

ART, RECREATION AND PHYSICAL EDUCATION

Teacher's Guide

**GUIA METODOLOGICA
FIFTH GRADE**

**AUTONOMOUS ATLANTIC REGION
SECRETARY OF EDUCATION**

CREDIT

ART, RECREATION AND PHYSICAL EDUCATION

**Teacher's Guide
FIFTH GRADE**

ISMN

COORDINATION AND SUPPORTING STAFF. BICU –CIUM

MSc. Reynaldo Figueroa Urbina
MSc. Jamileth Rodríguez Aburto
Lic. Edgar Salazar Francis
MSc. Caroline Palmer Marley
MSc. Olga Taylor Obando

GENERAL COORDINATOR.

Lic. Edgar Salazar Francis

AUTHOR

Prof. Mary Ann Elizabeth Simmons Woo
Prof. Derik Omier

PRESENTACIÓN

Los gobiernos Regionales Autónomos de la Costa Caribe de Nicaragua, a través de las Secretarías de Educación, respondiendo en gran medida al mandado de la Ley 28, y la Ley 162, conscientes y comprometidos con las transformaciones para garantizar una educación con calidad, entrega a los y las docentes y estudiantes Costeños los nuevos complejos didácticos de Educación Primaria EIB, los cuales incluyen libros de texto, y guías didácticas del maestro, de las áreas de Lenguaje y Comunicación (Lengua materna, Español como segunda lengua), Persona Cultura y Naturaleza, Matemática y Arte, Recreación y Educación Física.

Los nuevos complejos didácticos sustituyen a los que se venían usando desde 1994. Este producto es el esfuerzo de las y los costeños con la construcción del modelo educativo (SEAR) basado en los principios de autonomía, interculturalidad, solidaridad, equidad de género, calidad y pertinencia.

Seguro que los y las docentes con su iniciativa, creatividad y empeño, sabrán aprovechar y obtener el mayor beneficio de estos materiales básicos que ponemos en sus manos, a fin de lograr en nuestros estudiantes, el pleno desarrollo de sus capacidades, habilidades y destrezas, como constructores de sus propios aprendizajes.

Pedimos a docentes, estudiantes, padres de familia de la Comunidad Educativa y líderes de las comunidades en general, para que utilicen este material como propio, velando permanentemente por su conservación.

Secretaría Regional de Educación
RAAN - RAAS

INDEX

CONTENTS	PAGE
General methodology	6
Physical Education	5
Physical Fitness	6
Resistance	7
Proposed dosification of fifth grade contents	8
Unit 1 “Develop your body making exercise”.	
Physical fitness test	15
Proof strategies	16
Segunda unidad: Divirtámonos para vivir una vida mejor.	21
Habilidades técnicas y prácticas	31
Unidad I Dibujo técnico	34
Plano arquitectónico de cuerpos geométricos	42
Principios para elaborar carteles de letras y números	45
UNUIT II: Painting we express our artistic	49
UNIT THREE: We eat good to keep healthy cooking	54
Music and dance	71
We sing with harmony we produce pleasant sounds.	77
BAILANDO CON RITMO Y ARMONÍA CONSERVAMOS LA SALUD	97
Glosario	105

PHYSICAL EDUCATION

Physical ability always played an important role in human life, from prehistoric time until today; first to survive, as man looked his daily food, then to conquer, also to construct and produce.

Today we know about the benefits of physical Educations, it's good for your health, makes your body grow in an harmonious way, makes bones and muscle strong, lengthen your life, good for the spirit and many more benefits.

As man passed through time he discovered and invented new method and technique to teach exercise in order to achieve full benefits and avoid (reduce) risk that can occur when making exercise.

Physical Fitness

A teacher needs to know the physical fitness of each and every one of her / his student. This will permit her to know how to work and plan, what dosage to use and results expected. So to obtain this information, at the beginning of the school year you make these tests: push up, sit up, speed.

Resistance and long jump.

How to make these tests?

1. Register the age of each student.
2. Gender
3. Height
4. Weight

Then have them make a test at each session. Before making these tests students should make a general warm up, prepare the muscle, joints and bones.

Teacher must register these results and use them when needed also at the end of the school year these tests are made again, which will permit you to see the progress acquired during the year of each student.

TEST	AGE	DISTANCE	GENDER		
Speed	10 or more years	60 meters	M	F	Seconds
Resistance	10-12 years	400 meters	M	F	Minutes and seconds
	13-17 years	600 meters 800 meters	M	F	Minutes
Push up			M	F	Repetition
Sit up			M	F	Repetition
Long jump			M	F	Meters and centimeters

General methodology

Before making these tests the students should make a general warm up and exercises to lubricate the joints.

Speed

To measure the velocity use a chronometer if not, use a watch that mark seconds. This test you make it in an area that has a length of 65 meter or more, you have a starting line and an ending line. The students should run in a strait line

Sit Ups

The test should be made on a clean and level floor. The student should le down on his back, with his knees bended, hands cross over the chess, and he will sit up and lie down. The teacher will count the amount of repetition.

Long Jump

This test you do on a flat area, you have a starting line, with your legs separated in line with your shoulder you jump as far as possible.

Push ups

This test is explained with the drawing exercise in which a person rests face down in a horizontal position with his palms flat on the floor beneath his shoulders and then raises and lowers his body by straightening and bending the arms

Resistance

This test is made in a big open area the student will be going from a starting line and finish when completing the amount of meters to be run. Students should be warned that it is dangerous to reach to an exhausted point so if he is too tired he should slow his trot.

Dosage

Dosage means to divide the different contents into minutes. Physical Education Specialists have recommended that an exercise Program should be dosage in order to assure that students will work to his capacity and not over lowed.

Here is a propose dosage of fifth grade program, teacher may modify or change this dosage if wanted or according to the presented situations.

Propose DOSIFICATION OF THE FIFTH GRADE CONTENTS

Unit		T	Theme	T	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23	24	25	26	27	28	29	30	31	32	33	34	35		
P D H E Y S I C L O P L M E N T	Basic Exercise	290°	Organization	60						5	5	5	5	5	5	5	5	5	5	5	5	5	5	5	5	5	5	5	5	5	5	5	5	5	5	5	5	5	5		
			Strength and Stretch	80																				5	5	5	5	5	5	5	5	5	5	5	5	5	5	5	5	5	
			Balance (static)	85																																					
			Balance (Dinamic)	65																																					
	Running	260°	Speed	130							10	10	10	10	10	10	10	10	10	10	10	10																			
			Resistance	130																					10	10	10	10	10	10	10	10	10	10	10	10	10	10	10	10	
	Jump	200°	Horizon	100																																	10	10	10	10	10
			Vertical	100																																					
	Throwing	120°	Precisión	60																																					
			Long Distance	60																																					
	JUEGOS	Variados	300°	León Leopardo	60						15															15														15	
				Corre en triangulo	60								15																15												
Carrera de bastón equilibrado				60									15																15												
Arrancada y llegada				60										15																15											
Corre y tira				60										15																15											
Tradicionalés				120°	Quien es más rápido	45												15																							
		Carrera de Cintas	45															15																							
		Tablero	30																15																						
Predeportivos		450°	Encostalado	75																15																					
			Kitiali (Boliche)	75																		15																			
			Que no caiga el balón	75																			15																		
			Remate de Cabeza	75																				15																	
			Saque de banda	75																					15																
			El ultimo paga	75																						15															

P
h
y
s
i
c
a
l

f
i
t
n
e
s
s

How to plan Exercise class in primary

Each session consist of 45 minutes and is given two times a week.

A class has three moments: Initial, Principal and Final.

Here is a diagram of a physical Education class.

Initial (10 minutes)	<ul style="list-style-type: none">- Give orientation and explain objective of the exercise.- Make warm up	Verbal
Principal (30 minutes)	<ul style="list-style-type: none">- Make exercise of physical development (First Unit)- Play games (second unit)	Explanation Demonstration Correction Practice and play
Final (5 minutes)	<ul style="list-style-type: none">- Relax- Evaluation	Verb

The principal objectives in physical education are 3:

1. Biological (Strength speed, resistance, balance, flexibility)
2. Technical (technique to run throw, jump and play games)
3. Educational (Moral value)

Now that you know how to plan a class you must always remember your dosage and the information you have of each student given through the physical fitness test.

This is the form your daily physical education plan could be.

Class # (it could be form 1-80)

Unit: Physical development, games

Objectives:

Biological

Technical

Educational

Initial 10´ (Explanation of objectives and warm up)

Principal 30´ (15 minutes) exercise for physical development
(15 minutes) games

Final 5´ (Relax and evaluation)

Methodology to teach a game or an exercise class

To teach a game or an exercise class to children there are some basic steps necessary to follow in order to get a good result.

1. **Motivation:** By explaining the objectives and the uses in daily life of the different games and exercises.
2. **Warm up:** Here you organize the class and put the students to warm up. A classical way of warm up (The students trot 400 meters then make exercises to lubricate the joints).
3. **Explaining:** And demonstrate the exercises and games the explanation and demonstration must be clear and short.
4. **Practice and make corrections:** This you do to make sure that everyone understood the demonstration and make correction if necessary.
5. **Competition:** After the students understood the games you put them to play.
6. **Relax and evaluation:** Here the students make exercises to relax the body and come back to a normal state, also at this moment you evaluate the class.

Evaluation

Many teachers have difficulties when it comes to evaluation in physical education since it seems like physical education is only to play.

The way to evaluate a physical education class is that you evaluate: attendance, participation, respect, order, companionship, technical skills and theoretical knowledge.

Each class has a value of 10 points.

Here are some tips.

- Ubicate your selves in a position that permits you to see each and every student.
- Always try to keep the students motivated.
- Attend each student according to his limitation or potential.
- Make sure that when you plan or organize your class every student has something to do or taking part in the class.
- Establish an agreement with the students so at the sound of a whistle every one stops and listen.
- Always remember the moral values (Respect friendship, team work, order, discipline)
- Give special attention to those students that are timid or backward playing games.
- Whenever you form the different teams, make sure that they are even in size and strength and ability.
- Take part in the activities with the children.
- Always work both sides of the student's body if the child works his right hand five times then he must work his left hand five times.

These are the units of fifth grade program:

1. Physical Development
2. Games
3. The first unit is written in English and the contents of this unit are
 - Organization
 - Strength and stretch
 - Speed
 - Resistance
 - Jump
 - Balance
 - Throwing

The second unit is written in Spanish and the contents are 20 different games.

First unit

Develop your body making exercise

PHYSICAL FITNESS TEST

Physical Fitness.

It is necessary to know the physical condition of each student, in order to do so, student must be test in track and field's exercise, (speed, resistance), curl ups/ **abdominal**, high jump, vertical and horizontal jumps and push ups. These tests must be done in the first class sessions.

Organization

Before you work this content it is important that you talk with the students about the use and importance of these exercises in daily life.

Organization helps to keep a class in order and maximize the thyme. Also these exercises develop coordination rhythm and Audition.

Initial Activities:

Before student do these tests, they must warm up and make sure that their arms and legs are flexibles properly.

At the end of the school year, student must be tested in the last three class sessions, using the same methodology and under the exact conditions as there were at the begining of the school year.

At the end, the results of both tets, will be compared and analyse to objectively observe the development attained by each student during the school year.

DEVELOPMENT ACTIVITIES

Students will be performing to their own capacity. The teacher will test students in the activities that appears in the chart below taking guidance in the information that appears there.

Activity Chart.

Test	Distance	Unit Measares
Speed	60 meters	Seconds
Curl ups/ abdominal		Repetitions
Vertical and horizontal jumps		Centimeters
Push ups		Repetitions
Resistence	500 meters	Minutes and seconds

PROOF STRATEGEGY.

1. SPEED:

To measure the speed you will use a chronometer, if you don't have one, you can use a digital watch. This test should be done in a limited area where you can mark the launch off and the finishing line.

When working speed it require a proper warm up.

To develop this physical hability.

- Coordinate hands with feet when running.
- Make crouch, long jumps, jump like frog.

- Practice break-of from different position when hearing a sound (laying dow, sitting).
- Make break – of running full speed (10, 20, 30, 40 meters.)
- Run in a straight line

Running

Almost every sport and game are played running, so its important to learn to run. Running contribute to you health by helping blood circulation, strengthen hearth, longer, boons and muscle. Running requires coordination of the body but also needs proper technique.

2. Curl ups/ Abdominals:

This exercise should be done on clean, smooth and flat surface. Student must lie down on their back with their legs close together; their fingers lap behind their neck. A classmate will hold their ankles.

The student will go from the lying position to a sit up position, trying to touch the right knee with the left elbow on so on. The teacher or monitor will count the repetition made by the student.

3. HORIZONTAL AND VERTICAL JUMP:

This must be done on a flat, but not slippery surface. It must have a jump off line. The participant will stand behind the line with their legs spread apart to shoulder width, trying to make a balance of the arm from back to front, and leaping off with both legs at the same time and trying to obtain the maximum distance as you ease down to the fall.

To measure the results, you start from the leaping line to the place where the student falls.

Students are allowed to do two attempts and the best jump will be considered.

4. PUSH UP:

The participant will lay down facing the floor, and with both arms, push up and down, trying to keep the body in a straight horizontal position; only the good repetitions will be taken into account.

5. RESISTANCE:

This test is measure with a chronometer or with a watch that has seconds. It should be done on a flat surface. The students will be standing behind the launch line in a step off position (a foot ahead of the other). At the sound of the whistle they will launch off. The amount of participant will depend on the amount of chronometer there is. Only one attempt is allowed.

1. Fattlek (walk 20 meters, run full speed, 30 meters, walk, 20 meters run, 50 meter at a moderate speed, walk 20 meter then run, 50 meter at full speed) 2 or three repetition. Rest three to 5 minutes, do this 3-4 times.

2. **Run Slowly (trot)** 1-2 minutes do this 3-4 times rest 2-3 between repetition.
- Walk full speed during 2-3 minutes. (3-4 repetitions)

Strength and Stretch

Strength is needed in everything you do; it gives confidence, makes the body acquire consistence, presence and vigor. A strength person generally defends and produces more in his work. A human body is heavy and to hold up this body, strong muscle and bones are needed, if they are week then you forma bad shape.

When you want to develop strength with children it is important that you know how to work it, be carefully not to over load and over force the body because it can cause hernia or teach a muscle.

They are different exercise to develop different parts of the body. Here are some of these exercises:

1. Make a good warm up.
2. Practices pushups (6-8).
3. Carry a companion on your back (same weight).
4. Practice to walk on your hands (carretilla) 8-10 meters.
5. Practice making exercise leaning on a wall with feet separated make strength.
6. Make push up putting knees on the floor.
7. Walk on your toes (20 meters, 2 repetitions).
8. Sitting, rest on your arms, raise and descend legs maintaining knees strait (cross over leg).

Throwing

They are many ways to throw and each way has it advantage.

This content has four ways of throwing: over hand, side –on, rolling and chess

PHYSICAL FITNESS ASSESSMENT.

The evaluation will be done according to the content and specific competences; taking into account the pointer of evaluation in primary classes.

SKILLS AND HABILITIES.

- Body Coordination
- Race
- Strength
- Stretching (flexibility)
- Throw
- balance
- Speed
- Resistance
- Jumps

SEGUNDA UNIDAD DIVIRTAMONOS JUGANDO PARA VIVIR MEJOR.

Juegos

Los juegos como eje motivador de la clase de Desarrollo Físico General, constituye el 50% del programa. Su propósito es brindar alegría y entusiasmo a los alumnos(as) y completar el trabajo técnico deportivo y fisiológico realizado con los ejercicios de Desarrollo Físico General. Se contemplan para el sexto grado tres tipos de juegos: Variados, Tradicionales y Predeportivos.

Juegos Variados

Estos juegos son de gran valor biológico ya que permiten desarrollar todas las capacidades físicas y habilidades motrices básicas.

También tienen un valor formativo ya que propician la práctica de actitudes y valores de manera constante y metódica.

Los alumnos los prefieren por su gran calidad, competitividad y dinamismo.

Actividades iniciales

Para obtener mayor efectividad en estos juegos, se les sugiere a los docentes tomar en cuenta las siguientes indicaciones:

- a. Preparar con suficiente tiempo las condiciones y materiales a utilizar.
- b. Hacer un buen calentamiento general y una buena lubricación antes de desarrollar estos juegos.
- c. Valerse de monitores para el arbitraje y guía de la actividad
- d. Realizar 3 (repeticiones) de cada juego, una de inicio, otra de revancha (Desquite) y la última de desempate.

Actividades de desarrollo

El docente orienta el desarrollo de cada uno de los juegos variados de acuerdo a las indicaciones que en cada uno se detalla

Corre y tira

Hacer de 4 a 6 hileras, cada una de ellas con una pelota, empezando el primer set a una distancia de 10 cm

El calentamiento previo debe enfatizar en los movimientos de brazos y piernas, y es preferible hacerlo con pelotas de trapo.

Practique el juego corre y tira organiza a los alumnos en varios equipos.

Forme hileras y ubíquelos como aparecen en la gráfica

Al escuchar una señal, el primer jugador de cada equipo, correrá a la línea, tomará la pelota y la lanzará al siguiente, quien se la regresará para que la deposite otra vez sobre la línea y regrese velozmente a su hilera, ubicándose al final de la misma. Inmediatamente el jugador que está al inicio de la hilera correrá, repetirá todo lo hecho por el primero y así sucesivamente.

Al jugarlo por primera vez iniciar a 10 mts. De distancia aumentando progresivamente.

Comenzar con balones grandes y livianos concluyendo con pelotas de hule o de trapo.

Quién es más rápido conduciendo el balón con los pies

Para desarrollar este juego el docente orienta formar hileras de 6 a 8 jugadores, empezando el primer grupo a la mitad de la distancia sugerida en el programa, caminando, luego al trote corto y el último grupo corriendo, utilizando balones bien livianos (de plástico o balones desinflados) La bola no se golpea, sólo se empuja con el empeine o la parte interna de ambos pies

Para participar en el juego. "Quién es más rápido conduciendo un balón". Se organizan los alumnos en varios equipos como lo indica la gráfica

En forma democrática procedan a elegir al capitán de su equipo, el cual se ubicará al principio de la hilera

Al escuchar una señal, el capitán se desplazará hacia la meta velozmente conduciendo un balón con los pies. Al llegar a ella pateará el balón hacia el siguiente corredor, y se ubica al final de su hilera.

El que recibió, esperará a que su compañero de equipo se ubique en la hilera para repetir las acciones que el realizó y así sucesivamente hasta que pasen todos.

Nota: El primer juego puede realizarse con balones un poco desinflados para facilitar la conducción del balón.

Arrancada y llegada

Siempre apoyado por monitores hacer énfasis, en el orden, la alineación y la concentración.

Mencione con claridad y con pausas las voces de mando "a sus marcas" "listo" y posteriormente el número.

Este juego requiere fuerte calentamiento con énfasis en las piernas y tobillos.

Conviene hacer un inicio sólo con llegada a 20 o 25 mts y luego empezando a solo 15 mts, hacerlos correr y regresar. Los choques frontales son terribles y por eso se recomienda no hacer hilera impares y dejar una distancia mínima de un metro entre cada estudiante.

Realicen el ejercicio de arrancada y llegada formadas como lo indica la gráfica

El facilitador dirá “A sus marcas” “listos” y a continuación mencionará un número. Los jugadores de ambos equipos que tengan el número mencionado, correrán hacia la línea central, tocarán ésta y regresarán a su punto de partida, ganando un punto para su equipo el que llegue primero.

Los integrantes de cada equipo estarán enumerados, en fila, separados un metro entre sí y a dos pasos de su línea de salida.

El número de integrantes de cada equipo debe ser par (6, 8, 10, 12, 14, etc), jamás impar porque habría peligro de choque entre los corredores frontales.

e. León, leopardo

Para desarrollar este juego se deben hacer dos equipos cada uno de ellos con su respectivo nombre de león y leopardo. Cuando el docente diga león el que sea del grupo del león inmediatamente se trasladará a su espacio que le será asignado por el docente y así viceversa. El grupo que mejor lo realice sin cometer errores gana un punto.

f. Corro en triángulo

Para realizar este juego el docente debe indicar que formen un triángulo equilátero, colocando una banderita en cada vértice a una distancia de 15 metros entre si.

En uno de los ángulos se formarán dos hileras que tengan el mismo número de estudiantes.

A una señal, los dos primeros de las hileras saldrán corriendo a darle la vuelta al triángulo en sentido opuesto. Luego salen los siguientes y así hasta que todos hayan corrido por todo el triángulo, cada estudiante que llegue primero al lugar gana un punto para su hilera.

g. Carrera de bastón en equilibrio

Para realizar este juego el docente orienta que formen hileras, el primero de cada uno saldrá con el bastón en equilibrio apoyado en la palma de la mano, realizando el recorrido señalado (15 metros), entregará el bastón al siguiente compañero y así sucesivamente hasta que todos pasen.

h. Avanzada y llegada.

Para este ejercicio el docente o facilitador dirá "en sus marcas, listos y a continuación mencionará un número," los jugadores de ambos equipos que tengan el # mencionado correrán hacia la línea central. Pisarán está y regresarán a su punto de partida, ganando un punto para su equipo el que llegue primero.

Los integrantes de de cada equipo estarán numerados, en fila, separados un metro entre sí y a dos pasos de su línea de salida.

El número de integrantes de cada equipo debe ser par. Jamás impar porque habría peligro de que choquen los corredores frontales.

i. Carreras de cintas.

Forme hileras y frente a cada una a 25 metros de distancia, dos niños sostendrán sobre su cabeza una cuerda de la cual cuelgan tantas cintas como miembros tiene la hilera.

A una señal cada estudiante correrá a toda velocidad procurando ensartar en el aro una cinta con su dedo índice, resultando ganador el equipo que al concluir el juego haya ensartado más cintas.

j. Tablero

Este juego ayuda a los estudiantes a distraerse, sobre todo en época de lluvia, para confeccionar un tablero siga las siguientes orientaciones.

En cuadro de 16 cm² de lado, dividido en cuadritos (64) 2 cm² de ocho en cada lado pintándolo como aparece en este grafico.

Para realizar el juego, los estudiantes deben organizarse en pareja, en donde cada una contara con un tablero

Jugador
#1

Juega con fichas
fichas

cuadradas
triangulares

Jugador
#2

Juega con

La jugada consiste en mover la ficha diagonalmente y hacia el frente sobre los cuadros del mismo color pudiendo avanzar un cuadro en cada turno o jugada.

Cada jugador realiza una jugada y espera hasta que el oponente realice la suya.

Si uno de los jugadores encuentra en su trayectoria una a dos fichas contrarias y existe un cuadro del mismo color desocupado detrás de éstas salta sobre ella y se las apropia. El jugador que logra llevar una de las fichas hasta la última fila de los cuadros del campo contrario convierte ésta en una dama o corona.

La corona puede desplazarse y correr hacia atrás o hacia delante a lo largo de toda la línea diagonal de cuadro del mismo color.

Gana el jugador que imposibilita el movimiento del contrario o deje a éste sin fichas.

k. Encostalado

Para efecto del juego se hace una limpieza general del área del juego que los niños se caen a cada instante, debe eliminarse del terreno estacas, piedras, vidrios, etc. o cualquier objeto que ponga en peligro la integridad física del estudiante.

ya
las

Organizados en hileras detrás de una línea de salida. A una distancia de 10 metros de traza una línea de llegada, donde se colocará un obstáculo. El primero de cada hilera estará listo con su saco; a una señal, saltará hasta la línea de llegada, pasando por detrás del obstáculo y regresará de la misma forma. Entregará el saco al siguiente compañero, se ubicará al final de su hilera y así sucesivamente, hasta que todos participen. Gana el equipo que termine primero.

Kitty alley (Boliche)

En este juego se requiere mucha concentración al lanzar con precisión una pelota hacia un punto determinado de manera que requiere un calentamiento preciso de brazos antes de realizar la actividad.

Formen en hilera y lance por debajo del hombro una pelota a una distancia de 8 metros de largo, donde se encuentra 10 tacos puestos en un trecho de 1 metro de ancho. El equipo que logre bajar o tumbar los 10 tacos gana el máximo puntaje y el equipo que logre tumbar 3 ó 5 tacos, gana un puntaje mínimo.

Futbol

1. Que no caiga el Balón

Cada jugador (Con un balón en los pies), espera la señal del docente para comenzar a controlarlo con todas las partes del cuerpo, salvo con los brazos y manos, evitando que caiga al suelo, gana el último en perder el control del balón.

2. Remate de cabeza

Los miembros de cada pareja se encuentran separada unos cuatro ó cinco metros con el círculo en medio. A la señal que tiene el balón, se le pasa al compañero para que cabecee intentando que caiga dentro del círculo. Si

lo consiguen se suman un punto. Gana la pareja que más puntos consigue en un tiempo determinado.

En cada grupo debe haber un portero, un sacador de banda y dos equipos de igual número. El atacante y los defensores, el jugador de la banda realiza un saque hacia el área de portería donde se encuentra el resto para intentar rematar, en el caso de los atacantes o despejar en el caso de los defensores en cada diez saques hay cambio de funciones en los equipos vence el equipo que consiga más goles tras por lanzamientos.

Volley Ball

1. El último paga

Los alumnos están en el centro del espacio realizando toques de dedos y antebrazos con el balón, el docente deberá nombrar un lugar al que todos deben conducir su balón lo antes posible sin perder el control, se puede permitir un número de pérdidas ó caídas del balón al suelo pierde el último que llega.

2. Diez pases

Cada grupo se coloca en círculo y a la señal del docente realiza pases con un bote en medio. Cada diez pases conseguidos se obtiene un punto pero si el balón cae dos veces ó más en el suelo, se comienza a contar de nuevo. Gana el equipo que consiga mayor puntuación en el tiempo prefijado.

Basket Ball

1. Espejo con el balón

En parejas uno frente al otro, el objetivo del juego es imitar al compañero (a), en sus movimientos con el balón como si se tratara de un espejo. Las acciones de "La madre", deben ser lentas repetitivas y sin cambios bruscos. Tras un rato de juego habrá cambio de funciones.

2. Driblar las letras.

Participa con sus compañeros a driblar las letras. Organizados en hileras y con un balón cada grupo, camina driblando sobre letras dibujadas en el piso. A una señal, saldrán los primeros de cada hilera driblando un balón sobre cada una de las letras, posteriormente continuarán hasta la línea final, lanzando el balón al compañero que sigue y así sucesivamente hasta que pasen todos.

Reglas:

- a) No rebotar el balón con ambas manos.
- b) No cambiar sosteniendo el balón.
- c) Regresar el balón hasta cruzar a la línea final.

3. Relevos en Dribling.

Material necesario: un balón por equipo.

Desarrollo del Juego: Cada equipo en fila tras la línea de fondo, el primer jugador con un balón a la señal, los primeros de cada equipo botando el balón hacia la línea del centro del campo y vuelven para entregárselo al segundo y así sucesivamente. Gana el equipo que realice el recorrido antes con todos los jugadores.

Base Ball**1. Más Lejos.**

Material necesario: Un bate, una pelota y un soporte de bateo. El jugador con el bate realiza un golpeo a la pelota que se encuentra en el soporte de bateo, intentando lanzarla lo más lejos posible. Cada jugador realiza tres golpeo y gana el que haya efectuado el lanzamiento a mayor distancia.

HABILIDADES TÉCNICAS Y PRÁCTICAS

UNIDAD I: Creando aprendemos cosas bellas

INTRODUCCIÓN

En este documento, sugerimos algunos proyectos sencillos que se pueden construir con diferentes materiales del medio; útiles para desarrollar estas actividades y preparar diversidad de objetos que pueden servir de mucha utilidad tanto al estudiante como a la escuela y comunidad.

Esta guía metodológica consta de tres unidades de estudio, contenidos diversos en cada unidad.

El propósito de seleccionar estos contenidos es que al vivenciar su ejecución se le dé respuesta a los aprendizajes previstos en las competencias generales de la sub-área para este grado.

El documento tiene como finalidad la aplicación de los conocimientos aprendidos en la vida, la importancia de aprender procesos y resultados de trabajo que en la práctica son de mucha utilidad para ser más eficiente en el desarrollo de la ciencia y tecnología.

Las sugerencias que aquí ofrecemos son flexibles, no están plasmadas para que se cumplan con rigidez sino que solamente pretendemos orientar al docente sobre qué hacer y algunas ideas de cómo hacerlo.

LISTA DE CONTENIDOS

Introducción

Primera unidad. Creando aprendemos cosas bellas.

1. Dibujo técnico

- ✓ Concepto
- ✓ Importancia y características.

2. Carteles

- ✓ Concepto
- ✓ Principio para elaborar carteles

Segunda unidad. Pintando expresamos nuestra creatividad.

La Pintura.

- ✓ Importancia de la pintura artística.
 - Concepto
 - Clasificación de la pintura.
- ✓ Concepto del dibujo artístico.
 - ✓ Instrumentos y materiales utilizados para pintar.

Tercera unidad. Alimentándonos bien conservamos la salud.

Cocina

- ✓ Medidas de seguridad e higiene
- ✓ Utensilios de cocina
- ✓ Clasificación de los alimentos.

1. Dieta balanceada

2. Conservación y preparación de los alimentos

- Recetas de alimentos y bebidas típicas.

Glosario

Bibliografía.

Dibujo Técnico.

Concepto y tipos

Desde sus orígenes el hombre ha tratado de comunicarse mediante grafismo o dibujos. Las primeras representaciones que conocemos son las pinturas rupestres. En ellas no solo se intentaba representar la realidad que le rodeaba. Animales, Astros, al propio ser humano.etc. Si no también, como la alegría de las danzas, o la tensión de las cacerías.

A lo largo de la historia, este ansia de comunicarse mediante dibujos, a evolucionado, dando lugar por un lado al dibujo artístico, y por otro lado al dibujo técnico. Mientras el primero intenta comunicar ideas y sanciones basándose en la sugerencia y estimulando la imaginación del espectador. El dibujo técnico tiene como fin la representación de los objetos lo más exactamente posible en forma y dimensiones. Hoy en día, se está produciendo una confluencia entre los objetivos del dibujo artístico y técnico. Esto es consecuencia de la utilización de los ordenadores en el dibujo técnico, con ellos se obtiene recreaciones virtuales en 3D, que si bien representan los objetos en verdadera magnitud y forma, también conlleva una fuerte carga de sugerencia para el espectador.

Ramas del dibujo

Según su objetivo se divide en dos formas:

1. Dibujo artístico que se realiza libremente y con finalidad estética.
2. Dibujo técnico que se realiza con otros medios auxiliares, siguiendo normas y fines prácticos.

Concepto de dibujo técnico.

El dibujo técnico es la representación grafica, de un objeto o idea practica. Esta representación se guía por normas fijas y preestablecidas para poder describir de forma exacta y clara dimensiones, formas, características y la construcción de lo que se quiere reproducir.

Para realizar el dibujo técnico se requiere de instrumentos de precisión.

Cuando no utilizamos estos instrumentos se llama dibujo a mano alzada o croquis.

Tipos de dibujos técnicos.

Con el desarrollo industrial y los avances tecnológicos el dibujo ha aumentado su campo de acción. Los principales son:

Dibujo arquitectónico:

El dibujo arquitectónico abarca una gama de representaciones gráficas con las cuales realizamos los planos para la construcción de edificios, casas, quintas, autopistas, iglesias, fabricas y puentes, entre otros se dibuja el proyecto con instrumentos precisos, con sus respectivos detalles, ajustes y correcciones, donde aparecen los planos de plantas ,fachadas, secciones, perspectivas, fundaciones, columnas, detalles y otros.

Dibujo Mecánico:

El dibujo mecánico se emplea en la representación de piezas o parte de maquinas, maquinarias, vehículos como grúas, motos, aviones, helicópteros y maquinas industriales.

Los planes que representa un mecanismo simple o una maquina formada por un conjunto de piezas, son llamados planos de conjuntos y los que se representan un solo elemento, plano de pieza. Los que representan un conjunto de piezas con las indicaciones gráficas para su colocación y armar un todo son llamados planos de montaje.

Dibujo Eléctrico:

Este tipo de dibujo se refiere a la representación gráfica de instalaciones eléctricas e una industria, oficina o vivienda o en cualquier estructura arquitectónica que requiera de electricidad. Mediante la simbología correspondiente se representan acometidas cajas de contador, tablero principal, línea de circuito, interruptores, toma corrientes, salidas de lámparas, entre otros.

Dibujo Electrónico:

Se representa los circuitos que dan funcionamiento, preciso adversos aparatos que en la actualidad constituye un adelanto tecnológico como las computadoras, transmisores, relojes, televisores radios y otros.

Dibujo Geológico

Se emplea en Geografía y en Geología. En él se representan las diversas capas de la tierra, empleando una simbología y dando a conocer los minerales contenidos en cada capa. Se usa mucho en minerías y en exploraciones de yacimientos Petrolíferos.

Dibujo Topográfico:

El dibujo nos representa gráficamente las características de una determinada extensión de terrenos mediante signos convencionalmente establecidos. Nos muestra los accidentes naturales y artificiales, costas o medias, curvas horizontales o curvas de nivel.

Importancia del dibujo técnico como elemento de comunicación.

Con la comunicación se puede transmitir elementos que percibimos por los sentidos. Estos elementos son los signos. En el lenguaje los signos son las palabras y es considerado la comunicación por excelencia.

El dibujo técnico es un lenguaje. Es una comunicación. Es un lenguaje universal con el cual nos podemos comunicar con otras personas. Sin importar el idioma, emplea signos gráficos regidos por normas internacionales que lo hacen más entendible.

Para que un dibujo técnico represente un elemento de comunicación completo y eficiente debe ser claro y preciso y constar de todos sus datos. Todo esto depende de la experiencia del dibujante, en la expresión gráfica que realice, bien sea un croquis, una perspectiva o un plano.

CARACTERÍSTICAS DEL DIBUJO TÉCNICO

El dibujo técnico posee tres características que deben ser respetadas a la hora de realizar un trabajo:

- Gráfico
- Universal
- Preciso.

Es fundamental que todas las personas diseñadores o técnicos sigan unas normas claras en la representación en las piezas.

En dibujo técnico, las normas de aplicación se refieren a los sistemas de representación, presentaciones (líneas, formatos, rotulación etc.) representación de los elementos de las piezas (cortes, secciones, vistas etc.)

1.1 INSTRUMENTOS EMPLEADOS EN EL DIBUJO TÉCNICO.

La realización de un dibujo técnico exige cálculo, medición, líneas bien trazadas, precisión, en fin una serie de condiciones que hacen necesario el uso de buenos instrumentos, buenos materiales y sumando a esto, el conocimiento teórico que unido a la práctica hacen sobresalir a un dibujante.

Tablero de dibujo.

Es un instrumento de dibujo sobre el que se fija el papel para realizar el dibujo, por lo general se construye de madera o plástico liso y de bordes planos y rectos lo cual permite el desplazamiento de la regla T.

El tamaño depende del formato que se vaya a utilizar. Para el formato escolar es suficiente un tamaño de 40 cm altura por 60 cm de anchura.

En los talleres de dibujo técnico, en lugar de tableros, se emplean mesas, construidas solamente por esta actividad, con las dimensiones e inclinación necesaria.

La Regla T.

La regla T recibe ese nombre por su semejanza con la letra T. Posee dos brazos perpendiculares entres sí. El brazo transversal es más corto. Se fabrican de madera o plástico.

Se emplea para trazar líneas paralelas horizontales en forma rápida y precisa. También sirve como punto de apoyo a las escuadras y para alinear el formato y proceder a su fijación, la regla graduada.

Es un instrumento para medir y trazar líneas rectas. Su forma rectangular, plana y tiene en sus bordes grabaciones de decímetros, centímetros y milímetros.

Por lo general son de madera o plástico de acuerdo al uso y oscilan de 10 a 60 centímetros. Las más usuales son las de 30 centímetros.

Las escuadras.

Las escuadras se emplean para trazar y trazar líneas horizontales, verticales, inclinadas y combinada con la regla T se trazan líneas paralelas, perpendiculares y oblicuas. Pueden llevar graduados centímetros y milímetros.

Las escuadras que se utilizan en dibujo técnico son dos:

- ✓ La de 45° que tiene forma de triángulo isósceles con Angulo de 90° y los otros dos de 45°.
- ✓ La escuadra de 60° llamada también cartabón que tiene forma de triángulo escaleno, cuyos ángulos miden 90°, 30° y 60°.

El transportador

Es un instrumento utilizado para medir o transportar ángulos, son hechos de plásticos y hay de dos tipos: en forma de semicírculo dividido en 180° grados y en forma de círculo completo de 360°.

Los números están dispuestos en doble graduación para que se puedan leer de derecha a izquierda y de izquierda a derecha, según donde este la abertura del Angulo.

El compás

Es un instrumento de precisión que se emplea para trazar arcos, circunferencias y transportar medidos.

Está compuesto por dos brazos articulados en su parte superior donde está ubicada una pieza cilíndrica llamada mango por donde se toma y maneja con los dedos índice y pulgar.

Uno de los brazos tiene una aguja de acero graduable mediante un tornillo de presión y una tuerca en forma de rueda. El otro brazo posee

un dispositivo que permite la colocación de portaminas u otros accesorios.

Clases de compas.

Compas de pieza: es el compás normal que al que se le puede colocar los accesorios como el portaminas lápiz.

Compas de puntas secas: Posee en ambos extremos puntas agudas de acero y sirve para tomar o trasladar medidas.

Compas de bigotera: Se caracteriza por mantener fijos los radios de abertura. La abertura de este compás se gradúa mediante un tornillo o eje roscado. Es utilizado para trazar circunferencias de pequeñas dimensiones y circunferencias de igual radio.

Compas de bomba: Se utiliza para trazar arcos o circunferencias muy pequeñas. Esta formado por un brazo que sirve de eje vertical para que el portalápiz gire alrededor del.

Lápices

Los lápices son elementos esenciales para la escritura y el dibujo. Están formados por una mina de grafito y una envoltura de madera. Pueden ser de sección redonda o hexagonal. Para dibujar son mejores los hexagonales porque facilitan la sujeción entre los dedos y evitan que se ruede al dejarlos sobre la mesa de dibujo.

Grados de dureza de la mina.

La mina de los lápices posee varios grados, desde el más duro hasta el más blando. Con los de mina se trazan líneas finas de color gris y las más blandas líneas gruesas y de color negro.

Están clasificados por letras y números. La **H** viene de la palabra hard que significa duro, la **F** significa firme y la **b** de black que significa negro.

Los más duros son: 4H, 3H, 2H Y H. Los intermedios son: **HB** Y **F**, los más blandos son: B, 2B, 3B Y 4B.

Portaminas o lapiceros.

Los portaminas son de metal o plástico y aloja en su interior la mina o minas que se deslizan mediante un resorte hacia fuera, que han de servir para escribir o trazar las minas son de distinta dureza. A ventaja a los lápices por el afilado de la mina y su resguardo.

Goma de borrar

Las gomas de borrar se emplean para hacer desaparecer trazos incorrectos, errores, manchas o trazos sobrantes. Por lo general son blandas, flexibles y de tonos claros para evitar manchar en el papel.

DIBUJOS TÉCNICOS FACTIBLES DE ELABORAR

La elaboración de estas actividades tienen como propósito poner en práctica la teoría aprendida en el contenido de dibujo técnico correspondiente a la primera unidad de quinto grado de sub área de Habilidades técnicas y prácticas, unidad que lleva como nombre “Creando aprendemos cosas bellas.”

En cada actividad o dibujo sugerido se indican que materiales utilizar y también el procedimiento a seguir.

De esta manera llevamos a la práctica los conocimientos teóricos adquiridos en la escuela.

Como elaborar un sobre (Dibujo técnico plano)

Es importante que los estudiantes aprendan a elaborar “sobre” ya que es una actividad de fácil realización y de mucha utilidad en diversas ocasiones de su vida cotidiana.

Materiales:

- ✓ Papel
- ✓ Pega

Herramientas:

- ✓ Regla
- ✓ Lápiz
- ✓ Borrador
- ✓ Tijera.

Procedimiento (actividades)

- Determinar las medidas exactas
- Marcar la plantilla
- Cortar
- Doblar y pegar.

Según el modelo puede hacer otros sobres con la medida que usted desee.

Antes de borrar debe asegurarse de que esta limpia y si hemos de borrar partes pequeñas, trazos sobrantes o líneas cercanas, debemos utilizar la plantilla auxiliar del borracho de acero laminado.

Para eliminar del papel las partículas de grafito se usa una goma pulverizada dentro de una almohadilla llamada borrona.

El Papel.

El papel es una lámina fina hecha de unas pastas de materiales distintos como trapos, madera, cáñamo, algodón y celulosa de vegetales. Es utilizado en todo el mundo para escribir, imprimir, pintar, dibujar y otros.

Existen de diferentes tipos, tonos y texturas. Pero en el dibujo técnico se utilizan dos clases: el papel opaco y el papel traslucido.

El papel opaco no es transparente, tiene varios tonos, desde el blanco al blanco amarillento, la cara donde se dibuja es lisa y brillante.

El papel traslucido es transparente. Es utilizado para dibujos o copias de planos a lápiz o tinta.

El Tirro.

El papel se fija al tablero gracias a la cinta adhesiva o tirro, la cual si es de buena calidad no dejara huella ni en el papel ni en el tablero.

Cortamos cuatro pedacitos de cinta adhesiva, de longitud 2,5 aproximadamente y los colocamos en el borde derecho de la mesa de dibujo, presionamos con los dedos de la mano izquierda, regla T y formato, pegamos en las esquinas superiores las cintas de manera que quedan perpendiculares a las esquinas, sin que la cinta llegue al margen de la lámina.

PLANO ARQUITECTÓNICO VERTICAL, ESTRUCTURAL.

Esta actividad los niños la pueden realizar en papel o elaborando una maqueta, tal como se refleja en la ilustración. La elaboración de planos desarrolla en los niños su creatividad y le permite con los ejemplos presentados, elaborar planos de su casa, escuela o comunidad. Práctica que le será de utilidad en el área de Persona, Cultura y Naturaleza.

Materiales:

- Regla
- Lápiz
- Borrador
- Cartulina
- Tijera
- Pega
- Colores-acuarela
- Marcadores para resaltar los bordes y ventanas
- Cartón

Procedimiento:

- Elaboración del diseño (plano vertical)
- Determinar las mediciones del exterior e interior
- Exterior: se refleja las dimensiones frontales y laterales
- Interior: determina las divisiones y subdivisiones, dándoles sus medidas exactas.
- Sobre una cartulina, diseñar de acuerdo a las medidas que representa el plano, dejando un cm. para los dobles.
- La altura debe tener cada pieza, será de 15 cm
- La altura de las puertas será de 10 cm
- A partir de 4cm diseñar las ventanas
- Se recortan las piezas ya diseñadas
- Elaborar el diseño del plano único vertical sobre la plataforma donde será elaborada la maqueta (darle anexo de 3 cm de sobrante a su contorno)
- Pegar las piezas al plano vertical.

CONSTRUCCIÓN DE CUERPOS GEOMÉTRICOS.

Esta actividad es de gran importancia para los niños porque les permitirá afianzar mejor algunos contenidos de geometría, especialmente los referidos a las figuras geométricas y desarrollara sus habilidades motrices.

Materiales:

- Lápiz
- Regla
- Cartulina
- Tijera

Procedimiento:

-Partir de una base.

Determinar las dimensiones de graficas a elaborar (medidas)

3. PRINCIPIOS PARA ELABORAR CARTELES DE LETRAS Y NÚMEROS.

Este tema es de gran importancia para los estudiantes porque su práctica les permite aprender a resumir información de un determinado contenido. Práctica que les va a ser de gran utilidad en su vida escolar y laboral.

ACTIVIDADES INTRODUCTORIAS.

Motive a los niños a que expresen todo lo que ellos sepan acerca de los carteles, utilice para ellos preguntas como las siguientes:

- ¿Para qué se elaboran carteles?
- ¿Quiénes elaboran carteles?
- ¿Qué contienen los carteles?
- ¿Dónde han visto expuestos carteles?

ACTIVIDADES DE DESARROLLO.

Una vez que ellos hayan expresado todo lo que ellos sepan acerca de los carteles, organícelos en grupos y oriéntelos que elaboren un cartel sobre un contenido determinado:

- ✓ El cual el docente puede dárselos o dejárselos a que ellos lo elijan libremente.
- ✓ Posteriormente indíqueles que lean en plenario el cartel que cada grupo elaboro y que expliquen su contenido.
- ✓ Amplié la explicación del contenido utilizando para ellos la información que sobre él te presentamos.
- ✓ Aclare dudas e inquietudes cuando sea necesario.
- ✓ Finalmente oriente la elaboración de carteles tomando en cuenta el procedimiento y materiales sugeridos en cada uno.

INFORMACIÓN.

Los carteles son una manera informal pero igualmente valida de presentar trabajo en certámenes científicos. El cartel ofrece la información resumida de un estudio ya realizado, pero también es una oportunidad para exponer un informe preliminar de un estudio en proceso o antes de su publicación.

Una ventaja de los carteles sobre las presentaciones orales, reside en que el presentador recibe la visita individual de personas interesadas en el tema para discutir la metodología usada o la utilidad de los hallazgos de su trabajo.

Aunque los carteles se diseñaron inicialmente, para brindar información científica, se pueden utilizar también como instrumentos para la enseñanza.

Otros trabajos que se pueden presentar como carteles son, informes de programas asistenciales de tecnología médica o de aplicación de los sistemas en la salud.

Para elaborar un cartel hay una regla especial determinada de “poco y grande” es decir un contenido resumido pero de buen tamaño para ser leído.

PRINCIPIOS GENERALES PARA ELABORAR CARTELES.

Simpleza e Inteligencia: Un cartel no se debe cargar de información, ni mostrar un estudio detallado. El título adecuado, el informe conciso y el énfasis sobre lo relevante del trabajo, ayuda a acortar el tiempo de observación necesaria y atrae el interés de las personas que pasan. Se

calcula que en 2 minutos los observadores tienen tiempo de leer el cartel. Las letras deben tener un espacio y tamaño adecuado a fin de facilitar su lectura, desde una distancia superior a 2 metros.

El contenido es lo esencial. A diferencia de los eventos artísticos la esencia de un cartel en un certamen científico, no es su apariencia visual sino su contenido. Los componentes usuales del cartel científico son: Título, resumen, introducción, métodos, resultados, conclusión y referencias. La mayor cantidad de información se escribe en los resultados.

En otros trabajos que no sean investigaciones, los componentes se modifican de acuerdo con lo que se quiere resaltar o ampliar. Por ejemplo, en los casos clínicos la parte ampliada es la descripción donde se incluye el diagnóstico y el manejo, también aparece la discusión del caso.

Un diseño práctico atractivo. No es necesario invertir cuantiosas sumas de dinero en la elaboración de un cartel científico, más bien, se usa una buena dosis de imaginación. Los títulos y subtítulos se deben hacer en letras grandes. Las letras mayúsculas seguidas no se deben usar, pues se dificulta su lectura. El tamaño usual del cartel elaborado es 1 metro de ancho por 1 metro de alto. El contenido se puede fijar en un pliego de cartulina completo o por partes separadas. En la primera opción, algunos recomiendan hacer un "mini cartel" que incluye el diseño completo del cartel en un solo pliego de papel y así poderlo revisar o actualizar hasta antes de elaborar el cartel definitivo para presentar en el congreso.

En la segunda opción, cuando se hace en un procesador de palabras, cada parte equivale a una hoja de tamaño carta. Estas partes deben ser 10 como máximo. Por ejemplo, en un estudio se distribuyen de la siguiente manera: una para el resumen, una para la introducción (incluye el objetivo) una o dos partes para los métodos 3 a 5 para los resultados, una para la conclusión y otra para las referencias.

En cada parte del cartel debe haber un máximo de 10 a 15 líneas. Es preferible usar mensajes cortos en viñetas, columnas, cuadros y gráficas y no textos narrativos. Si se usan fotografías son preferibles las de color mate en lugar de las brillantes. El contraste de colores debe ser adecuado, simple, atractivo visualmente y usado para resaltar algunos elementos del cartel. Ni el diseño, ni el color deben afectar la lectura del contenido del cartel.

Diseño del cartel.

En el diseño, el presentador se acoge a los principios generales ya expuestos. Hay algunas preguntas generales útiles para hacerse al elaborar un cartel

como los siguientes: ¿El título se relaciona con su contenido? ¿El trabajo tiene un objetivo? ¿El contenido está organizado? ¿Es claro y fácil de entender? ¿La información es relevante y esta actualizada? ¿El trabajo tiene alguna enseñanza o conclusión? Cuando el trabajo es una investigación hay otras preguntas completamente a las anteriores: ¿Los métodos y el análisis están descritos de manera sucinta? ¿Los resultados más pertinentes se han destacado? ¿Las graficas son relevantes y sus títulos claros? ¿Los cálculos son correctos? Estas preguntas también pueden servir para elaborar los carteles.

Presentación del cartel.

El cartel se organiza en la secuencia usual de lectura es decir, de izquierda a derecha y de arriba hacia abajo. Para facilitar su lectura también se pueden enumerar las partes del cartel, para que en ese orden sean leídas.

En conclusión: Los carteles son una alternativa importante para presentar trabajos, para conocer sus criterios y características mínimas, puede facilitar la labor de organizadores y presentadores.

¿Cómo elaborar carteles de letras y números?

Para hacer carteles de letras y números se utilizan materiales como:

- Papel
- Regla
- Lápiz
- Borrador

Herramientas como:

- Tijera o cuchilla

Además se le debe dar las medidas exactas a las letras y los números.

- Entre letras 0.5 cm
- Entre números 0.5 cm

DIAGRAMA EN ROTULACIÓN DE LETRAS.

Materiales:

- Papel
- Lápiz
- Regla
- Borrador.

Herramientas.

- Tijeras

Procedimiento.

- 1- Cuadricular el papel a 1cm°. Trazo suave.
- 2- Cada letra se ubica en un área de 3 cuadritos horizontales y 5 cuadritos verticales (excepto la "i").
- 3- Conforme el modelo que está en la lamina haga su práctica.

4- Este modelo se puede aumentar y disminuir según su requerimiento.

Nota:

-El espacio que existe entre cada letra, corresponde al 50% del grosor (la mitad) de la letra al formar palabras.

-Al dar inicio a otra palabra corresponde al 50% o la mitad del ancho de la letra.

-Solamente en la letra "M" varia el ancho, altura y el grosor se mantiene.

El espacio de la "O" con respecto a las otras se mantiene, pero con respecto a la "A" varia tomando en referencia el centro de la altura de la letra.

Ejemplo:

-Saber elaborar la cuadrícula, le facilita al estudiante la elaboración del rotulado; considerando las reglas de altura, ancho, espacio y grosor, por lo que el niño(a) desarrolla habilidades en rotulado.

UNIT 2

PAINTING WE EXPRESS OUR ARTISTIC CREATIVITY

TOPIC: Painting

Importance of Artistic Drawing:

With this topic the child will be able to develop the artistic talent by drawing and using imagination and creativity.

Construct drawing and painting, applying previous knowledge.

Express love towards their community, reflecting the economical situation and actual school situation in their communities.

Artistic Drawing.

Artistic drawing is the act of expressing yourself true drawing. To extern feelings as it expresses personal pattern of beauty and esthetic. You can use imagination to create. You can also use materials found in the environment or surroundings of your community.

Initial Activities.

Teacher ask the following questions:

- Why do we say that painting is an art?
- What is the name of the people that paint?
- What can we paint?
- What do we have to consider or take into account when painting?
- What is the importance of painting?

Development Activities:

In this topic, it is necessary to consider every aspect that can lead you to the practice in which you can apply all the rules of painting.

For the topic to be more dynamic, it is necessary to emphasize on the theory and practice and the way it is apply. The proper use of tools and materials.

Painting:

Is an art represented on flat surface of any real or imaginary object, through a drawing and lots of colors? Most history has been told by in drawing, they tell story about the primitive life.

Painting Instrument:

There are five basic colors when you are painting:

- Red + Yellow = Orange
- Red + Blue = violet/purple
- Blue + Yellow = Green
- Red + White = Pink

Types of Painting

In this class we will learned about the types of paint that are very likely to find around in the environment, and can easily help us to become a genuine artist.

Natural Painting:

Natural Paint is made in traditional ways from naturally occurring substances and colors in nature. Natural Paint is supplied in bags for you to mix with water at home. With Natural Paint everybody can get involved with the painting process!

Artificial Painting:

3

UNIT

We eat good to keep healthy.

COOKING

Topic: The Kitchen.

In this topic, teacher must give to the students a clear idea about how to go around in the kitchen. The use of the tools, the hygiene and safety measurements to be consider in a kitchen. It is imperative that student have all the necessary information in order to avoid accident.

Initial Activities.

The teacher invites the student to brain storm about their ideas how to go around in kitchen.

Organize the class room in two groups. Have one group mention the safety measurement, and the other, hygiene measurement.

Development Activities.

After the brains storming, the teacher asks the groups to exchange their work. At the end, the teacher explains, about safety and hygiene measurement in the kitchen. And, also mention the tools that are used in the kitchen.

Healthy Measurement:

- Don't allow children in the kitchen.
- Don't allow the domestic animal near the kitchen.
- Keep the fire out when you are not using it.
- Keep the pots with hot water out of the reach of children.
- Keep the matches far from the fire and out of the children reach.
- Keep the spices and ingredients out of children reach.
- Be careful when using knives and machetes in the kitchen.
- Flammable liquid must keep far from the fire and also out of children reach.
- Don't not leave pots on the fire and forget about them.

Hygiene Measurement.

- Keep kitchen tool clean and cover up.
- Keep elaborated (cook), food cover.
- Wash all ingredients good before cooking.
- Wash the kitchen stool, before and fter using them.
- Clean up the kitchen area after cooking.

Kitchen Tools:

Years ago, the essential cooking secret was base doing cooking in mud pots, today, technology has change and the transculturalization had made big impact in the cooking activity.

But, cooking must not be done in pots that has lead or fluor, this component of those types of pots are dangerous for the human system. The famous "TEFLON", has Fluor, there in its name you can find "fl", as a precedent.

The best pots to cook with; "of course", is the mud pots, followed by stainless steel, niquel, porcelain or glass. They may be more expensive, but health has no price and dedicating time to it, is not losing it, is investing a better quality to it.

Types of Stoves and Pots:

In our communities, you can find a series of stoves or cooking equipment. We also can find all kind of pots. We must be carefull at all time when using them. They must be in perfect conditions, not to cause series damages or injuries.

There is also aid heather known as "Microwave". This equipment maybe faster at heating, but is not recommended, because the properties of the food can be altered and this can radually affect our health.

Food Clasification

Here students will learn that foods are classified into four types: Vitamins, Minerals, proteins and Carbohydrates. They will learn about the benefits of consuming the different types of food, and how it can contribute to lon ger and healthier life.

Initial Activities:

Teacher invites the student to share all that they know about the importance of the food, this will motivate them into taking better care of their body and sharing the messages with others.

Teacher will ask them to separate the class into to equal amount, write down their ideas (brain storm), then exchange their work with the other group.

A monitor or secretary from each group will read the information.

Development Activities:

Teacher asks student to get organize in groups:

- Investigate in their science book about the food nutrients. What are their components and the benefits of each one.
- In a plenary, students will share their work with classmate, while the teacher take time to clarify doubts.
- Using a synoptic chart or comparative chart, the teacher will extend the content, based on the information provided the student.

School activities for the student to do in the classroom.

- Teacher asks student to elaborate a graphic with the following topic:
“ **The Foods of my Community**”

- Place the results in the learning center, after it is reviewed by the teacher.
- Teacher ask student to do the following activities:
 - Make a list of sicknesses that are cause from the lack of vitamin.
 - Mention 2 or 3 important food functions.
 - Make a brief summary about, why food is important for the human body?
 - In group, make an analysis about how food is classified and place it into a synoptic chart.

Balance Diet.

What is a balance Diet? in this content, student will learn how to balance their diet, and why should it be a priority for the human body.

Initial Activity:

Teacher will conduct students into a group dialog. They will talk about the nutrients that are in a healthy diet.

Student will mention the type of food they have their community, region and country.

Development Activities.

After exchanging ideas with students, the teacher begins the class by showing the students the food pyramid chart.

FOOD PYRAMID

Asks students the following questions:

- What do you see/ observe in the chart?
- How many divisions do you see in the chart?
- What type of food do you see in the chart?
- What do you think they are different types of food?

The teacher explains the content of the chart, using the previous information provided by the students. The teacher, make all the necessary adjustments, in order to clarify any possible doubt.

- **Carbohydrate (Bread and grains):** The bread , cereals and potatoes are the main source of nutritious carbohydrates. It provides: fiber, iron, vitamins B.
 - **What to do?** It is recommended to eat a considerable portion fo bread, potatoe, rice or pastas/ spaghettiis, instead of other food with an excessive amount of fat.

- **What not to do?** Fry these foods to avoid adding/ absorbing fat.

- **Fruits:** This group is composed by fresh and dry fruits, juices. It's the provider of vitamin C. Betacarotene, phosphate, as well as simple carbohydrates.
 - **What to do?** Select a huge variety of fruits. Consume them as often as possible, probable in the middle of the morning and in the afternoon.
 - **What not to do?** Eat fruits in excess in one meal. It can cause in digestion or stomach ache, specially if it is not ripe.

- **Vegetables:** They are the principal of many diets, whether you are vegetarian or not. They are the main providers of vitamins, minerals, fiber and carbohydrates.
 - **What to do?** Use a lot of tomatoes and other vegetables in sauces or you can use them in a salad as a side dish for a meal.
 - **What not to do?** Fry these vegetables too much, because they absorbs fat easily.

- **Milk and others:** The main nutrients of this group is: calcium, magnesia, proteins, riboflavin and vitamins B12 and A.
 - **What to do?** Consume a considerable amount of these lacteal products.
 - **What not to do?** Consume too much of them.

- **Meat, chicken, fish and others. (Proteins):** They are the main providers of iron, zinc, proteins and vitamin B, especially B12.
 - What to do? Eat at a moderated rhythm. Choose a good piece of meat, eliminate all the fat. Eat fish at least twice a week.
 - What not to do? Do not fry, is better to bake, roast, steam or boil.

- **Fats and sugar:** In this group you can find the fat, grease, cream, butter, sugar, chocolate, ice cream, cake, candies and cookies.
- What to do? Select the ones that are low in fat and sugar. Consume in small amounts.
- What not to do? Eat too much of chocolates and cakes on festive days. Avoid eating between meals and as a frequent snack.

After explaining, the teacher asks more questions in order to see if the student assimilated the explanation.

Teacher writes on the board some questions to be answered at home:

1. What some traditional foods of your community?
2. Which one of these food or more consumed in your home, community, region and country?
3. What are the different obstacles that make it difficult to consume all the foods on the chart?
4. Why is it important to practice a balance diet?
5. Students will present their home work in a plenary.

Teacher ask student to bring for the following class food that at hand reach in their house or community. If it's possible to bring them already prepared to eat. This is to identify the different nutrients there are in the foods.

Balance diet.

At the beginning of any diet, you must select a very balance portion of food. This meal should have at least one of each food represented on the food pyramid. (Balance Diet). Your everyday meal should include a variety of proteins, vitamins, calcium and other foods. Since each one of these contribute something to the human body.

- Eating a lot of fruit is very good for the digestive system; these fruits must be ripe or fit for consumption. We should eat something green or yellow everyday.

- Food must vary each day in order to fill the necessities of the body system.
- We should include into the every day meal the following, these will keep us strong and healthy:

- **Some body builders.**

- **Food that provides energy:**

Spaguetti

sugar

Butter

Bread

- **Food that regulates the function of the lungs, stomach, heart ... etc**

Carrott

Sweet Pepper

Garlic

Conservation and Preparation of foods.

With this topic, student will learn how to prepare the different types of food from their community or region. This will help value their culture at the same time they will learn the importance of preparing their own food and conserving while cultural traditions and custom.

Student will also prepare different recipes of foods and traditional drinks, they will promote them by offering them to be tasted.

Initial Activities:

- Teacher motive student into brain storming, they will express what they know about conservation and preservation in their community.
- Every student should participate actively.

Development Activities.

- Teacher will ask student to investigate about family customs. What they do in a daily basis to rescue and keep the tradition and customs of their ancestor.
- Teacher asks the students to do this in groups of 3 and 4 students.
- Student will present the result of their work in a plenary.
- Teacher will use this moment to explain some other custom practices, not known by students; this will add complete information to their work.

After plenary, give student homework activities:

- Make a list of foods that can be preserve and what the methods are.

Teacher asks the following oral questions:

- Which one of you can cook?
- How many of can prepare drinks and food from your community or region?
- What typical food and drink is consumed the most in your house?
- Can you mention some of the typical food and drinks from the community and region?
- What are the typical foods that are consumed in the different holydays?

Ask students to write their answer in their notebook.

The teacher gives recommendation and rules to consider at the moment you are preparing a food or drink.

- Choose the recipe of the food that you are going to prepare.
- Carefully read the recipe.
- Make sure you have all the ingredients.
- Wash your hands.
- Cover your head with a cap/ hat or cloth.
- Put all the necessary ingredients on the table where you are going to work.
- Use the exact amount of ingredients that are mention in the recipe.

- Put wasted can near the working table
- Follow proper instructions, be exact.
- When finished, clean and put everything back in order.
- Make an attractive presentation. (Food presentation).

Explain to students that in each region there are different types of foods and drinks. Then ask them the following question:

- Which one of you knows what are the typical foods and drinks of the pacific?

1. Indio viejo
(Old Indian)

2. Baho
(Bajo)

Recipe:

- Ripe plantain.
- Yuca
- salt beef meat
- Cabbage
- Carrot
- Tomatoes
- Onion
- Sweet pepper
- Salt and pepper to personal choice.

3. Gallo pinto criollo
(rice and beans)

- 1 pound rice
- 1 cup boil beans
- 1 coconut
- Marjoran leaf, time leaves, 1 tea spoon
Salt
1 teaspoon sugar to personal choice.

4. Pinol de iguana

(Guana in Pinolillo)

Vigoron

(vigoron)

Recipe

- Boil yuca
- Fry Pig skin (Chicharron)
- Cabbage salad

Procedure

Serve in a plantain leaf. First put the yuca, followed by the pork skin, and then add the salad.

5. Nacatamales

(catamal)

Recipe

- Corn flour
- pig oil
- hierva buena
- naranja agria
- pork meat
- onion
- potato
- tomato

- carrot
- wash rice
- garlic
- nata(achiote)
- platain leaf to wrap
- salt and pepper

Procedure

Cook the corn flour into a porridge like texture. Spice with garlic, pig oil, blend onion,naranja agria juice, sweet pepper and salt.

Spice up the meat with nata, salt and pepper.

When finish, put the mixture on a piece of plantain leaf.

Add the meat, rice, slices of onion, tomatoes, carrot, hierva buena and pepper.

Wrap all ingredients together and boil for hour and half to two ours.

6. Arroz aguado

(suoppy rice)

Recipe:

- hierva buena
- naranja agria
- pork meat
- onion
- tomatoe
- sweet pepper
- rice.

Procedure

- Boil the meat, with garlic, tomatoe, onion, sweet pepper, (hierva buena). Add the boiling point add the rice ans the some (naranja agria) juice. Salt and pepper to your coice.

7. **Sopa de albóndiga**

(soup with corn ball)

8. **Maduro con queso**

(ripe plantain with cheese)

Recipe:

- Fry ripe plantain
- fry cheese
- cabbage salad.

Serve in plate. First the plantain, followed by the cheese and then the salad.

After explain the theoretical class, divide the class into two groups to prepare the typical food of the pacific region. They will follow the recipes of the dish they choose.

- Group number 1. Will prepare a dry traditional dish and drinks from the pacific region.
- Group number 2. Prepare soup and drinks from the pacific.
- Both groups will follow the indication given by the teacher; about, Things you must consider when preparing a food.
- All ingredients and utensils needed for the practical class, must be ready a day before. (Don't include ingredients that can spoil).
- The teacher will make a list of traditional foods and drinks from the autonomous regions, raffle the names among students. They must provide the recipe of the drink or food that they get. (Ask parents, neighbors, members of the community etc.)
- Students will share their work in a plenary. They will make an album with information gathered.
- Teacher can prepare a food contest and invites parents, members of the community and other teachers to be guest and judges. These foods can also be sold to raise fund for emergencies and other needs.
- The contest will include all the foods and drinks that they learned about in the class room.

Food Conservation and Preservation.

Several **conservation** methods have been used to prevent food spoilage and food poisoning ever since ancient times. These are; salting, drying and smoking. Nowadays, chilling, freezing, dehydration and canning methods are used. You can see the names of food **conservation** methods below;

Preparing foods under hygiene rules

High temperature

- Boiling
- Vapour application
- Pasteurization

Low temperature

- Chilling
- Freezing
- Dehydration

Some food conservation methods.

Drying

One of the oldest methods of food preservation is by drying, which reduces [water activity](#) sufficiently to prevent or delay [bacterial](#) growth. Drying also reduces weight.

Freezing

[Freezing](#) is also one of the most commonly used processes commercially and domestically for preserving a very wide range of food including prepared food stuffs which would not have required freezing in their unprepared state. For example, potato waffles are stored in the freezer, but potatoes themselves require only a cool dark place to ensure many months' storage. Cold stores provide large volume, long-term storage for strategic food stocks held in case of national emergency in many countries.

Salt

Salting or curing draws moisture from the meat through a process of osmosis. Meat is [cured](#) with salt or sugar, or a combination of the two. Nitrates and nitrites are also often used to cure meat and contribute the characteristic pink color, as well as inhibition of [Clostridium botulinum](#).

Sugar

Sugar is used to preserve fruits, either in syrup with fruit such as [apples](#), [pears](#), [peaches](#), [apricots](#), [plums](#), in the pacific culture, the papayas, grape fruit skin and coconut are the fruits that are sugared or in crystallized form where the preserved material is cooked in sugar to the point of crystallization and the resultant product is then stored dry.

Pickling

Pickling is a method of preserving food in an edible [anti-microbial](#) liquid. Pickling can be broadly categorized as chemical pickling for example, In chemical pickling, the food is placed in an edible liquid that inhibits or kills bacteria and other micro-organisms. Typical pickling agents include [brine](#) (high in [salt](#)), [vinegar](#), [alcohol](#), and [vegetable oil](#), especially [olive oil](#) but also many other oils. Many chemical pickling processes also involve heating or boiling so that the food being preserved becomes saturated with the pickling agent. Common chemically pickled foods include [cucumbers](#), [peppers](#), [corned beef](#), [herring](#), and [eggs](#), as well mixed vegetables such as [piccalilli](#). In fermentation pickling, the food itself produces the preservation agent, typically by a process that produces [lactic acid](#). Fermented pickles include [curtido](#). Some pickled cucumbers are also fermented. In commercial pickles, a preservative like [sodium benzoate](#) or [EDTA](#) may also be added to enhance [shelf life](#).

Canning and bottling

[Canning](#) involves cooking food, sealing it in sterile cans or jars, and [boiling](#) the containers to kill or weaken any remaining bacteria as a form of [sterilization](#).

Low acid foods, such as vegetables and meats require pressure canning. Food preserved by canning or bottling is at immediate risk of spoilage once the can or bottle has been opened.

Lack of quality control in the canning process may allow ingress of water or micro-organisms.

Jellies

Food may be preserved by cooking in a material that solidifies to form a gel. Such materials include fruits, and sugar. In our culture is very commons to find this type of food, and often eat them with bread.

Fruit preserved by jellying is known as jelly, [marmalade](#), or [fruit preserves](#). In this case, the jellying agent is usually [pectin](#), either added during cooking or arising naturally from the fruit. Most preserved fruit is also sugared in jars. Heating, packaging and acid and sugar provide the preservation

Sterilization.

In years gone by, the indigenous communities, conserve their vegetable and other food. this was mostly used in the pacific and some areas of the SAAR and NAAR, where refrigerator and freezers were known.

The indigenous communities at times when some basic product will be scarce due to natural disasters or because the crop was over (specially supa and banana), they will put these true the following conservation process:

- They will peel the product and bury them under the ground and remove them a month later.
- The supa (pejibayes), when the crop was almost over, they will wrap them in plantain leaves, bery them in the ground for three months. After that they were dig up and ready to eat.
- For the months of June and July, the rainy season, before it arrive, they will hunt Iguanas, kill them and dry them true a heating process, they will the store them away. When they couldn't get out because of the rain they will have nought meat t eat. This process was also applied to the worry (bush pigs) and monkeys.

These were some methods that our ancestor used to preserve their foods. Today, some of our communities still practices these customs and they are always enjoying the moments when they are them and telling the stories. One of these is the salting method:

- They will salt the meat, then put them out on a rope and hang them over the fire (cold fire/furnace or food). This will stay there for a couple of days or as many as needed. This process is also applied to the fish.

Preparing typical food and rinks.

MUSIC AND DANCE

ORIENTACIONES METODOLÓGICAS

Estimados alumnos y docente:

Les invito a que descubran muchas cosas interesantes en este libro.

Conforme avances en la enseñanza y su estudio, se irán dando cuenta que en los contenidos de cada área está presente la realidad que les rodea, a través de los ejemplos, los ejercicios, las laminas, los cuentos, leyendas propias de sus ancestros. También le estamos presentando otro tipo de realidad, costumbres, tradiciones del resto del país, tanto de la región del pacifico como de la región central, que es parte suya también como Nicaragüense.

Enseñaran y aprenderán de una forma muy agradable y amena, con actividades variadas y diferentes que les ayudarán reforzará

cada tema que vayan aprendiendo. Se retarán así mismo con actividades especiales al finalizar cada tema o lección.

Dejen que su libro les brinde la oportunidad de descubrir el mundo maravilloso que les rodea, un mundo en que lo que enseñen o aprendan en cada área de estudio les permitirá abrir una a una las puertas de su imaginación. El libro que se les presenta organiza los contenidos de aprendizaje en unidades, temas y/o lecciones.

La metodología es presencial, interactiva y protagónica para la construcción del conocimiento con actividades donde el alumno y la alumna aplican los nuevos conceptos relacionándolos con otras aéreas del conocimiento y de su vida cotidiana.

MOMENTOS METODOLÓGICOS DEL APRENDIZAJE:

La metodología implementada en los textos para el desarrollo del aprendizaje, se basa en la participación activa y tiene como eje principal la interacción maestro-alumno, en la que hay una retroalimentación de conocimiento basados en la experiencia de ambos.

Partimos de que el estudiante tiene un currículo de experiencias las que deben ser aprovechadas al máximo para hacer de este proceso de enseñanza no una educación bancaria en la que el alumno solamente espera que le lleven el nuevo conocimiento, si no que él participe en la construcción de ese nuevo conocimiento inducido por la habilidad y la experiencia del maestro.

Finalmente estamos seguros que este es un buen camino para lograr alumnos competentes en cada una de las aéreas a desarrollar. En la medida que vayan venciendo el temor de levantar su mano para dar una idea o de proponer algo, en esa medida estamos contribuyendo al cumplimiento de nuestra meta máxima que es desarrollar una educación en competencias que dé como resultado niños y niñas con los conocimientos, habilidades y actitudes para desenvolverse tanto dentro como fuera del aula.

Estimado docente, la educación es responsabilidad de todos y todas, tanto en la familia como en la escuela. En esta última usted tendrá en sus manos la formación integral de niños y niñas por lo que le invitamos a desenvolverse en este nuevo marco de educación basada en competencias como un docente que responda a este requerimiento.

En otras palabras, en este nuevo marco educativo se requiere de un docente creativo que no se limita a las actividades que contiene el texto y el programa que se le entregará, debe ir más allá, investigar sobre contenidos para complementar información, crear más actividades para reforzar conocimientos, utilizar materiales que están a su alrededor sobre todo lo que debes hacer es lograr que tu clase sea compartida entre el alumno y usted. Para ello le explicamos en qué consiste la metodología implementada en este texto.

Cada lección o tema tiene tres momentos metodológicos caracterizados por las siguientes simbologías:

Momentos metodológicos

LA MOTIVACIÓN

Este es un momento muy importante, ya que es en el que rompemos la barrera entre maestro y alumnos y le damos paso a la confianza, elemento esencial para que se pueda dar la comunicación en el proceso de enseñanza – aprendizaje.

En este momento se exploran los conocimientos previos de los alumnos y alumnas respecto al nuevo tema a desarrollar, se realiza a través de preguntas, lecturas, historias, observaciones de láminas o ilustraciones, cantos o juegos,

El docente en este momento debe hacer uso de su experiencia para lograr la participación activa de los alumnos (as) para ello puede utilizar dinámicas de tal manera, que sin darse cuenta producto del juego, los alumnos o alumnas se verán involucrados activamente en cualquier ejercicio. Hay muchas dinámicas que usted puede utilizar, una de ellas es el repollo, o utilice la pizarra y sin ver a los alumnos comience a sonar un lápiz, mientras tanto otro lápiz irá circulando de mano en mano cuando usted deje de sonar el lápiz en la pizarra, el lápiz que anda circulando no lo hará más y el alumno o

alumna que tenga en la mano deberá responder. Hay otra dinámica, esta fue solo un ejemplo. Crea usted sus propias dinámicas y regístrelas en un cuaderno para que le sirva en otro momento.

Contiene la información científica del tema o lección a desarrollar. Se sugiere al docente investigar, complementar la información para tener más seguridad. Haga uso de los centros de recurso que están a su alcance.

APLIQUEMOS LO APRENDIDO:

Contiene una serie de actividades, ejercicios o problemas variados a realizarse tanto dentro como fuera del aula, recuerde que al momento de planificar su clase debe resolver todos los ejercicios que luego resolverán los alumnos. Estos contribuye a que los alumnos y alumnas desarrollen sus habilidades, destrezas, conocimientos y procesos mentales, de análisis y síntesis, así mismo permiten verificar si las competencias han sido alcanzadas.

Recuerde estimado docente que además en este momento se pretende reafirmar y consolidar el nuevo conocimiento, por tanto es necesario que como le hemos sugerido resuelva las actividades que aparecen en el texto antes de dar la clase y además deben complementar estas actividades con otras que les ayude también a cumplir con la competencia definida para esa área y grado.

Para ello es necesario que revise el programa del área que está desarrollando, se fije en la competencia, el contenido, los indicadores de evaluación, para que la actividad que usted vaya desarrollar esté relacionada con los elementos antes mencionados.

En algunas aéreas aparece el acápite reflexiones, representado por un arco iris : incluye preguntas o frases que ayudan al alumno y alumna a pensar o meditar sobre una situación determinada.

LISTA DE CONTENIDOS

Sub área: Música y Danza

PRIMERA UNIDAD

CANTANDO CON ARMONIA, PRODUCIMOS SONIDOS AGRADABLES

1. MÚSICA

- 1.1 Educación rítmica
- 1.2 Elementos de Ritmo

2. FIGURAS MUSICALES

- 2.1 Notas musicales

3. CANTO

- 3.1 Educación de la voz
 - Ejercicios de vocalización
 - Trabalenguas, poemas, corales

4. INSTRUMENTOS MUSICALES

- 4.1 Elaboración de instrumentos musicales (maracas, tambor, panderetas, sonajas, raspadores y guitarra)

4.2 Ejecución de Instrumentos musicales (Flauta dulce, claves, maracas, panderetas, guitarra y sonajas).

SEGUNDA UNIDAD

BAILANDO CON RITMO Y ARMONIA, CONSERVAMOS LA SALUD

5. DANZA

5.1 Preparación física

- Movimientos libres y organizados
- Esquema corporal

5.2 Tipos de danzas

- Tradicional
- Regional
- Nacional

Glosario

Bibliografía

UNIT 1

**“We sing with harmony we produce
pleasant sounds.”**

CONTENT: MUSIC

Answer

1. Do you like music?
2. What kind of music do you like?
3. What do you know about music?

Learning something

Music is the art of combining rhythms together to following the rules of harmony, melody and rhythm. This music is produced with musical instruments accompanied by the voice of a singer.

Or music is a mixture of a very rich folklore. Its variety of culture and ethnical influences has made this music one of constant recreation and expression of artistic talent and creativity.

The national typical musical is based on the use of marimba, guitar, maracas, fife (requinto), and tamborines.

In days gone by the old folks will create their own instruments in order to recreate their stories or express their feelings.

Our music is based on series events that happen in the community. It's a combination of humor, mockery, flirts and of course; loves confessions.

Harmony

Is the relation of notes to notes and chords to chords as they are played simultaneously? Harmonic "patterns" are established from notes and chords in successive order. Melodic intervals are those that are linear and occur in sequence, while harmonic intervals are sounded at the same time. Whether or not a harmony is pleasing is a matter of personal taste, as there are consonant and dissonant harmonies, both of which are pleasing to the ears of some and not others.

Melody

Is a tune, voice, or line, is a [linear](#) succession of musical tones which is perceived as a single entity. In its most literal sense, a melody is a sequence of [pitches](#) and [durations](#), while, more figuratively, the term has occasionally been extended to include successions of other musical elements such as [tone color](#).

Melodies often consist of one or more musical phrases or motifs, and are usually repeated throughout a song or piece in various forms. Melodies may also be described by their melodic motion or the pitches or the intervals between pitches (predominantly conjunct or disjunct or with further restrictions), pitch range, tension and release, continuity and coherence, cadence, and shape.

Succession

The the combination of rhythm and harmony in order to obtain the correct melody.

Elements of the Rhythm

There are many elements of the rhythm, but we are going to focus on: the pulse (normal timing), and the accent (strong moment), and the rhythmical line. A

Reflexion

- Can we open up our way to the horizon with our popular music?
- Why is it important to rescue our popular music?
- Which the popular music that you know?

MUSICAL FIGURES

Brain Storming.

- What do you understand by musical figures?
- When do you use them? What do you use them for?

• Musical Figures

Allows us to specify the length of the sound. The following are known as musical figures:

Figura	Nombre	Valor
○	Whole note	Is equal to 2 Half note

	Half note	Is equal to 2 Quarter note

	Quarter note	Is equal to 2 corcheas Media blanca

	Eight note	Is equal to 2 sixteen note

Figura	Nombre	Valor

	Sixteen Note	Is equal to 2 fusa eight note

	fusa	Is equal to 2 semifusa hal eight note

	semifusa	Media fusa

Pentagram

Is a combination of five lines and four spaces that are used to assign the names of the musical notes that are representing the music.

The lines and spaces of the pentagram are counted from down up. This completes the five lines and four spaces.

We use the pentagram to write music.

Let's write the musical figures on line and spaces of the pentagram:

According to the position on the position on the pentagram, we can tell musical note that it represent.

Note: The Word Pentagram has a Greek origins: penta means *five* and gram means *writings*.

Notes

In all pentagrams you will see notes, this will always be the first to find.

They are many notes, the not use done is *sol*:

and *fa*:

The *sol* is used mostly by instruments with a sharp sound such as violins, flutes and trumpets and the not so sharp ones like guitar. The *fa*, is used by instruments with a deeper sound such as the bass, the chelo, el fagot and the trombone.

Is important to know the clue used at the oment you are going to read

music or you won't be able to identify them.

Musical Notes

Before we see how the you exhibit the notes on the pentagram, let's review on the names of each one Our musical system has seven notes, this is order: *do, re, mi, fa, sol, la y si*.

Sol clue

You can that he following musical note represented by each one of the lines and spaces of a the pentagram with the sol clue (note) Notice that he first line(inferior line) belong to the mi and the first space belong to the fa. In other words, the musical notes follow on the pentagram (LINE-SPACE-LINE), the natural order (*do, re, mi, fa, sol, la y si*). Notice that we can write below the first line (inferior line) and above the fifth line (superior line):

Traditional Lines

Besides writing over the spaces and lines. We can also put some additional lines.

Write deeper notes:

Write **do** on the first additional inferior line; it's equal to **do** on the central part of the piano.

The fa

Now you can see the musical note represented by each and space of the pentagram. It's the *fa*. We included an additional line.

The **do** that appears on the first additional inferior line is superior than the central **do**.

Memorizing the notes

In order to know to read the notes, is imperative that you know which notes goes where on each line of the pentagram. This done with a lot practice and patience

Yet still, at the beginning it will help if you memorize the order of the notes, these space and line of each one. For example on the *sol* note, the

notes above the lines is *mi, sol, si, re* y *fa*. Above the space they are: *fa, la, do* y *mi*:

In *fa* note:

Answer:

- Why are figure notes important to th musical notes?
- Expliain the concept of figure notes.
- Which are the musical notes?
- What are the names of the figure notes?
- Give in your work to the teacher.
- Draw a pentagram.
- What do we use the musical figures for?
- What do we use the musical notes for?

SINGING

- What do you understand by music?
- What King of songs our ancestors sing?
- Do you know any traditional song?
- Explain the concept of signing.
- Investigates: what are the traditional songs that are practice in the community.
- Elaborate an album of traditional song.
- Present your work in plenary.

EDUCATING THE VOICE

- What do you understand by educating the voice?
- Why is it important to educate your voice?
- Have you ever wonder how does the voice Works?

The voice education is a process in which the voice is trained with basic component, in order to obtain good entonation, and to refine the voice.

It good to sing popular song, these helps with the education, practice vocalization using free silables, imitate sounds of animals, with sharp

strong tones and also, practice stongue sister and poems.

It's also suggested to practice children songs with good intonation, coordination and voice modulation.

All these practices stimulate the voice choral, so you will be able to intonate a song without any difficulties.

Example:

Do air bubbles with your lips until it produce the songs of a motocycle?

Práctica de vocalización

La la la la la la la lalalalalalalala

Mi mi mi mi mi mimiimimimimimi mi

Free Syllables:

Free syllables are easy to write, read, understand and sing.

Cantos infantiles “La ovejita”

Me, me, me
Dice la ovejita
Cuando tiene hambre
Me, me, me
Dice la ovejita
Cuando tiene frío

Juanito cuando baila
Baila, baila, baila
Juanito cuando baila
Baila con la mano
Con la mano, mano, mano

- Cabeza
 - Cintura
 - Cadera
 - Rodilla
 - Pies
 - Todo el cuerpo
- Así baila Juanito

Titan yamni
Titan yamni
Nahkisma, nahkisma, uba
lilia pali, uba lilia pali

Compose Syllable:

These are syllables that are pronounced when you are signing like this: tra, tru, tri, tre, etc.

Cantos infantiles con sílabas trabadas

Uno más uno dos
Fla, fle, fli, flo, flu
Dos más uno tres
fra, fre, fri, fro, fru
Tres más uno cuatro
Cuatro más uno cinco

Francisco el vaquero

1. Francisco el vaquero
lleva su ganado
hasta la frontera
con mucho cuidado
2. En la noche fría
Con otros vaqueros
Francisco se sienta
enfrente del fuego
3. Cuidado Francisco
Cuida tu ganado
que la noche es fría
y el lobo ha llegado
4. Francisco el flaco
se ve elegante
tocando su flauta
rodeado de flores

TOUNGUE TWISTER AND POEMS

What are tongue stwisters?

Let's learn
something new

Tongue twisters are a combination of words or verses that has a very complicated pronunciation.

How does tongue twisters help you voice?

Let's twist our tongues.

1. I saw Susie sitting in a shoe shine shop.
Where she sits she shines,
and where she shines she sits.
- 2.
3. Denise sees the fleece,
Denise sees the fleas.
At least Denise could sneeze
and feed and freeze the fleas.
- 4.
5. There was a fisherman
named Fisher who fished for
some fish in a fissure.
Till a fish with a grin,
pulled the fisherman in.
Now they're fishing the
fissure for Fisher.
- 6.
7. Pete's pa Pete poked to the
pea patch to pick a peck of
peas for the poor pink pig in
the pine hole pig-pen.

POEMS

How do you define a poem?

In a text Witten with a melodious entonation and a literary language

Example:

My Pets

inter is white as a fluffy cloud
Winter is soft as a pillow
Winter is as cold as ice
In winter kids play
In winter kids sleigh
It will freeze your hands
It will freeze your toes
It will even freeze the snowman's
nose!

By Lacey Broughton

Growing

Since Kindergarten I've learned a
lot of sewing
In second grade I learned plants
need sowing
In third grade I learned and had
fun rowing
In fourth grade my dad taught me
mowing
Now I'm in fifth grade
I will keep on growing!

By Kristen Voller

Think

Do you believe is important to rescue or traditional songs?

Do you believe that our songs define or establish our identity?

Let's apply what we learn.

1. Why educating your voice important?
2. Why do we do vocal exercises?
3. Redact a concept for Vocal Education.
4. Explain: The free syllable and complicated syllable concepts.
5. Define tongue twisters.
6. Get together in group and choose a poem to practice vocalization.
6. Dramatize the poem in plenary
- 7 Practice tongue twisters.

Niña recitando un Poema

Elaborate an album. Divide it into three parts: Community tongue twister; Community popular songs and community children poems.

Be creative, add pictures and drawings.

MUSICAL INSTRUMENTS

Let's comment

1. What are musical instruments?
2. What kind of musical instruments do you know?
3. Do you know to construct musical instrument?

Let's learn something new.

A **musical instrument** is constructed or used for the purpose of making the sounds of [music](#). In principle, anything that produces [sound](#) can serve as a musical instrument. The history of musical instruments dates back to the beginnings of human culture. The academic study of musical instruments is called [organology](#).

Musical instruments developed independently in many populated regions of the world. However, contact among civilizations resulted in the rapid spread and adaptation of most instruments in places far from their origin.

Classification of musical Instruments.

Musical Instruments are classified according to five major categories, based on the sound produced by the vibrating material. This system of classification was invented by

musicologist Curt Sachs, and it is now universally accepted. This system was later named the Sachs-Hornbostel system.

1) Idiophones - Self sounding instruments. They are of naturally sonorous material. They may be struck, shaken, plucked, or rubbed. A few examples of struck idiophones are bells, cymbals, and lithophones. Shaken Idiophones are rattles. Examples of plucked idiophones are harps, and examples of rubbed idiophones are harmonicas.

2) Membranophones - Instruments producing sound by means of a stretched skin, or membrane. Some examples are kettledrums, snare drums, and tambourines. Some of these drums are rubbed instead of struck.

3) Earphones - Wind instruments. The sound is caused by vibrating air. In Tubular Earphones, the air is enclosed in a tube in 3 ways: 1) Trumpets and Horns - The players compressed lips set the air into motion 2) Reed Instruments (clarinet, saxophone, oboe) - a single or double beating reed sets the air into motion 3) Flutes: The sharp edge of a hole, against which the players breath is directed, sets the air into motion

Most saxophones, flutes, and many clarinets are made of metal. Horns and trumpets haven been made of other materials such as wood, ivory tusk, animal horn,

gold, and clay.

4) Chordophones - String instruments. 4 types: a) Zithers - neckless instruments, with strings stretched from end to end of a board. They are struck or plucked. b) Lutes - instruments with necks. They may be plucked or bowed. c) Lyres - Instruments with two projecting arms linked by a crossbar. May be plucked or bowed d) Harps - instruments in which the string's plane is at an angle, rather than parallel to the sound board.

5) Electrophones: Instruments using electronic circuits. Amplification of Sound - May use an electronic circuit to reinforce means of amplification. Examples: Electric guitar, electric piano

Types of Instruments

There are a very large number of musical instruments, each with its own unique sound and quality. These musical instruments can be divided into 4 basic categories:

- [String Instruments](#)
- [Wind Instruments](#)
- [Brass Instruments](#)
- [Percussion Instruments](#)

These categories are based on the mechanism by which the instrument makes its sound. Common string instruments include the guitar, violin and piano. Wind instruments include the flute, oboe, clarinet and saxophone.

Brass instruments include the trumpet, French horn, trombone and tuba. Drums and cymbals are percussion instruments.

String Instrument.

All string instruments have one thing in common; their sound is made by a vibrating string. Strings can be made of metal, synthetic or natural materials. The strings can have different gauge or thickness, weight, length and tension.

The thicker and heavier the string, the slower it vibrates, and the deeper or lower its pitch. The faster a string vibrates the higher its pitch. Shorter strings vibrate faster than longer strings. In some instruments, such as the piano, the strings are made in different lengths. Other instruments like the guitar and violin, the musician presses on the string with his finger to shorten it.

There are 3 basic types of string instruments, based on how you get the string to vibrate. Strings can be plucked, like on the guitar.

The violin is a string instrument that uses a bow to make the strings vibrate. Other string instruments that used a bow are the viola, cello and double bass.

A piano may not look like a string instrument from the outside. The musician actually presses keys.

But take a look at it from the inside. The keys of a piano activate hammers, which strike the strings, to make a sound.

Wind Instrument

The sound from wind instrument is made by air vibrating in a pipe or tube. A pipe organ is a good example of a wind instrument. Other wind instruments are the flute, oboe, clarinet, bassoon and saxophone.

The musician blows in one end, and the music comes out the other end. The pitch of the note depends on the frequency of the

air vibration as it goes through the instrument. The frequency of the air vibration depends on the size of the air chamber, or the size and length of the tube. The larger the instrument, the deeper the sound.

Many wind instruments have a reed on the mouthpiece of the instrument. When the musician blows air over the reed, it starts vibrating. This is similar to making a sound by blowing on a piece of grass between your hands. The vibrating reed starts the air vibrating through the instrument.

To change the pitch of the sound, some instruments such as the flute have holes in the tube. The musician covers the holes with her fingers. Covering and uncovering the holes changes the path of the air, changing the air chamber size, and therefore the pitch of the note.

Other instruments, such as the saxophone and clarinet, use valves instead of fingers to cover the holes. The musician presses the valve, which opens the hole, to change the pitch of the note

Brass Instrument

Brass instruments, such as the trumpet, make sound as a result of a musician blowing into them. So, why are they called brass instruments? Because they are made of the metal brass. Other brass instruments include the french horn, trombone and tuba.

The pitch of the sound is related to the size of the air chamber. The size of the air chamber relates to the size and length of the pipes, or tubes, on the instrument.

Brass instruments tend to coil, or have many loops of piping. If you were to straighten one out, it would be quite long. Coiling the instrument to lengthen the pipe increases the chamber size. The larger the chamber size, the lower the sound's pitch.

The musician blows into the mouthpiece at one end, and the music comes out the other end. The position of the musician's lips and mouth on the mouthpiece are used to change the sound's pitch.

On some instruments like the bugle, the only way to change notes is to change your mouth position. Other instruments like the trumpet use valves, in addition to mouth position, to control the pitch.

Valves on the instrument control the path of the air. Pressing a valve changes the path of the air, which changes the length of pipe the air is flowing through. Lengthening or shortening the pipe changes the air chamber size. And, as said before, changing the size of the air chamber changes the pitch of the note being played.

The French Horn has its tube coiled in a circle. Similar to the trumpet, it also has 3 valves.

The Trombone is different from the trumpet and french horn because it doesn't have valves. It has a long moveable tube, or slide. The musician moves the slide to change the length of the pipe, and thus the air chamber size. As the musician moves the slide it changes the pitch of the note.

Percussion Instruments

Percussion instruments are played by being hit or shaken. Although most people probably think of the drum, there are lots of different percussion instruments.

Common percussion instruments are the drum, cymbal, xylophone, marimba, triangle, bells,

tambourine and wood block. Percussion instruments can be hit with sticks like the drum, or the hand like the bongo drum, or against themselves like cymbals.

A percussion instrument's sound is made by it vibrating, once hit or shaken.

Different types of materials, such as metal, wood or vibrating membrane like on the drum, make different types of sounds. A different thickness or size of material can also make different sounds.

Materials like membranes on

drums, or wood, vibrate slowly and so make a lower pitched sound. Metal cymbals, triangles and bells can vibrate much faster. They make higher pitched sounds.

Musical instruments can be broadly divided into **monophonic** instruments, which can play only one note at a time, and

polyphonic instruments, which can play several notes at a time.

Some examples of each type are listed below. Classical string instruments such as the violin are usually monophonic, although they can play two notes at once at a pinch.

Instruments			
Monophonic		Polyphonic	
Flute	
	Piano	

Clarinet	
	Organ	

Trumpet	
	Harmonica	

Oboe	
	Guitar	

Saxophone	
	Banjo	

Violin	
	Harp	

Voice (Singing)	
	Xylophone	

Monophonic instruments can only play chords in a group setting, such as an ensemble or an orchestra, where each instrument would play one of the notes of the chord.

Polyphonic instruments can play chords entirely on their own, but they often do not have the freedom to play them in exactly the way they were presented earlier.

Describing Musical Instruments

Accordion

Is a wind instrument you can take with you every where. It has a key board and bellows.

Drum:

Is a percussion instrument made out of a hollow cylindrical box and covered with a skin at the base.

Tamborines:

An percussion instrument compose of stretched skin and join to two arrows and covered with shakes and little bells.

Trompet"

A brass instrument made out of metal brass, with along arm and valves that controls the pits.

Maracas:

A percussion instrument amde out of the goard friut. (type of punking)

Let's apply what we learn

- What are musical instruments?
- Whata kind of musical instruments do you know?
- What kind of musical instruments where elaborated by our ncestors?

Elaborating musical Instruments:

Brain Storming.

- How our ancestor used to elaborate musical instruments?
- What kind of material they used?

Drums:

To make this they will a toad, and the skin it, when this skin is dry they will cut the joint of the

bamboo and add this skin to its mouth.

Flute:

They will do this using the bambo. They cut the bambo, then add some hole into its sides. This will produce different sound.

Shake/ Rattles.

This will make with the metal bottle top, or with bird seeds. They will get a piece of wire, string each seed or bottle tops on this wire. close at the end and shake it into melody.

Let's reflect:

- What kind of resources of the environment was used

The image shows musical notation for a drum. At the top, it says 'Ejemplo (Notación musical)'. Below that, there are two staves. The first staff is labeled 'Mano sin palo' (Bare hand) and 'Mano con palo' (Hand with stick). The second staff is labeled 'Ejemplo 1' and shows a sequence of notes with 'L' and 'R' underneath, representing left and right hand strikes. Below the notation is a photograph of a person playing a drum.

by our ancestor to make musical instruments?

- Why is it important to rescue these musical instruments?
- Do you consider that is a good idea to use the materials found in the surrounding to make musical instruments in these days?

Let's apply what we learn

- Elaborate a shake /Rattle, using material/resources of your surroundings. Follow the indication of the teacher.
- Each team will present the musical instrument that they made.
- Sing a popular. Accompany this song with the musical instruments that you made.
- Explain why you made that type musical instrument.
- Talk about the types of resources you used to build your instrument.
- Ask student bring pictures and information of musical instrument that you can find in your community.
- With the gathered information, student will make an album.

Playing Musical Instruments

Let's comment.

- What musical instruments are most common in our community?
- How many of you can play an instrument.
- Have you ever heard about the flute?

It is important to learn to play a new instrument. It recreates your mind and develops your musical talent.

All musical instruments are composed of three parts. This is to obtain a good performance of the instrument.

1. The vibratory; it's the sound that travels through the air.
2. A power source that generates energy to the vibrator.
3. Resounding: this develops and adds a better quality sound effect.

With this information, student will investigate about the different types of drums there are.

- How does it function?
- What is a flute?
- Why is the flute the first musical instrument you play when learning music?
- When was tambourine invented?

Reflexion

- Do you believe it is important to elaborate a musical instrument?
- Why isn't it important to elaborate our musical instrument?
- Do you know any wind instrument used by our ancestors?

Let's apply what we learn

- Draw the musical instruments that we learned about, label and write a brief definition of each one.

- Make a list of all musical instruments that you know.

- If you have a musical instrument at home, take it with you to school.
- Make a demo for your class mate of musical instrument you brought.

UNIT II

**BAILANDO CON RITMO Y ARMONÍA
CONSERVAMOS LA SALUD”**

LA DANZA

PREPARACIÓN FÍSICA

- Movimientos libres y organizados
- Esquema Corporal

Comentemos

- ¿Qué entienden por movimientos libres y organizados / en qué se diferencian?

regionales y nacionales.

La historia nos dice que nuestros antepasados tenían sus propias danzas tradicionales que las practicaban en diferentes ceremonias. Actos que celebraban-

- ¿Qué entienden por danza?
- ¿Tenían nuestros ancestros sus propias danzas?
- ¿Es importante el aprendizaje de las danzas?

LA DANZA:

Es un baile colectivo, cuyos movimientos y figuras se ejecutan con precisión siguiendo el compás de la música conforme a unos pasos establecidos; conservando las raíces y tradiciones locales,

con solemnidad y de acuerdo con ciertas normas establecidas es nuestra cultura.

Sin lugar a duda, estas danzas tenían un significado importante en la vida de los pobladores; tanto así que imitaban a las aves y a otros animales. Estas danzas en algún momento eran realizadas en rituales (casamiento, recibimiento de un nuevo curandero (sukia), o en tiempos de asanglawana.)

El Principio de Asanglawana.

- La ceremonia ritual de Asanglawana tenían varios principios, el de orientar al grupo que integraba su tribu, los problemas y situaciones de la vida.
- También aconsejar a la gente, niños y adultos, orientándolos hacia una conducta recta desde los valores morales hasta su propia cosmovisión.

Apliquemos lo aprendido

Ceremonia ritual de Asanglawana

Define el concepto de danza

- Explique ¿cuál es el principio de Asanglawana?
- ¿En qué tipo de ceremonias practicaban las danzas?
- Investigue con sus padres o abuelos en que otras ocasiones se danzaba y exponga en plenario los resultados de su investigación
- Entregue los resultados del trabajo realizado al profesor(a)

Tipos de danzas:

- Tradicional
- Regional
- Nacional
- Bailes populares.

COMENTEMOS:

¿Qué tipo de danzas conocen?

¿Saben bailar algún tipo de danzas?

¿Cuáles son los pasos?

Entre los tipos de danzas más conocidas tenemos la:

- Tradicional: Se desarrolla tanto en la parte cristiana como en la cultural.
- Cristiana: La danza representativa, específica como tradición única como satírica y representativa.
- Regional: Corresponde a la representación única en sus movimientos y vestimenta.
- Nacional: Representa la popularidad, el reflejo de nuestra cultura.

Entre los bailes populares que comúnmente se bailan en diferentes contextos ya sea local, regional y nacional, comunes en los restaurantes, discotecas o salones de bailes, tenemos el bolero, salsa, merengue, regue, socca entre otros.

En nuestro país existen muchos tipos de danzas por la diversidad de culturas, ejemplo: en la cultura Sumu-Mayangna tenemos la danza de la garza gris (yaling bin ubuna) y la danza de las aves de codorniz (tiwi ubuna)

En la cultura miskita tenemos la danza del zopilote (usus mairin) y la danza de sirpiki mairin.

En la cultura creole esta el Palo de Mayo, Punta etc. finalmente tenemos en la cultura mestiza, la danza típica más original que proviene de Masaya, que son el baile de las inditas, del viejo y de la vieja y el toro venado de

noroccidente, tenemos (Estelí) el baile del borracho, el baile de los novios etc. En Diriamba se conserva la obra representativa de la cultura y el folklore nacional como el: Gueguense o macho ratón que es una de las primeras obras representadas en Nicaragua.

Todas estas tradiciones ancestrales se han quedado en el olvido sin darle un valor significativo, sin embargo en la cosmovisión de los pueblos indígenas de la costa atlántica, aun existen algunas danzas que por la poca importancia y conocimiento de los pasos básicos, no se ponen en práctica, ni se promueven a nivel local, regional y nacional.

Para la ejecución de estas danzas tradicionales es muy importante el aprendizaje de los pasos básicos y la actitud que se debe mostrar para la buena captación.

¿A que llamamos pasos básicos? Son los desplazamientos realizados en tiempos simples (realizados en tiempos 1-2-3, pasos frontales, laterales y otros.

Pasos combinados: Es la conjugación de 2, 4, 6 y mas pasos de forma simultánea.

El güegiense o macho ratón

El viejo y la vieja

Al montar una coreografía, tomamos todos los pasos aprendidos, manteniendo el tiempo y ritmo de acuerdo a la melodía.

Previo a la ejecución de las danzas, se debe tener en cuenta la prelación físico en este caso, se refiere al calentamiento corporal; la cual es indispensable antes de iniciar los diferentes movimientos de las danzas, sea folklórica u otro género y así poder ejecutar la buena ejecución y aprendizaje de estas y evitar riesgos posteriores como desgarres de muslos y luxaciones.

Conociendo nuestro cuerpo y su capacidad, estaremos preparados para realizar montaje de una determinada danza, con sus respectivos pasos básicos y combinados.

Procedimiento de las danzas

1-La danza de las aves de codorniz (Cultura Sumu Mayagna)

Esta danza la practicaban en tiempos de Asanglawana, tomando bebidas fermentadas de maíz (Chicha)

Los ancianos de la comunidad se sentaban en forma de círculo y en el centro del círculo, colocaban un palo o vara donde las muchachas danzaban alrededor del palo moviendo la cintura y caderas como las aves de codorniz. Estas muchachas utilizaban un traje típico que se hacía de la corteza del árbol de tuno; después que terminaban el ritual, los jóvenes varones se sometían a las pruebas de resistencia, para demostrar su hombría y después casarse.

Esta prueba consistía en dar palmazos a la espalda del hombre con olote de maíz hasta sangrar, después de sangrar le echaban ceniza en la espalda pelada o chimada y seguían palmeando o raspando la espalda; y si este joven no se quejaba del dolor, quedaba clasificado.

2-La danza de la garza gris (cultura Sumu Mayagna)
Esta al igual que la primera la danzaban con el mismo procedimiento.

3-La danza del Palo de Mayo (cultura creole)

Cada mes la población creole de la ciudad de Bluefields, celebraba la fiesta del palo de mayo, cuya danza ritual tiene como tema central la alabanza a la fertilidad. En los barrios encontramos un árbol situado en plena calle con elementos que van desde serpentinas o botellas de ron, los vecinos se reúnen alrededor del árbol para participar del baile durante toda la noche.

Al ejecutar esta danza, cada quien le pone su propio estilo en base a la

interpretación que haga de la misma.

En la región del pacifico donde habita la mayor parte de los mestizos, existen bailes folklóricos y para esto damos una descripción clara de los

Los indios

pasos básicos que generalmente utilizan en estos bailes.

Los pasos del folklore son cuatro:

- 1-Sencillo o sostenido
- 2-Sencillo-avanzado
- 3-Zapateado
- 4-Cruzado

Estos pasos son la base para la ejecución de las diferentes danzas folklóricas del pacifico.

Las prácticas de calentamiento se realizan con un máximo de 20 minutos y un mínimo de 10 en orden lógico.

- Movimiento rotativo de la cabeza y cuello de izquierda a derecha
- Movimiento de cabeza hacia delante y hacia atrás.
- Calentamiento de hombros.
- Movimiento de hombro derecho
- Movimiento rotativo del hombro izquierdo
- Flexión del hombro hacia delante y atrás.
- Calentamiento del tronco
- Calentamiento de tobillos, metatarso y dedos.
- Calentamiento de rodillas.
- En fila alrededor del salón, caminar lento y rápido
- Caminar con los dos pies en relevos.
- Flexiona rodillas en tres tiempos alternados.

Recuperación física mediante ejercicios de relajamiento. Resulta imprescindible realizar ejercicios de relajamiento a fin de que el organismo vuelva a su estado normal.

A continuación los procedimientos de cada uno de los pasos:

- **Paso sencillo o sostenido:** La característica de este paso es el siguiente:

1-Ubicación de los pies en primera posición cerrada "pies juntos"

2-Movimiento del pie derecho hacia delante con flexión sosteniendo el izquierdo atrás o pie firme y a plan.

3-Repetir los movimientos 1 y 2 con la salvedad de que se realice con el pie izquierdo.

II. Paso sencillo avanzado:

Se realiza de la siguiente forma

1. Ubicación de los pies en primera posición cerrada.

2. Movimiento del pie derecho hacia delante y el pie izquierdo atrás flexionando.

3. Movimiento del pie izquierdo hacia delante y el pie derecho atrás flexionando.

4. Movimiento del pie izquierdo adelante y el pie derecho atrás. Flexionando ambos pies a un conteo de dos tiempos.

Este movimiento se realizara constantemente en el espacio en línea recta alrededor del salón.

III. Paso zapateado: Este paso está dividido en zapateado sencillo y compuesto.

Sencillo: La ejecución de este paso se realiza de la siguiente forma.

1. Pie derecho flexionando sobre el metatarso, el pie izquierdo a plan realizando el movimiento de forma cepillado hacia el lateral derecho con la posición anteriormente indicada repitiendo las veces que sea necesario.

2. De la misma forma se realizara el ejercicio con el pie izquierdo, hacia el lateral izquierdo el tiempo que sea necesario.

IV. Paso cruzado:

Se puede realizar en el espacio hacia los laterales derecho e izquierdo y hacia delante la ejecución de este paso es de la siguiente forma.

- 1-Pies juntos en primera posición cerrada.

- 2-Ubicar el pie derecho sobre el metatarso, pie contrario se mantiene atrás.

3-Desplazar hacia el lateral derecho flexionado el pie que se encuentra atrás. El izquierdo se mantiene a plan y avanza hacia la misma dirección, el ejercicio se puede realizar las veces que sea necesario, con un

conteo de 8 tiempos.

4-De igual forma se realiza con el pie izquierdo, aplicando los pasos anteriores (1, 2,3 y 4) con la salvedad que el desplazamiento lo realizara para el lateral izquierdo.

Apliquemos lo aprendido

- 4) Explique ¿Qué se debe realizar previo a la ejecución de las danzas?
- 5) Organícese en grupos de 3-6 para practicar una danza tradicional.
- 6) Explique ¿Cual es el procedimiento de las danzas de codorniz?
- 7) Practique la coreografía de una danza de la región (la garza gris)
- 8) Dramatice el rito donde los hombres demostraban su hombría para poder casarse.
- 9) Mencione los bailes populares que se bailan en los diferentes contextos sociales.
- 10) Practique en grupo el folklore del pacifico considerando los pasos básicos.

- 1) Mencione las diferentes danzas que existen en el país.
- 2) Clasifique las danzas en tradicionales, regionales y nacionales.
- 3) ¿A que llamamos pasos básicos?

GLOSARIO

Álbum: Libro en blanco para escribir en sus hojas poesías, piezas de música, etc. Coleccionar firmas, fotografías

Autóctona: Originario del país que habita y cuyos antecesores han vivido siempre: De dicho país.

Articulación: Acción de articular los sonidos de una lengua. Unión no rígida entre dos piezas mecánicas. Anatomía zona de unión entre dos o más huesos.

Armonía: Unión y combinación de sonidos simultáneos y diferentes, pero acordes.

Aplicar: Hacer uso de una cosa o poner en práctica los conocimientos o procedimientos adecuados para conseguir un fin.

Adaptar: Acomodar, acoplar una cosa a otra: adaptar el mango al cuchillo.

Abstracta: Arte que no se vincula a la representación de la realidad tangible.

Básico: Adj. Fundamental: conocimiento básico. Que no tiene la propiedad de una base.

Ceremonias: Acto público o privado celebrado con solemnidad y con ciertas normas establecidas.

Compás: Ritmo o cadencia de una pieza musical.

Coordinación: Acción y efecto de coordinar. Relación mental que se establece entre dos proposiciones de una oración compuesta.

Comentar: Realizar o hacer comentarios para explicar, ilustrar o criticar el sentido de una obra, discurso, etc..

Concepto: Idea abstracta y general. Pensamiento expresado con palabras.

Cultural: Conjunto de estructuras sociales, religiosas, etc. adjetivo relativo a la cultura.

Claves: Instrumento musical de teclado y cuerda, en el que las cuerdas son punteadas lateralmente por picos de plumas.

Circulares: Andar, pasar o mover, ir y venir. Transitar.

Corporal: Relativo al cuerpo, forma de arte contemporáneo en la que el artista toma como material su propio cuerpo.

Definición: Acción y efecto de definir. Proposición o fórmula por medio de la cual se define.

Diferentes: Adj. Diverso, distinto: una palabra puede tener sentidos diferentes.

Desgarres: Romper, rotura a base de giros.

Elemento: Fundamento, nociones, primeros principios, etc.

Enfoque: Examinar un asunto para adquirir una visión clara de él y resolverlos acertadamente. (Acción y efecto de enfocar)

Entonación: Acción y efecto de entonar. Movimiento melódico o musical de la frase, caracterizado por la variación de la altura de los sonidos.

Fértil: Adj. productivo, aplicado a las personas o animales. Capaz de reproducirse.

Fomentar: Aumentar la actividad o intensidad de algo. Fomentar el turismo.

Flexión: Alteración que experimentan las voces conjugables y las declinables con el cambio de desinencia.

Fortalecer: Fortificar, dar vigor y fuerza material o moral.

Generativas: Adj: de lo que tiene virtud de generar.

Género: Especies, conjunto de cosas semejantes entre sí, por tener uno o varios caracteres esencialmente comunes.

Halago: Cosa dicha o gesto que halaga o adula.

Instrumento: Objeto fabricado formado por una o varias piezas

combinadas que se utiliza para facilitar trabajos o para producir algún efecto.

Indispensable: Que se puede dispensar, que es necesario o muy regular que suceda.

Luxación: Pérdida de contacto entre las superficies articulares de dos huesos que se acompaña de distensión de ligamentos.

Muslos: Parte de la pierna, desde la juntura de las caderas, hasta la rodilla.

Maracas: Instrumento musical guaraní, compuesto de una calabaza seca, atravesada por un palo que sirve de mango, llena de semillas o piedritas.

Melodía: Composición vocal o instrumental con acompañamiento. Cualidad del canto por la cual resulta agradable al oído.

Metatarso: Hilera de huesos de los dedos del pie, conjunto de los huesos largos del pie, articulado por un lado con el tarso.

Mural: Pertinente o relativo al muro, pinturas hechas o aplicadas sobre un muro.

Música: Melodía y armonía, las dos combinadas. Sucesión de sonidos modulados para recrear el oído.

Nacional: Adj. Natural de una nación en contraposición a extranjero, perteneciente o relativo a una nación.

Perspectiva: Arte de representar en una superficie los objetos, en la forma y disposición con que aparecen a la vista.

Percusión: Acción y efecto de percutir. Producto de la intensidad de una fuerza por el tiempo y que dura su acción (impulso mecánico).

Piropo: Halago o cumplido que se hace a una persona, en especial refiriéndose a su belleza.

Practicar: Ejercitar, poner en práctica una cosa que se ha aprendido y especulado. promover: Iniciar o adelantar una cosa, procurando su logro.

Psicología: Manera de sentir de una persona o un pueblo.

Programa: Serie de distintas unidades temáticas que constituyen una emisión de radio o de televisión o proyecto ordenado de actividades.

Regional: Porción de territorio determinado por caracteres étnicos o circunstancias especiales de clima, producción, topografía, administración, gobierno. Etc.

Rescatar: Recobrar el tiempo o la ocasión perdidos.

Responsabilidad: Calidad de responsable, deuda, obligación de reparar, por si o por otro.

Ritual: Conjunto de ritos de una religión o de una iglesia.

Reconoce: Distingue con cuidado a una persona o cosa para enterarse de su identidad.

Raíces: Origen o principio del que precede una cosa.

Sonajas: Par o pares de chapas de metal que atravesada por un alambre se colocan en un soporte para hacerlas sonar agitándolas.

Simples: Sencillo sin complicaciones ni dificultades.

Simular: Representar una cosa, fingiendo o imitando lo que no es.

Tambor: Instrumento musical de percusión, Aro de madera, sobre el cual se sujeta la tela que se borda.

Teoría: Conocimiento especulativo considerado con independencia de toda aplicación.

Típica: Característica o representativo de un grupo, país, región, época etc.

Trabalenguas: Palabras o locución difícil de pronunciar.

Traducción: Acción y efecto de traducir, interpretación que se da a un texto.

Tradición: Transmisión hecha de generación en generación, de hechos históricos, doctrinas, leyes, costumbres, etc.

Valores: Grado de utilidad o aptitud de las cosas. Alcance de la significación o importancia de una cosa, palabra o frase.

Vocalización: Articular con la debida distinción las vocales, consonantes y sílabas de las palabras.

Vigoroso: Fuerza o actividad notable de las cosas animadas o inanimadas.

