BASES METODOLÓGICAS

	Nuestra Unidad Didáctica va a estar enfocada a contener las prisas, tener una actitud de continua búsqueda, huir de la rutina y la rigidez pedagógica. Alumnos creativos exigen educadores creativos.
	Las actividades con animales son para el niño/a casi como un juego. Eso respeta sus vivencias. Tendremos así como objetivo, el desarrollo de todos sus sentidos y sentimientos.
	Gran parte de la calidad de un proceso formativo dependerá no solo de la actitud y funciones que desempeña la persona encargada del mismo, sino de la manera y el planteamiento que elija a la hora de ponerlo en práctica. Por ello, es especialmente importante diseñar una metodología apropiada que cumpla los requisitos fundamentales. Exponemos a continuación algunos de ellos con una intención orientativa:

· Conocer, previamente a la actuación, las características de las personas a las que va dirigido. Cuantos más datos se tengan más ajustada y adaptada podrá ser la metodología que se decida emplear.
· Planificar la intervención es imprescindible, para evitar desviaciones hacia la improvisación y la desorientación. Lo planificado siempre será susceptible de ser modificado, será una programación abierta y flexible ante los imprevistos.
· Planificar el aprendizaje de forma procesual y progresiva: de lo más conocido a lo más desconocido, de lo más fácil a lo más complejo, de lo más cercano a lo lejano.
· Configurar el aprendizaje como un proceso: a través de actividades de motivación, actividades de desarrollo y actividades de evaluación, coherentes entre sí.
· Durante el desarrollo de la actuación recoger datos que objetivarán a posteriori la evaluación.
· Tener en cuenta los conocimientos previos que los/as niños/as tengan sobre el tema y tomarlos como referencia o punto de partida para orientar la ampliación a otros nuevos. Procurar, así, que el aprendizaje tenga una significación propia, sea relevante e implique un sentido concreto.
· Partir de los intereses de los/as niños/as como elemento generador del aprendizaje, permitiendo que éste sea una experiencia viva en la que ellos/as sean los verdaderos protagonistas.
· Ofrecer una diversidad de estímulos, plantear una realidad rica en matices, que hagan de la situación didáctica algo sugerente.
· Concebir el error como una fase más del aprendizaje, como algo positivo que conlleva avance. Desmitificar las frustraciones, valorando el esfuerzo, el intento y la superación de dificultades.
· Crear un ambiente de comunicación, un espacio organizado y estructurado que sea estimulante e incite a la acción (participación).
· Establecer una dinámica de autogestión del trabajo, donde las responsabilidades y los compromisos sean colectivos y compartidos, donde la autonomía predomine sobre la dependencia del adulto/a
· Organizar el trabajo a través de diferentes agrupaciones: parejas-tríos, pequeño grupo, gran grupo, y combinarlas de la manera más enriquecedora posible.
· Alternar actividades de rito lento y rápido, dirigidas, no dirigidas y libres, intelectuales, de movimiento o manipulativas, adecuándolas a cada contexto específico.
· Dar pautas y mensajes claros, no contradictorios.
· Establecer normas de funcionamiento que permitan al grupo una convivencia agradable y un amplio margen de actuación desde el respeto.
· Favorecer la expresión de opiniones y críticas desde un espíritu constructivo y positivo.

RECURSOS METODOLÓGICOS:

Visitas directas (Madrid, Protectora de Animales de Navarra, etc.):
· Fundamentales para la sensibilización hacia un tema.
· Contribuyen a generar intereses que aun no existían.
· Permiten un aprendizaje directo de la realidad para contrastarlo con ideas o planteamientos previos que el/la niño/a tuviera respecto al tema
· Son una inagotable fuente de información global, incluso en el caso de que representen un aspecto parcial.
· Favorecen la objetivación, proporcionan datos reales.
· Implican la potenciación de las relaciones personales entre los miembros del grupo que realizan la visita y de si intercomunicación.
· Sirven para evaluar la madurez del grupo
· Su carácter vivencial es atractivo para cualquier niño/a convirtiéndose, así, en una fuente de motivación directa.

Al principio del tema: Como punto de partida, como motivación inicial. (Salida a Sustraiak, etc…).
Durante el desarrollo: Como complemento, como motivación continua. (Salida a la SPAPN)
Al final: Como actividad que cierre el proceso dado su carácter globalizador. (Salida a Madrid)

Investigación de un tema.
Siempre resulta atractivo ir desentrañando la realidad para, además de conocerla, comprenderla mejor. Hacer de detectives, ir planeando los pasos a dar, deducir el por qué de las cosas…si se hace con un enfoque acertado es un método interesante para cualquier niño/a
Etapas de la Investigación:
· Recogida de información
· Clasificación de datos
· Análisis de datos.
· Experimentación y manipulación.
· Elaboración de conclusiones.
· Diseño de propuestas (acciones y proyectos) de intervención en el medio. Difusión. Exposición de datos.
· Puesta en práctica de las propuestas.
· Evaluación del proceso.

De cada fase.
Del proceso en su conjunto.

ES UN RECURSO METODOLÓGICO que globaliza muchas áreas del aprendizaje y que desarrolla una amplia variedad de capacidades.
CUANTO MÁS PRÁCTICO sea en el enfoque que se dé a la utilización de este recurso más atractivo será para los niños/as
POSIBILITA QUE EL TEMA SEA INVESTIGADO por un solo grupo que desarrolle todo el proceso o por la subdivisión en pequeños grupos de trabajo que deberán coordinarse.
ES UN RECURSO QUE REQUIERE BASTANTE TIEMPO disponible y que si no se planifica adecuándolo a las características y edad del grupo puede resultar largo y cansino. Por ello, es conveniente alternar momentos de análisis y reflexión con actividades prácticas, de manera que no se pierda el interés.
ESTE MÉTODO DE TRABAJO ES MUY PROPICIO PARA QUE EL/LA NIÑO/A INTERACTUE con el medio que le rodea y aprenda a descubrirlo y a valorarlo desde diferentes enfoques. Así, por ejemplo, su propio barrio pasar de ser “el de todos los días” a convertirse en “un mundo de sorpresas”

Encuestas y entrevistas
· Son recursos muy prácticos, ágiles y divertidos para recoger información sobre un tema.
· Los pueden utilizar tanto el monitor/a hacia los niños/as como estos/as hacia otras personas del exterior o entre ellos mismos.
· Se emplea tanto como punto de partida a la hora de plantear un trabajo-toma de contacto con el tema- como un apoyo a lo trabajado para corroborar hipótesis, por ejemplo.
· Favorecen capacidades intelectuales a lo largo de todas las fases.

· Diseño de la encuesta o entrevista.
· Tabulación de datos.
· Representación de datos: diagramas.
· Análisis de datos.

· Implican la comunicación con el medio social.
· Las encuestas son más objetivas, proporcionan datos más fiables y más susceptibles de ser transformados en generalidades representativas. Es un recurso frío y aséptico.
· Las entrevistas son más subjetivas, dominan en ellas los matices, lo que dificulta la recogida de datos clasificables. Es un recurso más cercano y humano.

LECTURAS COMPLEMENTARIAS:
	Es positivo acostumbrarnos a contrastar opiniones, a no creernos lo primero que nos digan, a tener en cuenta diferentes puntos de vista a la hora de conocer o abordar un tema.
· Las lecturas complementarias permitirán desarrollar un juicio crítico en los niños.
· A través de ellas podrán profundizar sobre nuevos conocimientos por tanto han de ser especializadas. Se utilizarán en la fase de desarrollo del trabajo mejor que al inicio o final del mismo. Deberán aportar nuevos ámbitos, nuevas propuestas a los conocimientos ya adquiridos y trabajados hasta el momento.
· Artículos de revistas o prensa, documentos, textos de libros, estadísticas oficiales…supondrán un apoyo complementario al aprendizaje siempre que su selección sea adecuada al contexto formativo.

