ESTRATEGIAS PARA TRABAJAR EN LA
CONSTRUCCION DE MAPAS CONCEPTUALES
Encontrar una palabra o frase de enlace que exprese la relación que existe entre un concepto y otro, requiere de un profundo análisis y un buen conocimiento del tema a tratar. Una de las dificultades más comunes para los estudiantes es hallar esa palabra o frase de enlace.
Existen algunas actividades que los docentes pueden desarrollar para ejercitar en los estudiantes el establecimiento de relaciones entre conceptos, promoviendo así la construcción de proposiciones. A continuación se brindan ejemplos de actividades lúdicas diseñadas para este propósito:

Dados Conceptuales:
El “juego” de los Dados Conceptúales tienen como objetivo ayudar al “jugador” a comprender que una proposición consiste, en su forma más sencilla, de dos conceptos enlazados por una o más palabras de enlace formando una afirmación.
Se construye el dado en cartoncillo o simplemente se toma una cajeta muy parecida a un dado. Cada dado es un cubo de seis lados, similar a los dados usados en juegos de azar. En cada cara de cada dado, se escribe un concepto diferente o se coloca la figura de un concepto (en el caso de niños pequeños) de manera que se inicia con una lista de doce conceptos. Esta lista puede haber sido preparada por el docente o puede ser generada por los “jugadores”. Luego el docente propone las reglas del juego y comienza a explorar los conocimientos previos de sus chicos, a través de preguntas indagatorias.
El juego consiste en tirar los dos dados y construir con los dos conceptos resultantes una proposición que tenga sentido. El jugador continúa tirando los dados y construyendo proposiciones hasta que tenga un número razonable para construir un mapa (e.g. entre 5 y 15 proposiciones). Si el alumno presenta dificultades el docente puede orientarlo utilizando preguntas pedagógicas. Con las proposiciones generadas se “construye” un mapa conceptual inicial, que el/los jugadores procede/n a refinar.

Dominós:
Se construyen dominós en cartoncillos o en un material rígido. El docente propone a sus estudiantes que recorten o dibujen figuras que ilustren los conceptos, sobre un tema escogido previamente. Los niños y niñas tratarán de establecer relaciones (proposiciones) con los lados del dominó que cada niño va colocando en la mesa.

Barajas Conceptuales:
Es el clásico juego de memoria, donde se trata de encontrar las parejas de conceptos que tengan relación, volteando recuadros en el menor número de intentos. Se confeccionan barajas utilizando cartulina o cartoncillo, luego cada niño o niña recorta imágenes diferentes sobre un determinado tema y las pega a cada baraja. La estrategia a utilizar depende de cada maestro, puede ser jugando en grupos o individual, los estudiantes deben relacionar los conceptos que aparecen en las barajas.

El juego consta de una pregunta de enfoque y de recuadros, cada uno al voltearlos muestra un concepto, cada concepto tiene su pareja que es un concepto diferente. Se debe mostrar a los jugadores lo que no debe utilizarse como enlace antes de iniciar el juego (preposiciones).

La cantidad de conceptos puede variar a discreción del que monitorea el juego, siempre y cuando sean pares y que la cantidad de conceptos sea lo suficientemente numerosa para la creación de un mapa con proposiciones diversas que nos permitan adquirir un aprendizaje significativo sobre el tema en cuestión. Al formar la primera triada o proposición es posible ir uniendo las próximas triadas si tuvieran relación lo que daría puntaje extra e ir construyendo un Mapa Conceptual a la par del juego.

Ejemplo:

Se voltearon dos recuadros, uno tiene el concepto Oxígeno y el otro Seres vivos.

El jugador debe relacionarlos por medio de una palabra de enlace o frase de enlace. Si el jugador conoce la palabra o frase de enlace para construir la relación con sentido lógico, entre ambos conceptos, retira el concepto “Oxígeno” y “Seres Vivos” de los demás recuadros y construye una triada o proposición.

Al comprobar que la proposición esta correcta ya que la información es cierta le da un punto al jugador. Si al voltear dos recuadros los conceptos que se muestran no tienen relación conocida por el jugador, se vuelven a voltear los recuadros y pierde la oportunidad, mientras sigue el turno del jugador contrario; el jugador que no sabía la relación de los conceptos que volteó, tiene la oportunidad de investigar, para luego cuando sea su turno construir una proposición.

Juegos de ideas:
La finalidad de este juego es desarrollar la habilidad de construir proposiciones. El docente inicia la clase con un juego donde le presenta un objeto o sencillamente le indica un concepto imaginario (esto depende del nivel) y les pide a los niños y niñas que imaginen cualquier cosa de este objeto. El docente va escribiendo en el tablero cada relación que ellos van proponiendo.

Objetos en el piso:
Objetivo:

· Estimular la construcción de proposiciones estableciendo relaciones entre los objetos.

· Desarrollar agilidad mental.

Materiales necesarios:

· Objetos que se encuentren en el salón y/o que aporten los participantes tales como: borrador, pluma, cuadernos, monederos, pañuelos, envases de leche, libros, sillas, hojas de plantas, celular, etc.

Actividad:
El docente reúne a la clase en un círculo y propone que dejen en el piso cualquier objeto de su pertenencia o del salón de clases, evitando poner juntos aquellos que tengan una relación evidente (lápiz y papel). Luego cada chico escogerá dos objetos e intentarán relacionarlos entre sí, expresándolo verbalmente. La relación de los objetos que establece un participante no puede volver a repetirse por otra persona. El moderador puede estimular a los participantes a establecer relación entre objetos que a simple vista no tienen ninguna relación entre sí por medio de preguntas. La actividad culmina cuando todos los participantes han establecido relaciones entre objetos. El moderador hace una reflexión sobre la diferencia entre como se establece una relación entre objetos por medio de palabras o frases de enlace.

Conceptos en el piso:
Objetivo:

· Estimular la construcción de proposiciones estableciendo relaciones entre conceptos.

· El docente se asegura que los estudiantes cubran determinado contenido.

· Es una forma de construir el mapa de una manera variada para los estudiantes

· Todos participan
Materiales necesarios:

· Hojas blancas, papel manila o cartulina, plumas o marcadores.

Actividad:

El docente o los estudiantes escriben los conceptos en el tablero. Los conceptos en principio son dados por los estudiantes (como una lluvia de ideas) y, posteriormente, el docente aportará aquel que falte para cubrir el contenido. También, puede hacer que los estudiantes lo recuerden por medio de preguntas pedagógicas.
Luego se escriben los conceptos en tarjetas y se esparcen en el piso del aula sin ningún orden en específico. Se solicita a cada participante que escoja dos de los conceptos y establezca una relación entre ellos y lo exprese verbalmente. Uno de los estudiantes puede ir construyendo el mapa en el tablero o puede hacerlo el mismo estudiante que estableció la relación.
A medida que avanza la actividad se pueden ir agregando conceptos que pertenezcan al contenido o no, que los estudiantes aporten o consideren que hacen falta.

La relación de los conceptos que establece un participante no puede volver a repetirse por otra persona, pero a diferencia de la actividad de objetos en el piso, aquí la relación establecida si puede ser mejorada por el aporte de otro estudiante. El moderador puede estimular a los participantes a establecer relación entre conceptos que a simple vista no tienen ninguna relación entre sí por medio de preguntas.
La actividad culmina cuando todos los participantes han establecido posibles relaciones entre conceptos, han construido el mapa y lo han mejorado.
Juego: Tres somos una proposición
Objetivo:

· Estimular la construcción de proposiciones estableciendo relaciones entre personas que simbolizan objetos.
· También, permite desarrollar la agilidad de pensamiento, lingüística y motora.

Recursos necesarios:

· Personas: pueden ser adultos o niños.

· Pizarrón/hojas blancas – marcadores/ lápices-plumas - Lana

Actividad:

Este juego puede tener múltiples adecuaciones, sin embargo, consiste básicamente en lo siguiente:

Se solicita a cada dos participantes que representen conceptos, por ejemplo: agua, río, montañas; y las otras personas se constituirán en las palabras de enlace, para así formar las proposiciones que se expresarán verbalmente.

· Dos personas representan dos conceptos:

· Ejemplo: Concepto: AGUA y Concepto: RÍO

· Una persona constituye la frase de enlace:

· Ejemplo: De frase de enlace: está lleno de

· Estas tres personas construyen la proposición: “El RÍO está lleno de AGUA”

Tanto los conceptos como la relación que se establece entre ellos no pueden volver a repetirse por otra persona. Sí se puede partir de la “persona RÍO” para establecer la relación “persona frase de enlace” con la “persona MONTAÑA” por ejemplo.

Quien modere el juego puede estimular a los participantes a establecer mayores relaciones entre las “personas conceptos” y puede ir uniendo las proposiciones (tres personas) por medio de lana o bien con los brazos de los participantes.

A la par, va elaborando el Mapa Conceptual en el pizarrón a partir de las proposiciones que van saliendo durante el juego.

La actividad culmina cuando todas las personas representan conceptos u frases de enlace, y por lo tanto cuentan con varias proposiciones. Entre todos hacen una reflexión de lo aprendido utilizando el mapa conceptual que plasmaron en el pizarrón.

La bolsa de los conceptos

Materiales: libro de texto (de cualquier materia), páginas blancas, tijeras, una bolsa.
Antes de iniciar este juego le pedimos a los niños (as) que lean (individualmente o en grupo) un texto previamente seleccionado. Posteriormente los estudiantes buscarán en el texto conceptos los cuales leerán en voz alta para que el facilitador los escriba en papelitos (debe haber la mayor cantidad de conceptos que sea posible, o mejor aún, un concepto para cada estudiante).Luego los papelitos con los conceptos se introducen en una bolsa y se distribuye uno a cada estudiante.
La pregunta de enfoque puede ser seleccionada por el maestro, el facilitador o el grupo en general. El facilitador hará preguntas sobre el tema a los estudiantes para determinar el concepto raíz. La idea es que voluntariamente algún estudiante realice una proposición con el concepto que le correspondió (podemos dejar que todos vean su concepto o que mantengan el papel doblado hasta que sea su turno).
* El estudiante que no es capaz de realizar una proposición con el concepto que le correspondió se le insta a realizar un enlace cruzado entre los conceptos que contiene el mapa.

Telaraña Conceptual

Materiales: lana, cartulina, Post-it, tijeras, cinta adhesiva.

· Se inicia con una lluvia de ideas sobre el tema seleccionado.

· Cada participante elige un concepto, lo escribe en un papel o recorte de cartulina y se lo coloca en la camisa.

· La persona que escoge el concepto raíz se para frente a la clase, para que quien encuentre una relación entre el concepto y el concepto que representa continúe construyendo la telaraña conceptual. Ambas personas se enlazan con lana y un “post-it” sirve para colocar la frase de enlace.

· Luego otro participante escoge cualquiera de los conceptos (el raíz o el segundo concepto) y establece una nueva relación.

· Así continúan todas las personas participantes, estableciendo relaciones, conectadas por medio de lana y colocando en los “post-it” las frases de enlaces.

· Se llama telaraña conceptual porque a medida que se van estableciendo mas relaciones, se va formando una especie de telaraña humana.

· La construcción del mapa se fortalece con la participación del/la facilitador/a, a través de las preguntas generadoras.

[image: image1.png]

[image: image2.jpg]¢Cual es la importancia de...?

enlace

enlace

enlace

enlace

enlace

enlace

enlace

enlace

enlace

enlace

enlace

enlace

