

Jardín de infantes N° 901 “Merceditas de San Martín”

Título: “Plaza Mariano Moreno”

Autora: Andrea Caso

Soy docente titular del Jardín desde el año 2006, con una antigüedad en la docencia de 17 años.

Me une al jardín un fuerte sentimiento ya que concurrí allí y a la misma sala donde hoy soy docente.

Al comenzar un nuevo ciclo lectivo en 3ª sección con un grupo de dos años de experiencia y muy activo donde el periodo de inicio estuvo basado en el “juego” con la participación de las familias (en algunos juegos propuestos por ellos), pude conocerlos y descubrir que era un grupo participativo con familias muy presentes que me darían la posibilidad de indagar y profundizar temas que ofrezcan mayor desafío e innovación.

Al finalizar el periodo de inicio puse en marcha mi nueva unidad didáctica: “la plaza mariano moreno” un lugar atractivo, conocido y frecuentado por los nenes.

Como el jardín está ubicado en un lugar privilegiado para todos, con infinidad de recortes del ambiente natural y social, me entusiasmaba la idea de conocer más sobre la plaza y estaba segura que a los nenes les iba a gustar, por eso decidí trabajar ese recorte del ambiente.

Un nuevo desafío tenía, que ellos conocieran la historia de la plaza y ahí me di cuenta lo ansiosa que estaba por conocer detalles de su historia que desconocía.

Comencé la unidad con interrogantes:

Docente: -¿Cuál es su función?

-juego, descanso.

Docente: -¿Qué actividades podemos realizar allí?

-jugar, andar en bici, correr, caminar, sentarse en los bancos.

Docente: -¿Quiénes van?

-niños, grandes, abuelos

Docente: -¿Qué objetos podemos hallar?

Hamacas, tobogán, calesita, cestos, bancos, puesto de diarios,

Docente: -¿La plaza fue siempre igual?

-noo.

Docente: -¿A quiénes les podemos preguntar como era la plaza antes?

-a nuestros papas, a los hermanos más grandes. También a los abuelos.

Buscar fotos en casa

Confeccionamos un cuadro comparativo con fotos antiguas y actuales traídas de casa, registrando los cambios.

Realizamos una primera visita a la plaza, observando qué sucede. Registramos fotográficamente, a través de dibujos y/o escritura espontánea en pequeños grupos. Recolectamos objetos y materiales para llevar a la sala y clasificar.

Buscamos información en el municipio, que esta ubicado frente al jardín siendo este un lugar accesible para visitar y recolectar datos.

Programamos una segunda visita; esta vez guiada por el director de cultura, preparamos preguntas para realizarle: -¿Cuál es su función?, -¿Cómo era la plaza antes?, -¿Quién le puso mariano moreno y por qué?

El segundo recorrido por la plaza tuvo un vuelco muy emotivo en los nenes y en mí en particular. La explicación brindada por el director de cultura contándoles la historia de la plaza y del pueblo de San Vicente fue muy encantadora e interesante. Los nenes escucharon cada detalle de su historia que me emocionó, se logró un intercambio, un clima ameno e irrepetible. Días después seguían hablando y nombrando a Javier (director de cultura), que cumplió un papel fundamental en la unidad.

Elaboramos una encuesta para realizar a las familias y vecinos sobre la plaza:

-¿Qué recuerdos tenían de ella?; ¿Qué cambios tuvo?; ¿Cómo eran los juegos?

Todas las encuestas fueron leídas al grupo colocándolas en un panel. En ese momento de lectura me sentí reflejada en mi niñez porque yo jugué allí y compartí momentos con mi familia. Casi todas las encuestas coincidían en los juegos y se nos ocurrió listar posibles juegos para realizar con las familias en la plaza.

Me llamaba mucho la atención cómo los nenes se habían apropiado de alguna manera de la plaza; era muy interesante escucharlos nombrarla “plaza mariano moreno”, porque ellos ya conocían su historia.

En los días siguientes nos llegó una invitación del municipio de parte de Javier, que también se había quedado muy contento con el encuentro en la plaza días atrás. Nos había invitado a mirar unas fotografías en cuadros grandes de la plaza donde estaba la banda musical que a los nenes les había llamado la atención. Ese gesto por parte de él fue muy gratificante.

Un tercer encuentro en la plaza con las familias de juegos e intercambio; los nenes ese día disfrutaron con sus familias recordando la niñez de sus padres. La unidad seguía avanzando satisfactoriamente.

Preparamos folletos con el dibujo de la plaza y una frase que decía: “la plaza es de todos, cuidémosla”... (en las visitas previas se observó basura en las veredas, algunos objetos pintados, etc. Que a los nenes les llamó mucho la atención, por ese motivo se diseñó un folleto alusivo). Para ser repartido al terminar la unidad.

Toda la información recolectada se ordenó en la carpeta de campo. Se preparó una clase abierta en la sala, los nenes estaban tan ansiosos por contar de la plaza que hablaban todos juntos, cada uno de ellos sabía su historia. Las familias se sorprendían con gestos en sus caras dando a entender que desconocían parte de su historia. Al terminar la clase con los nenes y las familias salimos a recorrer la plaza, cada nene con un folleto. La consigna era entregarlo y repetir la frase y el que no se animaba la decía su familia. Ese día fue casi asistencia perfecta; me inundó una gran emoción: ver a cada familia de la mano con su hijo y atentos a quién le entregaban un folleto. Las personas que en ese momento estaban en la plaza fueron muy educadas con nosotros. Nos sobraba un folleto. Una mamá sugiere cruzar al municipio que estaba abierto y entregarlo allí. Sin programarlo se lo terminamos entregando al señor intendente que muy amablemente conversó con los nenes sobre la unidad que se estaba trabajando y les regaló para nuestro jardín el libro con la historia de “San Vicente” autografiado.

Esta unidad trabajada marcó un punto de partida con el grupo afianzándose para futuros recortes del ambiente natural y social.

Cada vez que salíamos del jardín a realizar otra visita educativa y pasábamos por la plaza. Los nenes decían: -“la plaza mariano moreno”. Ahí me di cuenta lo orgullosa que estaba de estas criaturitas de la sala naranja turno tarde.....

.....y es el día de hoy que paso por la plaza mariano moreno y me desborda un inmenso recuerdo de lo trabajado.