INSTITUTO CULTURAL DERECHOS HUMANOS
AMBIENTES DE APRENDIZAJE
HERNÁNDEZ BAZÁN ELISA
FERNÁNDEZ NIEVES ALMA
CARDIEL ROJAS AYAHDYRI
CUESTIONARIO
1. ¿Qué son los ambientes de aprendizaje? R= se define como el espacio donde se desarrolla la comunicación y las interacciones que posibilita el aprendizaje.
2. ¿Define cómo es el ambiente socio-afectivo? R= es la expresión de sentimientos y actitudes positivas hacia los niños.
3. ¿Qué es el sentido del yo? R= es que el niño se reconozca como individuo y con sentimientos positivos hacia sí mismo.
4. ¿Cuáles son las habilidades sociales? R= Son la aceptación, la amistad, la participación y la cooperación.
5. ¿Qué es el autoconcepto? R= es la idea que se tiene acerca de si mismo, en relación con sus características físicas, cualidades y limitaciones así como el reconocimiento de su imagen y cuerpo.
6. ¿Qué es la autoestima? R= Es el reconocimiento valoración de las propias características y capacidades
7. ¿Por qué es esencial la disciplina en el aula? R= porque los niños necesitan libertad regulada en la que las reglas son necesarias; no impuestas, si no acordadas.
8. ¿Cómo debe ser la autoridad en el aula? R= con equilibrio donde los niños aprendan a elegir y decidir y asuman su responsabilidad.
9. Define que es la aceptación R= es la forma de conocer el nivel social donde se desarrolla el niño pero dentro del aula debe sentirse cómodo, aceptado, y seguro con la docente y sus iguales.
10. ¿Cómo propiciar la amistad en el aula? R= organizando juegos donde se incluya a niños que se aíslan, asignando tareas especiales aquellos con dificultad para hacer amigos.
11. ¿cómo debe ser la participación y la cooperación en los niños? R= todos aceptarse por igual, la amistad debe de ser recíproca y un ambiente democrático.
12. ¿En qué siglo surge el término ambiente y a que se transfiere? R= En el siglo XX se refiere a las condiciones óptimas para que el aprendizaje tenga lugar.
13. ¿A qué se refiere el ambiente como problema? R= Es el modelo que intenta llevar al estudiante a apropiarse de la investigación.
14. ¿Menciona la construcción que concibe el ambiente? R= De reflexión cotidiana y la riqueza con la vida y relación.
15. ¿Menciona los 5 puntos del aula como lugar de encuentro en los ambientes de aprendizaje? R= Entorno escolar el aprendizaje a los niños con el medio físico y social. Distintos escenarios construidos o naturales. Sus escenarios mostraran intereses y prestaran distintos estados de ánimo. El entorno construido activamente por todos los miembros del grupo. Ambientes de clase posibilita el conocimiento de todas las personas del grupo.
16. ¿Por qué se dice que el juego es vital en la vida de un niño? R= Por la relación del pensamiento y lenguaje y el desarrollo del proceso mental.
17. ¿Qué es el medio ambiente educativo? R= Es el medio físico.
18. ¿Quién Organiza el ambiente educativo? R= La disposición especial, relaciona la estructura del comportamiento.
19. ¿Qué elemento ha permitido generar ambientes de aprendizaje lúdico? R= El Juego.
20. ¿El Juego como actividad a que introduce al niño? R= A una esfera espacio-temporal que lo lleva actividades con orientación propia.
21. [bookmark: _GoBack]¿Cómo se incorpora el aprendizaje de un ambiente virtual? R = Como un concepto de cibercultura.
22. ¿Cómo guía el docente que debe proporcionar en el alumno? R= La autonomía, iniciativa y estimulo el amor por el aprendizaje.
23. ¿A qué se refiere el control activo de los recursos de aprendizaje? R= Que el alumno debe saber manipular activamente la información.
24. ¿El ambiente de aprendizaje colaborativo en grupo que desarrolla en los alumnos? R= Alcanza objetivos en común para la maduración, éxito y satisfacción personal.
25. ¿Qué preguntas conjugan otros Factores con el que se va a enseñar y aprender? R= ¿Cómo? (Metodología). ¿Con qué? (Recursos). ¿Para qué? (Propósitos). ¿Qué utilidad tiene lo aprendido? (Transferencia). ¿Cómo me doy cuenta del aprendizaje que ocurrió? (Evaluación).
26. ¿Qué Aspectos se deben considerara para diseñar un ambiente de
	R=
	Aprendizaje
	

	
	Problemática
	Estrategia

	
	Reflexión
	Material Didáctico

	
	Recurso
	

27. ¿Menciona cuales son los principios de aprendizaje? R= Son los que se consideran como adquisición del conocimiento, aumento de habilidad, desarrollo de competencias que evoluciona el estudio de aprendizaje.
28. ¿Cuál es la variedad de enfoques y técnicas de investigación que hasta ahora se han desarrollado? R= Es cambiar los viejos conceptos del aprendizaje enfocados con comprensión que significa “saber”, guardar información y repetirla para hacer uso critico de ella.
29. ¿Cuál es la definición de participación activa? R= El alumno no es un “receptáculo” de conocimiento, sino que crea su aprendizaje en forma activa y única.
30. ¿Menciona cuatro conductas observables? R= -conducta participativa, pensamiento creativo, aprendizaje comprometido y construcción del conocimiento.
31. ¿Cuáles son los patrones y conexiones? R= Son procesos cognitivos que involucran activamente a personas, habilidades y experiencias.
32. ¿Qué es el aprendiza informal? R=Es implícito el cual significa obtener de la interacción directa (instructores) la enseñanza en forma explícita.
33. ¿Qué es la experiencia directa? R=Son oportunidades inherentes a la participación activa en el ambiente de aprendizaje de manera individual.
34. ¿Qué es reflexión? R= Es el proceso mental aplicado al acto del aprendizaje usando un pensamiento crítico para examinar la información presentada.
35. ¿Cuál es el aprendizaje máximo? R= Es cuando se confrontan dos personas con problemas específicos y fáciles de identificar para ser resueltos dentro de sus capacidades para hacerlo.
36. ¿Qué entiende por retroalimentación continua? R= Es la oportunidad para practicar lo que se aprendió anteriormente.
37. ¿Qué entiende por ambiente agradable? R= Son ideas o información que tenemos sobre nuestras culturas, tradiciones etc., que logran ampliar nuestro conocimiento, recordándonos que el aprendizaje eficaz es social e interactivo.
38. ¿Qué reto tiene para el docente la educación inclusiva? R= que el docente desarrolle la tolerancia y el respeto hacia las diferencias de todo tipo que puedan existir en el aula
39. ¿Qué debe hacer el docente para detectar problemas de discriminación? R= estar atento a cualquier tipo de discriminación, ya sea por genero, lengua, etnia o capacidades para poder ocupar un tiempo de discusión reflexiva en el momento que se detecte la discriminación.
40. ¿Quiénes deben involucrarse en el trabajo colaborativo? R= los alumnos, padres de familia y los maestros.
41. ¿Qué se logra con el trabajo colaborativo? R= posibilita la formación de valores, la formación académica y el uso eficiente del tiempo.
42. ¿Qué promueve la RIEB para el desarrollo? R= desarrollar en los alumnos competencias para la vida, entre ellas se contemplan las referidas al aprendizaje permanente y al manejo de la información.
43. ¿Qué recursos son considerados como tic? R= resvitas, periódicos, televisión, cine y video, computadora, software, internet, correo electrónico, chat, educación a distancia entre otros.
44. ¿De qué maneras puede vincularse el uso de las tic? R= con algún proyecto, taller u otra situación de aprendizaje etc.
45. ¿Qué significa inferir? R= derivar una cosa de otra, se pueden deducir hechos, acciones, intenciones.
46. ¿Qué es razonar hipotéticamente? R= es una característica de nuestra mente es que no solo nos ocupamos de lo que es, si no también de lo que podría ser, y aquí el razonamiento condicional es fundamental.
47. ¿Por qué la importancia de causa-efecto en preescolar? R= es importante si queremos que los niños se den cuenta de la comprensión del mundo requiere percibir relaciones de diferencia entre las causas y los efectos.
48. ¿Qué se debe hacer al concluir situaciones de aprendizaje? R= es necesario ayudarlos a evaluar sus actitudes.
49. ¿Cómo son los ritmos de aprendizaje de los niños? R= son diversos ya que cada niño posee diversas características y actitudes y capacidades.
50. ¿Qué es lo principal que una educadora debe hacer con sus alumnos? R= fomentar el deseo y el placer de aprender

