educativa para enriquecer su labor pedagógica.

· Desarrollar habilidades para trabajar en equipo.

· Utilizar habilidades de pensamiento de orden superior (Taxonomía de Bloom) que enriquezcan la construcción de conocimiento.

· Valorar la utilidad de los usos de los MC y de los Proyectos Colaborativos.

	· Retrabajan el MC y diseñan actividades de aprendizaje del Proyecto Colaborativo. Promover que se incluyan actividades orientadas a integrar los Proyectos Colaborativos a sus proyectos pedagógicos de escuela.
	· Construir MC de altos niveles

· Aplicar la tecnología educativa para enriquecer su labor pedagógica.

· Desarrollar habilidades para trabajar en equipo.

· Aprovechar al máximo todos los recursos y usos que le brindan los MC.

· Utilizar habilidades de pensamiento de orden superior (Taxonomía de Bloom) que enriquezcan la construcción de conocimiento.

· Integrar intencionalmente asignaturas con la ayuda de los MC y Proyectos Colaborativos (“Conectando Nuestra Escuela”, “Nombres y Apellidos”, “Mitos y Leyendas”.

	SEGUNDA SEMANA

Miércoles

(continuación)

	ACTIVIDADES
	OBJETIVOS

	· Incorporar las actividades al MC del proyecto Colaborativo).

	· Aplicar la tecnología educativa para enriquecer su labor pedagógica.

· Aprovechar al máximo todos los recursos y usos que le brindan los MC.

	· Enlazar el Proyecto Colaborativo al MC de la escuela.

· Crear una lista de discusión en el MC del Proyecto Colaborativo.
	· Aplicar la tecnología educativa para enriquecer su labor pedagógica.

· Aprovechar al máximo todos los recursos y usos que le brindan los MC.

	ACTIVIDAD DE METACOGNICIÓN:
· Analizar y discutir los proyectos colaborativos como actividad a realizar en el salón de clases.

	· Desarrollar una actitud de aprendiz.
· Analizar la importancia de buscar nuevas alternativas para lograr aprendizajes significativos.

· Aplicar la tecnología educativa para enriquecer su labor pedagógica.

· Integrar intencionalmente asignaturas con la ayuda de los MC y Proyectos Colaborativos

SEGUNDA SEMANA

Jueves

	ACTIVIDADES
	OBJETIVOS

	Revisión de zona de dudas. (utilizar “pregunta trampa”)

	Continuar con la construcción del Perfil de la escuela “conectada” utilizando la silueta en cartulina.

	· Colaboración entre escuelas (salones) utilizando las listas de discusión.
	· Aplicar la tecnología educativa para enriquecer su labor pedagógica.

· Desarrollar habilidades para trabajar en equipo.

· Aprovechar al máximo todos los recursos y usos que le brindan los MC.

· Valorar la utilidad de los usos de los MC y de los Proyectos Colaborativos.

· Utilizar habilidades de pensamiento de orden superior (Taxonomía de Bloom) que enriquezcan la construcción de conocimiento.

· Analizar la importancia de buscar nuevas alternativas para lograr aprendizajes significativos.

	· Discusión y retrabajo de los Proyectos Colaborativos basado en los aportes a la lista de discusión.
	· Valorar la utilidad de los usos de los MC y de los Proyectos Colaborativos.

· Utilizar habilidades de pensamiento de orden superior (Taxonomía de Bloom) que enriquezcan la construcción de conocimiento.

· Aplicar la tecnología educativa para enriquecer su labor pedagógica.

· Desarrollar habilidades para trabajar en equipo.

	ACTIVIDADES DE METACOGNICIÓN:

· Resaltar la importancia de publicar el Proyecto Colaborativo “Conectando Nuestra Escuela” como plataforma para el aprendizaje colaborativo encaminado hacia la Visión del Proyecto.

· Enlazar el MC de la escuela al MC de las Regiones Educativas.

· Presentación sobre el uso adecuado del AI.

	· Valorar la utilidad de los usos de los MC y de los Proyectos Colaborativos.

· Utilizar habilidades de pensamiento de orden superior (Taxonomía de Bloom) que enriquezcan la construcción de conocimiento.

· Aplicar la tecnología educativa para enriquecer su labor pedagógica.

· Desarrollar habilidades para trabajar en equipo.

SEGUNDA SEMANA

Viernes

(Regresan a sus salones originales)

	ACTIVIDADES
	OBJETIVOS

	· Construcción del MC acerca de su experiencia en el taller.
	· Construir MC de altos niveles

· Aplicar la tecnología educativa para enriquecer su labor pedagógica.

· Desarrollar habilidades para trabajar en equipo.

· Aprovechar al máximo todos los recursos y usos que le brindan los MC.

· Utilizar habilidades de pensamiento de orden superior (Taxonomía de Bloom) que enriquezcan la construcción de conocimiento.

	· Práctica de correos electrónicos.
	· Aplicar la tecnología educativa para enriquecer su labor pedagógica.

	ACTIVIDAD DE METACOGNICIÓN:
· Reflexionar sobre la visión y misión del proyecto y el compromiso que como escuelas asumen con la educación.

· Comprometer a los docentes con el “Perfil del Docente y de la Escuela Egresado/a Conectado/a”.

	· Aplicar la tecnología educativa para enriquecer su labor pedagógica.

	Acto de Graduación

Personal del proyecto

LOS FACILITADORES/AS: Esos locos valientes.
1. Fernando Lasso de la Vega

2. Adrián Chang
3. Amyra Wong

4. Ana Antinori

5. Carmen Ramos

6. Celina Bennett

7. Clemente Vegara

8. Dagmar López

9. Damaris Bernal

10. Daniel Herrera

[image: image1.png]oooooooooooooo

Elsa María Sánchez L.

Me siento verdaderamente orgullosa de formar parte del equipo de facilitadores de Conéctate al Conocimiento, desde febrero de 2005 y desde entonces me identifico con las personas con las que intervengo; esto me ha ayudado mucho a crecer más en mi carrera docente.

Las capacitaciones recibidas de Alberto Cañas, Eleonora Badilla, Germán Escorcia, Donna Imatt, Leda Beirute, Silvia Chacón, Lea Fagündes e Italo Dutra; las conferencias del Dr. Joseph Novak y compartir como facilitadora en un taller con el Dr. Ricardo Chrobrak, han sido cruciales para aprender a enfrentar los retos de cada día.

Los talleres a docentes de escuelas primarias, profesores de la escuela Juan Demóstenes Arosemena, supervisores de MEDUCA, CAI (coordinadores de aulas de innovación), funcionarios de la Unidad de Educación Bilingüe-Intercultural (EBI) Kuna-Panamá, pruebas de CmapTools v4.18, taller de docentes en Kuna Yala, taller para docentes organizado por La Fundación Rotaria, taller para profesores de Ciencias Naturales en el II Congreso de Mapas Conceptuales (Costa Rica), coordinar talleres de CAI y las giras de visitas de apoyo y seguimiento me han permitido ampliar mis conocimientos y compartir experiencias maravillosas.

El Primer encuentro de Líderes Educativos, que contó con la participación de más de 600 docentes, autoridades y consultores internacionales, celebrado en 2006, me permitió presentar la estrategia de que las escuelas publiquen sus Modelos de Conocimiento en la Web, a través del mapa conceptual de Las Regiones Educativas de Panamá.

Formar parte del equipo de facilitadores que realizó, junto a Alberto Cañas, la Investigación “Who Am I? Building A Sense Of Pride And Belonging In A Collaborative Network”, seleccionada como artículo para ser presentada en el III Congreso de Mapas Conceptuales, así como del que escribió el cuento “Entre Cafetales”, ganador del tercer lugar en el proyecto colaborativo “Cuéntame un Cuento” han sido momentos de mucha felicidad.

La Fiesta de Navidad de los niños de la esuela Las Sabanetas en Veraguas fue una experiencia de amor, Conéctate al Conocimiento me ha permitido tener muchas oportunidades para ayudar al prójimo, necesidad que llevo en mí desde niña para realizar el sueño de la mayoría: Construir un mundo mejor.

11. Elsy Peña

12. Ernesto Sánchez

13. Gerardo Lezcano

[image: image5.jpg]

 Iván Domínguez
 La aventura de viajar hacia el conocimiento contagiado de la Estrategia Conéctate al Conocimiento, empieza para mí en el 2006 al llegar a trabajar al CEBG Leopoldo Castillo, el primer choque cognitivo fue cuando el director del plantel me comunica que aquel super laboratorio de informática, según mi percepción, no era para dar informática sino para hacer que los estudiantes y docentes aprendan significativamente a través de mapas conceptuales y una serie de estrategias desconocidas para. Allí empezó la aventura y hoy día estoy contagiado y me gusta mucho trabajar con niños-as de todo el país he aprendido mucho de ellos, he aprendido mucho de los docentes y de mis compañeros facilitadores.

Como facilitador del Proyecto Conéctate al Conocimiento me siento orgulloso de poder aportar mi granito de arena para construir un Panamá mejor.

14. José del C. Barrios

15. Kathya Serrano

16. Liana Chacón

Lida Peña
Se inicia la implementación del “Proyecto Conéctate al Conocimiento” en el 2005 .Al percatarme que contribuiría al mejoramiento en la calidad de la Educación, nos interesamos en participar.

Iniciamos en Junio del 2005, con nuestro aporte como facilitadora en los distintos Talleres, sobre Nuevas Herramientas y su aplicación en la implementación de Proyectos Colaborativos, para el logro de un Aprendizaje Significativo.

Dichos Talleres son ofrecidos a los Docentes de todas las Regiones Educativas, en Ciudad Del Saber, Clayton, Panamá; Edificio #232 Conéctate al Conocimiento.

Seguimiento y Apoyo a los Docentes y Niños, en las Aulas de Clase Regular y en el Aula De Innovación.

Contribución como miembro del Equipo Conéctate en las diversas actividades realizadas , en beneficio de la niñez panameña.

¡Maravillosa oportunidad de compartir conocimiento con la Comunidad Educativa de distintos Centros Educativos!

[image: image6.png]

María A. Carballeda

Facilitadora del Proyecto Conéctate desde el año 2005. Es historiadora y profesora de la Universidad de Panamá. Dentro del Proyecto ha desarrollado, junto a otros compañeros, trabajos de investigación como el de “Subjetividad en los mapas conceptuales: la primera impresión cuenta”, presentado en el congreso de mapas conceptuales de Costa Rica, 2006. “La baraja Conceptual” presentado en el congreso de mapa conceptuales en Finlandia, 2008. También es autora de las memorias del proyecto Conéctate “El otro Canal”.

17. María Concepción

18. Miguel Rodríguez

19. Ricaurte Garrido

20. Rita Banús

21. Rita Marissa Giovanni

Samuel Saucedo[image: image7.jpg]

Desde los inicios de Conéctate al Conocimiento en el año 2005 trabajó como coordinador de aula de innovación en una escuela del interior de la república, logrando interactuar con docentes y estudiantes en un proceso educativo innovador y diferente; un tiempo después ingresa al proyecto Conéctate al Conocimiento, específicamente el 1 de diciembre de 2006; con la misión de conocer personas activas e innovadoras y seguir construyendo nuevos conocimientos con miras a mejorar la calidad de la educación en nuestro país y llegar no solo a la escuela donde laboró sino a muchas más escuelas del país.

Ha participado en eventos realizados con directores, con niños innovadores, ha interactuado con personas de diferentes culturas en áreas remotas del país, principalmente en la región de Darién, Comarca Emberá, Comarca Ngöbe Buglé, entre otros. Se integró con un equipo de facilitadores en estrategias orientadas a brindarle la oportunidad de las escuelas en áreas de difícil acceso de poder utilizar diversos tipos de estrategias metodológicas de aprendizajes apoyadas en nuevas tecnologías.

Samuel demuestra un gran interés por apoyar las estrategias que realiza Conéctate al Conocimiento, y tiene un gran interés por los trabajos relacionados a diseño gráfico y edición de videos, aunque no es especialista en la materia, se esmera por realizar este tipo de trabajos que han sido de gran utilidad en los diferentes eventos que se han realizado, en los talleres y el seguimiento de apoyo a las escuelas.

Samuel ve a Conéctate al Conocimiento como uno de los proyectos más importantes en el área educativa y una de las mejores oportunidades que tiene la comunidad educativa panameña para formar mentes creativas, analíticas y capaces de construir nuevos conocimientos en beneficio del crecimiento de nuestro país. Se siente sumamente orgulloso de pertenecer a un equipo de personas que se esmeran por crear y fomentar nuevos espacios de aprendizaje orientados a fortalecer cada día más nuevas estrategias que enriquezcan la calidad de en la educación panameña.

[image: image8.jpg]

Ameth Guerrero De León

Inició en Enero de 2006 en el Proyecto Conéctate al Conocimiento. Desde entonces ha creado y participado de estrategias para acercar las escuelas de áreas remotas de la República de Panamá. Coordinó la estrategia CRE (Conéctate Rural Extremo), en la cual se visitaron las comunidades más apartadas de Darién, Veraguas, Bocas del Toro y la Comarca Ngôbe Buglé. Ha llevado a cabo investigaciones en el marco pedagógico, como “Integración de Escenarios de Aprendizaje” y “Sendero como Método de Aprendizaje Basado en Proyectos”. Fue uno de los coordinadores del Primer Concurso de Fotografía “Una Mirada a Conéctate”. Actualmente está llevando una investigación sobre como introducir mapas conceptuales a través de actividades lúdicas.

Se considera así mismo como un permanente aprendiz; Ya que en su estadía en el Proyecto Conéctate a aprendido de sus compañeros, docentes y niños; con los cuales ha crecido tanto el aspecto Personal, Intelectual y Profesional. Considera al Proyecto Conéctate al Conocimiento como la experiencia más significativa de su vida.
YAKELINE L. MORALES VERGARA
[image: image9.jpg]

Inició en Enero de 2006 en el Proyecto Conéctate al Conocimiento. Con la misión de construir y compartir el conocimiento ha participado en estrategias de seguimiento en algunas de las áreas más remotas de la República de Panamá principalmente en la provincia de Darién.
Para Yakeline lo más importante es que los niños de áreas rurales tengan la misma oportunidad que los niños en las grandes ciudades, por lo que siempre enfoca sus esfuerzos por apoyar y diseñar estrategias para estas áreas.

 Con un equipo de facilitadores ha participado en el diseño de protocolos y estrategias de seguimiento, además de la ejecución de Talleres “in situ” como para escuelas localizadas en el área norte de la provincia de Veraguas y Jaqué en la provincia de Darién.

Considera al Proyecto Conéctate al Conocimiento como una de las experiencias más significativas en su vida profesional y personal ya que le ha permitido integrarse a un gran equipo multidisciplinario que la enriquece y fortalece cada día para llegar a los maestros y a los niños colaborando en la transformación de la Educación en Panamá.

22. Yila .Burgos

23. Tamara Mcpherson

24. Norma Miller

25. Elis Ceballos

26. Dayra Santana
27. Michelle Langshaw

28. Nixia Macias

29. Miriam Soto
30. Carlos León
Juvenal A. Nieto
31. Nicanor González

[image: image2.png]

[image: image3.png]

COLABORADORES

María Concepción

[image: image4.jpg]

Ing. Daira Jiménez

Jefe del Departamento de Logística y Adquisiciones

Inicia labores a mediados del mes de agosto de 2008 para la implementación de Conéctate 2.0 Fiel creyente que logro de los objetivos del Proyecto Conéctate al Conocimiento son supremamente importantes para lograr el cambio en la sociedad panameña, con gente que viva de acuerdo a lo que piensa y no que piense de acuerdo a como viva. Se basa en el trabajo en equipo y el logro de metas mediante esfuerzo, responsabilidad y dedicación.

PAGE
44

_1166451231.bin

