
 

 
 
 
 
                        

 
 
 

MATERIALS
DE DIDÁCTICA

DE LA HISTÒRIA
per a Educació Primària

   
 

Bloc 1: Introducció
(versió 1.1)

 
            

     
 

DHiGeCs
  
 

1

MATERIALS DE DIDÀCTICA DE LA HISTÒRIA1

Primer bloc temàtic: Introducció
Compilador: Josué Molina Neira

Taula de continguts

1 INTRODUCCIÓ ... 3

1.1 Què és la historia? ... 3

1.2 Las funcions de la història a la nostra societat .. 5

La función patriótica de la historia .. 5

La función propagandística de la historia ... 6

La función de la historia como afirmación de superioridad cultural .. 6

La función para la creación de conocimiento científico en el análisis social 7

1.3 Historiografia i didàctica de la història: els diferents enfocaments de la història i la

seva transposició didàctica ... 9

1.4 Història de la didàctica de la història. ... 12

1.4.1 L’aparició de nous mètodes per a l’ensenyament de la història a Espanya 13

1.5 Les dificultats per a l’ensenyament de la història ... 17

1.5.1 Les dificultats de l’aprenentatge de les nocions socials i la Història................... 18

1.5.1.1 La dificultat de lo social ... 19

1.5.1.2 La construcció de les nocions socials .. 20

1.5.1.3 La història .. 22

1.6 La història: un instrument formatiu .. 25

1.6.1 Las capacitats de l’alumnat ... 25

1.6.1.1 Els estadis del desenvolupament cognitiu .. 27

1.6.1.2 Desenvolupament del sentit de passat–present-futur 28

1.6.1.3 Etapes i nivells de comprensió de la història .. 29

1
 Aquest document està format per textos que han estat compilats i estructurats per a facilitar el

seguiment de l’assignatura “Didàctica de la història” impartida al Grau d’Educació Primària a la
Universitat de Barcelona. S’han incorporat les referències bibliogràfiques que han semblat més adients
per tal de poder assolir els objectius d’ensenyament i aprenentatge de l’assignatura, sense tenir en
compte l’idioma ni l’actualitat de les fonts, sinó la seva utilitat per a transmetre els continguts de
l’assignatura i ajudar a assolir els objectius d’aquesta. Al títol de cadascun dels apartats s’especifica la
referència bibliogràfica on es pot trobar el text original. L’autoritat intel·lectual de cadascun dels textos
pertany exclusivament als autors. Les modificacions que s’han introduït s’especifiquen en tot moment.

 

2

1.6.2 Las necessitats formatives: creació de valors socials .. 30

1.6.3 La història: conceptes, habilitats i processos .. 34

1.7 12 preguntes sobre com ensenyar y aprendre història i 12 idees clau per a

respondre-les .. 35

1.8 Projecte curricular per a l’ensenyament de la història ... 43

1.8.1 L’ensenyament de la Història i el Currículum ... 44

1.8.1.1 Objectius.. 44

1.8.1.2 Continguts Cicle inicial .. 45

1.8.1.3 Continguts Cicle mitjà.. 47

1.8.1.4 Continguts Cicle Superior .. 50

2 BIBLIOGRAFÍA .. 54

3

1 INTRODUCCIÓ

1.1 Què és la historia?2

Per als antics grecs el mot historia significava tant “recerca" com “explicació". Aquesta

definició tan curosa expressa perfectament el caràcter de la història com a procés de recerca i

al mateix temps com a relat del passat. El coneixement històric, per tant, es pot descriure com

a procedimental (saber el com; per exemple: conèixer els processos pels quals es qüestionen

les fonts i es construeix la historia) i alhora com a proposicional (saber el què; per exemple:

saber què ha passat) (Rogers, 1979). Aquests dos aspectes poden interactuar constantment en

la relació entre l’anàlisi i la narració.

Com a procés de recerca, la historia comporta examinar i qüestionar o interrogar les fonts. Des

de sempre, la interrogació és el que fa avançar el procés, ja que la resposta a cada pregunta en

planteja d’altres (Collingwood, 1946). La història consisteix en la investigació, l’argumentació i

el debat, no pas en un bloc de coneixements rebuts, ni en una qüestió de respostes correctes.

Però l’argumentació i el debat estan lligats amb el relat del passat, el marc d’informació que

forma la base per a la interpretació (Kitson-Clark, 1967). Hexter (1972) ha fet notar que els fets

històrics es poden veure com a moments unidimensionals desconnectats. L’historiador teixeix

una xarxa d’interpretació entre aquests moments per donar-los forma i sentit. Aquesta xarxa

(el patró que es dibuixa entre els fets nus) la construeix l’historiador utilitzant les seves

habilitats i comprensió històriques, la intuïció, la perspicàcia, el pensament crític i la

imaginació. La imaginació històrica no és la imaginació de la fantasia, perquè ha d’operar dins

els límits deis indicis sobre a) la situació de l’època i b) la versemblança inherent.

Hexter d’això en diu “fer història”. L’historiador construeix una visió del passat, que es basa en

una complexa interacció entre dos “relats”: el primer relat és el relat del passat, tot el que ha

deixat el passat perquè l’historiador hi treballi; el segon relat comprèn tots els atributs mentals

i l’experiència que l’historiador té en compte quan treballa amb el primer relat. El segon relat

de la gent inclou les seves experiències vitals, el que han llegit, el que saben, la seva

comprensió dels motius i de les relacions, les seves percepcions, la curiositat i la capacitat per

imaginar.

Si els alumnes han de “fer història", han de tenir accés al primer relat. I com que el seu segon

relat és necessàriament restringit per l’edat i l’experiència, la funció del professorat és

proporcionar un segon relat substitutiu.

El resultat de la interacció entre el primer relat i el segon és una construcció creativa,

fonamentada en els fets i desenvolupada per mitjà d’una imaginació informada (vegeu la

figura 1.1).

2
 Extracte del llibre de Jackie DEAN y David TORRES. Ensenyar història a primària, pp.16-18

4

D’aquesta manera, la història és una disciplina que essencialment consisteix a plantejar

preguntes, qüestionar les fonts en el context de la situació de l’època i utilitzar la imaginació

per construir una comprensió de què va passar i per què la gent va fer el que va fer.

Com concorda la concepció de la història del Currículum Nacional amb les idees descrites més

amunt? Els cinc elements clau que conté proporcionen.

(..) A la Universitat d’Exeter, es va preguntar als estudiants si recordaven quina va ser la

primera experiència concreta de la infantesa que va provocar que s’interessessin per la

història. Les respostes comprenien des de les històries de la guerra del pare fins a la lectura de

Toms Midnight Garden, o des d’una visita a Hampton Court fins a un programa de ràdio en què

transportaven els oients al passat amb una màquina del temps i es convertien en espectadors

fascinats d’unes escenes descrites vívidament.

El que tenien en comú aquests records era que tots comportaven obrir portes a altres mons,

uns mons que es feien reals, que els estudiants veien en la seva imaginació. En altres paraules,

tot eren experiències imaginatives. Sense la imaginació, no es pot fer història.

L’última paraula sobre aquest tema la té Marjorie Reeves (1980), la catedràtica d’Oxford que

va crear Then and There, una col·lecció que introduïa els infants a les fonts reals i a la història

exhaustiva. Segons Reeves, la història és una cosa que experimentes, en què fas connexions i

aprens coses sobre les relacions:

... unes relacions que uneixen una cosa del passat que ens és nova i estranya

amb una cosa de la nostra vida que ens és familiar i entenem. La nostra

personalitat sencera estableix una mena de diàleg amb el passat que ens

mostra més clarament qui som. La invitació a la història és, efectivament, una

invitació a una diversitat de relacions personals.

5

1.2 Las funcions de la història a la nostra societat3

Para Mario Carretero existen tres representaciones del pasado muy diferentes:

Por una parte, el registro de la historia que aparece en la escuela. Por otra parte, el de la

historia cotidiana, como elemento de historia colectiva [...]. Por último, existe la historia

académica o historiográfica, que cultivan los historiadores y los científicos sociales de

acuerdo con la lógica disciplinaria. (Carretero, 2007, p.36)

Es sabido que la escuela se sirve de la historia con finalidades educativas e instructivas, sin

embargo, esta disciplina es percibida socialmente de manera diferente en función de los

contextos culturales, al margen de las necesidades o exigencias que se puedan defender

desde la educación. La historia, al igual que ocurre con la religión, existe en todas las so-

ciedades humanas; ambas constituyen dos universales culturales. Sin embargo, el concepto de

historia que han desarrollado las distintas culturas, al igual que el concepto de religión, puede

diferir en el espacio y en el tiempo. Por ello, las funciones sociales de la historia son muy

variadas. Cinco son las más habituales:

 La función patriótica de refuerzo del sentimiento de autoestima de un colectivo.

 La función propagandística de lanzamiento de mensajes positivos sobre un régimen o

sistema políticos o sociales.

 La función de la historia como afirmación de superioridad cultural, que consiste en in-

troducir ideas o sistemas ideológicos.

 La función para el ocio cultural.

 La función para la creación de conocimiento científico en el análisis social.

La función patriótica de la historia

Como ya es sabido, en el mundo clásico se entendía por historia la disciplina literaria que

formaba parte de la expresión épica de la cultura helénica. En el mundo medieval y siglos

posteriores, la historia era una parte más de la explicación bíblica. Los ¡lustrados del siglo XIX la

caracterizaron como un instrumento de comprensión del necesario cambio y evolución de la

sociedad, ligándola a la idea de progreso. Pero, si exceptuamos algunos casos, la historia no

formaba parte sustancial de los estudios académicos.

La función patriótica de la historia se refuerza y, en parte se construye, con la aparición de los

estados liberales que la tuvieron, junto con la geografía del país y la literatura nacional, como

una pieza fundamental en la creación de los estados nacionales. En el siglo xix, la Historia es

incorporada en casi todos los países europeos como materia obligatoria en la primera y

segunda enseñanza, al tiempo que se crearon los estudios universitarios de esta especialidad.

A partir de este momento, comienzan a darse los primeros debates sobre el carácter que debe

tener esta disciplina en las aulas escolares. En la mayoría de los casos, la enseñanza de la

Historia pasó a ser una forma de ideologización para transmitir ideas políticas y sentimientos

3
 Joaquim PRATS et al. Didáctica de la geografía y la historia, pp. 14-18

6

patrióticos. La consolidación de los estados liberales y el surgimiento de los nacionalismos

acarrearon consigo un interés por parte de los gobiernos por fomentar el conocimiento de la

historia nacional como medio para afianzar ideológicamente la legitimidad del poder, así

como para cimentar y estimular el patriotismo de los ciudadanos. Esta función no ha dejado

de existir y los gobiernos nacionalistas, tanto en Europa como en muchos países

latinoamericanos y africanos, siguen presionando a la escuela, a través de la ordenación, para

que se siga asumiendo este rol de construcción de la conciencia patriótica.

La función propagandística de la historia

La función propagandística de la historia no tiene una importancia menor y realmente se in-

troduce de forma eficaz en la enseñanza escolar. La historia entendida como arma propa-

gandística fue una idea que desarrollaron especialmente los regímenes totalitarios del siglo xx,

aunque su uso no es exclusivo de éstos. Se manifestó de numerosas formas, pero fue es-

pecialmente evidente en los museos. El fascismo italiano desarrolló en profundidad este

concepto, cuyo punto culminante tenía que eclosionar en 1942. Aquél tenía que ser el año

cumbre para la cultura de propaganda del fascio; en efecto, en 1940 se inauguró en Roma el

enorme edificio que debía albergar el más importante museo del fascismo, fuente de imá-

genes y contenidos de la enseñanza desde las primeras letras a la universidad.4 Ni qué decir

tiene que la Alemania nazi, los museos soviéticos de la URSS o el Museo de la Revolución de la

China maoísta así como la mayoría de regímenes totalitarios, intentaron lo mismo, con mejor o

peor fortuna.

Pero también los estados democráticos han utilizado la historia con estos fines en museos

o centros de interpretación de historia, como pueden verse en Estados Unidos y algunos

países de América Latina. También en conmemoraciones, tan frecuentes en los últimos

decenios, como las celebraciones de la Independencia en América o, en España con motivo

del Descubrimiento de América, o en los centenarios de Carlos III, Felipe II, etc. En estos

casos, más que conmeraciones históricas, se han celebrado actividades de autoafirmación

nacional o de identificación de representaciones del pasado con las concepciones que los

gobiernos defienden. La historia deviene de esta manera en propaganda y, aunque no

forme parte de los currículos oficiales ni esté presente en los materiales escolares, su

influencia no debe menospreciarse en la formación de las representaciones del pasado que

influyen en la conciencia ciudadana.

La función de la historia como afirmación de superioridad cultural

Esta función de la historia es distinta a la patriótica o a la propagandística. El uso de la his-

toria desde esta perspectiva consiste en inculcar a los ciudadanos que el sistema económi-

4 En las salas de este nuevo museo, se tenía que exponer un gran número de excelentes
reproducciones, monumentos y obras de arte de todas las provincias romanas. El material debía
estar ordenado de forma didáctica, ilustrando de manera clara la idea de que el imperio fascista era
el heredero natural del imperio de los Césares. Éste era el mensaje de propaganda que el imperio
fascista quería transmitir: ¡asociar su gloria a la de Augusto!

7

co, político y social en el que se desenvuelven es el mejor posible, lo cual no impide

reconocer que utópicamente podrían existir otros similares, pero difícilmente mejores. Se

trata de explicar la civilización a la que se pertenece como superior al resto de las culturas

y pueblos.

Un buen ejemplo de este uso de la historia lo encontramos, de forma muy paradigmática,

en el modo en que se presenta en Estados Unidos, cuyo mensaje podría resumirse, en pri-

mer lugar, en la presentación de las aportaciones que el pueblo estadounidense le ha dado

a la humanidad con su sistema político, sus valores, su ingenio, sus inventos y sus

innovaciones tecnológicas. En segundo lugar, al transmitir el mensaje de ser un país

construido entre todos, gracias al esfuerzo de personas de orígenes diversos, resulta ser

una auténtica nación de naciones, erigida sobre el respeto de las identidades de cada

grupo. Esta función, en el caso de Estados Unidos, está plenamente integrada en los

contenidos escolares que se atribuyen a la historia. En otros casos, como en los países

europeos, esta función se ve reflejada, aunque menos explícitamente, en el eurocentrismo

de las explicaciones históricas que están muy presentes en las expresiones

cinematográficas o culturales, pero también en los programas escolares.

La función para el ocio cultural

La historia también es un importante factor de ocio y de turismo cultural; los humanos via-

jamos de extremo a extremo del mundo para conocer monumentos o espacios históricos;

visitamos ciudades e intentamos conocer su pasado, entramos en museos y nos

sumergimos en sus objetos, vemos cine o televisión y nos trasladamos a escenarios del

pasado; y todo ello lo hacemos como un elemento más de ocio.

Somos consumidores de productos históricos en cantidades crecientes, ya sean buenos o

malos, verdaderos o falsos. Ello es así porque tenemos una determinada conciencia históri-

ca y porque es imposible prescindir totalmente del pasado. Sea pues por una razón o por

otra, la historia cumple una función de ocio cultural y cobra un interés como producto co-

mercial de gran trascendencia en la vida económica de algunas zonas o ciudades. El trata-

miento que en estos casos se realice, desde parques temáticos (Terra Mítica o Port

Aventura), o poblados industriales y yacimientos arqueológicos musealizados, pasando por

fiestas populares con contenido histórico o representaciones teatrales, posee una gran

influencia en la configuración de la visión histórica de sus visitantes, siendo éstos en su

mayoría personas en edad escolar.

La función para la creación de conocimiento científico en el análisis social

Se trata del cultivo de la historia científica, entendiendo ésta como la orientación y el nivel al-

canzado en la comunidad científica, generalmente en ámbitos universitarios y que tiene un

claro reflejo en la historia escolar. Heródoto escribió que la misión de la historia era «decir la

8

verdad».5 Y la creación de conocimiento, en cualquier área, enriquece a la sociedad que lo

genera y a todas las demás. El conocimiento científico del pasado nos hace más humanos, nos

enriquece y alimenta nuestro presente. Esta forma de entender la historia ha generado

diversas concepciones de esta disciplina que se enmarcan en las distintas corrientes de

pensamiento de la contemporaneidad; desde el positivismo a las actuales corrientes

historiográficas, pasando por el materialismo histórico y otras corrientes que han resultado

muy fructíferas para la reconstrucción científica de la explicación del pasado. Es por ello que

toda concepción del pasado siempre está influida por las corrientes intelectuales del presente

y ello, lejos de perjudicar su cientificidad la reafirma, al igual que ocurre con el conjunto de las

ciencias, al menos, las sociales.

5 En época de Heródoto la palabra «historia» significaba 'investigación' para buscar la verdad; por otra
parte, Heródoto, en el prólogo de su magna obra, dice en referencia a esto: «Véome aquí obligado a
decir lo que siento pues bien sé que con ello he de ofender o disgustar a muchos, el amor a la verdad no
me deja que la calle y disimule».

9

1.3 Historiografia i didàctica de la història: els diferents enfocaments

de la història i la seva transposició didàctica6

La enseñanza de la historia (…) contempla el aprendizaje a través de una historia formativa,

que evite prácticas tradicionalistas —como la memorización de nombres y fechas—. La

intención es despertar en los niños y los jóvenes de educación básica curiosidad por el

conocimiento histórico y favorecer el desarrollo de habilidades, valores y actitudes que se

manifiestan en su vida en sociedad. La forma como se ha construido el sentido de la historia

formativa nos remite a una valoración sobre lo que el conocimiento histórico ofrece a los

alumnos, al poder analizar las sociedades del pasado y adquirir elementos para comprender el

presente.

Las corrientes historiográficas han brindado elementos que influyeron en las formas de

enseñanza de la historia. El positivismo, que prevaleció durante los últimos años del siglo xix y

alcanzó parte del siglo xx, tuvo en Auguste Comte y Leopold von Ranke a sus máximos

exponentes. Esta corriente presentó a la erudición como instrumento de trabajo fundamental

y esencia de la historia; el conocimiento histórico adquirió un rango de certeza y verdad

incuestionable, ya que se consideró que estaba dotado de un método científico y técnico

objetivo, donde la historia se fundamentaba a través de documentos como "saber por

excelencia". El historiador no debía intervenir en el planteamiento de problemas, formulación

de hipótesis e interpretación de los hechos; sólo en la ordenación de éstos, y con absoluta

imparcialidad. De esta manera se pretendía la formación de una ciencia social que, sin

confundirse con las ciencias naturales, aprovechara sus aportaciones. Su ámbito de análisis del

pasado es el político, enfatiza en la estructura del poder y por ello destacan los estudios sobre

la vida y los hechos de los grandes personajes; trasladar esta concepción de historia a la

enseñanza escolar significó el aprendizaje memorístico de nombres, fechas y lugares, sin

análisis, interpretación, o espíritu crítico, para sostener la infinidad de mitos que alimentan al

estado al darle legitimación histórica.

El historicismo surgió como reacción al positivismo y su pretendida objetividad; se fundamentó

en la filosofía del siglo xix de Herder, Kant, Fichte y Hegel; para el siglo xx sus representantes

fueron Dilthey, Rickert, Croce, Collingwood, spengler y Toynbee. El historicismo considera que

el positivismo carece de sustento, pues pierde de vista a los sujetos cognoscentes, sus valores

y creencias. Esta corriente historiográfica juzga a la realidad como producto del devenir

histórico y se propuso efectuar una exploración sistemática de los hechos históricos, a los que

no respetaba como verdades que fueran absolutas e incuestionables.

Los hechos políticos, científicos, técnicos, artísticos, religiosos, entre otros, podían ser

considerados hechos históricos porque tienen importancia para la vida del hombre. Los

exponentes del historicismo defienden que la historia es una construcción mental creada por

el hombre; es la historia del pensamiento, la perpetuación de los hechos del pasado en el

presente a través de una historia cíclica, que se repite siguiendo una evolución: creación,

formación y decadencia. El historicismo planteó la necesidad de revisar la elaboración del

6
 Extracte del llibre: Josefina Z. VÁZQUEZ. Enseñanza y aprendizaje de la historia en la educación básica,

pp. 105-110

10

conocimiento histórico y de considerar que debía ponerse en duda su supuesta objetividad. La

historia de las ideas fue uno de sus campos privilegiados junto con la crítica documental.

El marxismo en el siglo xx, representó un cambio significativo; con su modalidad académica se

proporcionó una explicación de los procesos históricos. Los hechos del pasado se estudiaron a

la luz del análisis económico, pero pretendió explicar también los cambios en la estructura

social en un proceso de larga duración. Se interesó por la sociedad más que por los individuos;

la historia se concibió, entonces, como una transformación de la sociedad e incorporó los

conflictos sociales en el largo plazo. Privilegió el análisis de las condiciones materiales de las

sociedades y en ellas la búsqueda de explicaciones de los cambios históricos. Con esta

corriente se enfatiza la historia económica y social. En cuanto al conocimiento, puso mayor

énfasis en la necesidad de reconstruir la "historia de las sociedades", al considerar el carácter

dinámico e inacabado del conocimiento histórico, en tanto que es una "historia en

construcción". Esta nueva historiografía reforzaría sus ideas con los aportes de los

historiadores de la Escuela de los Annales.

La llamada Escuela de los Annales surgió en Francia y posteriormente se le conocería como

Nueva Historia. Entre sus principales exponentes podemos citar a Marc Bloch, Lucien Febvre,

Fernand Braudel, entre otros; les interesaba incorporar a la historia en el campo de las ciencias

sociales, ya que consideraban como objeto de la historia a las sociedades y su estrecha

relación espacial, teniendo un compromiso eminentemente social. Esta corriente busca

comprender y explicar la historia en todas sus dimensiones, auxiliándose de diversas

disciplinas para expresar cómo ocurrió lo que ocurrió y por qué la historia rompería con la

especialización para enfocarse a la multidisciplinariedad con la sociología, geografía,

psicología, economía, política, arte, antropología, cultura, literatura, ciencias, entre otras. Esta

corriente historiográfica se caracterizó por su pretensión de globalidad, ya que abogó por una

"historia total" e integradora. Su objeto de estudio es el ser humano que vive en sociedad, y

trata a las manifestaciones históricas como una unidad que existe en una realidad social

concreta, delimitada en un tiempo y espacio indisolubles. Explica la historia a partir de tres

momentos: la corta duración, para los acontecimientos o sucesos; la mediana duración, para

las coyunturas, y la larga duración, para explicar los procesos. Su acercamiento metodológico

privilegió la historia como problema, la formulación de hipótesis y el planteamiento de

problemas. Ahora ya no se privilegiaría al documento escrito como única fuente histórica, sino

que se ampliaría el panorama a toda realización que parta de la actividad llevada a cabo por el

ser humano.

La actual historiografía profesional, surgida a partir de la segunda mitad del siglo xx, se

caracterizó por el fortalecimiento de distintos campos de análisis, la especialización y el uso de

diferentes métodos que la distinguen. Las historiografías han profundizado en múltiples

campos del conocimiento histórico. Asuntos muy diversos preocupan a los historiadores, tales

como la historia económica, social y cultural, y recientemente la política, con nuevas

perspectivas.

Los interrogantes se enriquecieron, la perspectiva espacial adquirió alcances mayores.

Mientras las historias nacionales son incorporadas en una dimensión más amplia, las historias

11

comparadas cada vez adquieren más importancia, se evitan los determinismos y se buscan

explicaciones plurales.

La historiografía contemporánea se interroga acerca de las múltiples dimensiones y facetas de

las sociedades y de sus integrantes. Nuevos problemas adquieren relevancia; por ejemplo, la

ecología en su perspectiva histórica, el estudio de la vida cotidiana, el funcionamiento de los

sistemas políticos, las enfermedades, los grandes espacios geográficos, las migraciones, entre

otros. Asuntos que despiertan interés en la sociedad contemporánea y cuyo aprendizaje se

convierte en un campo de conocimiento indispensable para las futuras generaciones.

El campo pedagógico también ha observado constante renovación, el enfoque psicogenético

que tiene como exponente a Jean Piaget considera que el aprendizaje es un proceso de

construcción del conocimiento, un acto del individuo, en donde éste organiza los saberes al

realizar operaciones mentales que van siendo más complejas con el paso de la edad.

Asimismo, este planteamiento es retomado en el enfoque constructivista, el cual define al

aprendizaje como una forma de construir el conocimiento partiendo de experiencias y

conocimientos previos, de tal forma que adapte o integre nuevos esquemas y relaciones. A

diferencia del anterior, este enfoque contempla la idea del carácter social de la educación y

tiene como exponentes de las teorías cognitivas a Ausubel y Bruner y al psicólogo Vygotsky.

Tanto el campo de la historia como el de la psicopedagogía nos han llevado a hacer un

replanteamiento del tipo de historia que debe enseñarse. En la actualidad, los docentes

trabajan con niños y jóvenes que consideran que el presente es lo único que cobra significado

en sus vidas; de ahí que la historia tenga un papel fundamental para que, a través de los

conocimientos, habilidades, valores y actitudes que promueve, los alumnos encuentren en su

aprendizaje alguna utilidad para la vida cotidiana.

El estudio de la historia en las aulas de educación básica debe promover una visión integral del

estudio de los hechos y procesos históricos a través de cuatro ámbitos de estudio:

a) Económico. La manera en que los seres humanos se han relacionado a lo largo de la

historia para producir, intercambiar y distribuir bienes.

b) Social. Las distintas formas en que los grupos humanos se han organizado en relación

con la dinámica de la población, aspectos de la vida cotidiana y las características,

funciones e importancia de diversos grupos en las sociedades a lo largo de la historia de la

humanidad.

c) Político. Las transformaciones de las distintas formas de gobierno, leyes, instituciones

y organización social de los pueblos a lo largo del tiempo.

d) Cultural. La manera en que los seres humanos han representado, explicado y

transformado el mundo que los rodea. Se ha procurado seleccionar aspectos relacionados

con creencias y manifestaciones populares y religiosas, así como la producción artística y

científica de una época determinada.

12

1.4 Història de la didàctica de la història7.

Conviene, antes de adentrarse en la didáctica específica de la historia, dedicar unas páginas a

plantear de una manera general algunas cuestiones.

En primer lugar, se describirá muy brevemente cuál ha sido la historia de la didáctica de la

historia. En segundo lugar, se expondrá la naturaleza de la historia como área de

conocimiento, y las principales dificultades que ofrece su enseñanza en los ciclos básicos. En

tercer lugar, la utilidad de la historia como instrumento formativo; por último, se tratarán las

estrategias curriculares para la enseñanza de la historia comunes a los diversos grupos de edad

en que se ha dividido la exposición de las técnicas didácticas.

Es importante tener presentes estas consideraciones introducidas, ya que condicionan las

técnicas y las metodologías concretas que se expondrán más adelante.

Ya Quintiliano, a mediados del siglo I, decía: "Praeceptoris est adolescentorum no tam

memoriam quam mentem excolere.” Frases del mismo tipo se han pronunciado siempre. Des-

de Luis Vives, pasando por Pestalozzi, hasta algunos recientes artículos en revistas

especializadas, se propugna una didáctica de la historia que combata el memorismo y se base,

fundamentalmente, en la comprensión, o, dicho de otra forma, en una actividad reflexiva.

La didáctica basada en lo que se suele denominar habitualmente el sentido común siempre ha

existido y, por lo tanto, no necesitaría de libros, tratados ni investigaciones científicas. La

didáctica, afortunadamente para la en-semana, ha ido evolucionando y progresando de la

mano de otras disciplinas sociales, fundamentalmente la psicología y la sociología. Pero, para

llegar al punto en que en estos momentos se encuentran estos conocimientos, han tenido que

producirse una evolución y un desarrollo paulatinos a lo largo, fundamentalmente, de los

últimos cien años, cuando, desde mediados del siglo xix, se produjo en Europa una corriente

de pensamiento que valoraba la educación como el camino más adecuado para el progreso de

la sociedad. Esta idea base propició una gran preocupación por los temas pedagógicos, desde

J. F. Herbart (1776-1841) y O. Willmann (18391920), que fueron creando las bases de lo que

sería un auténtico movimiento pedagógico de renovación de ámbito internacional, hasta la

Escuela Nueva. Y surgieron métodos globales que, más que un recetario didáctico, suponían

nuevas concepciones de escuela (método Montessori, el Decroly, etc.). En España se

concretaron estas ideas en la Institución Libre de enseñanza, (1876), que proponía, en el

terreno didáctico, un método activo que descartara el memorismo, al tiempo que pretendía

que los alumnos relacionaran con la realidad lo que aprendían, mediante una estructuración

de los contenidos que fuera de lo concreto y conocido a lo general.

Los sectores eclesiásticos españoles también contaron con educadores que fueron sensibles a

las corrientes renovadoras. El caso más destacado es el de las Escuelas del Ave María,

impulsadas por el sacerdote Andrés Manjón. Las propuestas de Manjón, pese a ser en el

terreno de los contenidos de la enseñanza muy conservado-ras, desde el punto de vista del

método didáctico pueden ser consideradas avanzadas para la época. Las Escuelas del Ave

7
 Aquest apartat s’ha extret de J. PRATS, et al. Didáctica de la historia. Pp. 151-152

13

María propugnaban una enseñanza basada en el acercamiento de los alumnos a la naturaleza,

huyendo del memorismo. Unas frases de Manjón nos pueden ayudar a comprender mejor cuál

era su filosofía: “¿Hay cosas? Enseñad con ellas. ¿Hay instrumentos? Enseñad con ellos. (...)

¿Hay mapas? Enseñad con ellos (...) ¿Hay museos? Enseñad con ellos. ¿Hay cultivos? Enseñad

cultivando, podando, injertando, estercolando, etc. Mas si las cosas, los instrumentos, los

cuadros, los mapas, los modelos, los museos, los cultivos los hacen o forman los alumnos,

mucho mejor.” (Prellezo, 1975)

Estas dos corrientes, una liberal y laica y otra conservadora y religiosa, se fueron desarrollando

a lo largo del primer tercio del siglo XX. La guerra civil de 1936-1939 supuso un corte a partir

del cual se produciría el abandono casi absoluto de las experiencias y teorías pedagógicas

renovadoras. Por el contrario, se volvieron a generalizar los métodos autoritarios y

memorísticos en la enseñanza. No será hasta finales de los años sesenta cuando se vuelve a

rescatar la tradición pedagógica anterior a la contienda civil. Pero, ¿cómo evolucionó la

didáctica de la historia a lo largo de este período?, ¿qué cotas y progresos había

experimentado en sus métodos de enseñanza?

1.4.1 L’aparició de nous mètodes per a l’ensenyament de la història a Espanya8

Para sintetizar las ideas más comunes que sobre la didáctica de la historia expresaban los

renovadores de finales del siglo XIX, se reproducirá un fragmento, de un autor de aquella

época, que publicó un libro especialmente dedicado a la enseñanza de la historia; dice así:

“1. Que la enseñanza de la historia no sea un mero recitado de nombres y fechas, de

batallas o adquisiciones de tierras, ni disertaciones sobre ideas y generalidades abstractas

(...), sino una simple descripción de personas y circunstancias. 2. Que el maestro

conexione el nuevo conocimiento histórico con circunstancias y condiciones tales que, o

sean conocidas por sus discípulos o tengan proximidad o parentesco con las que se

discuten. (...). 4. Que el alumno no permanezca pasivo en el estudio, sino que se le

induzca a ser activo (...). 6. Que la enseñanza de la historia sea puesta en conexión con el

estudio del lenguaje (...).”(Hinsdale, 1983)

Con variantes y algunos elementos más, puede decirse que estos principios fueron los más

comunes en la mayor parte de prácticas de la Escuela Nueva, en lo que se refiere a las ideas

que debían de seguirse en la enseñanza de la historia. En realidad, el rasgo más característico,

que constituye el denominador común, es el rechazo al memorismo, ya que éste constituía el

método más general y especialmente peculiar en la enseñanza de la historia en la inmensa

mayoría de las escuelas.

Hay que señalar, no obstante, que, tanto en las escuelas que seguían el método tradicional

como en las renovadas, se daba un elemento común: el uso de la historia se concebía como

instrumento ideologizador de cara a crear una conciencia nacional. El cultivo del patriotismo y

la definición de los rasgos de identidad colectivos constituían los elementos más destacados de

8
 Aquest apartat ha estat extret de J. PRATS, et al. Didáctica de la historia.pp 152-156

14

la función que se daba a la asignatura. Los Estados decimonónicos burgueses necesitaban

utilizar el aparato escolar, entre otras muchas cosas, para fortalecer su propia existencia a

través del cultivo de la llamada historia nacional. Dicho de otra manera, la historia constituía la

disciplina básica para crear entre los nuevos ciudadanos conciencia de pertenecer a una

unidad nacional regida por el Estado. En este sentido, la principal aportación del movimiento

renovador no era ni más ni menos que un contacto reflexivo sobre el pasado, pero, eso sí,

sobre la base de cumplir con mayor eficacia la tarea ideologizadora asignada a la historia. La

nueva pedagogía podía fortalecer con mayor eficiencia la tarea de sembrar el patriotismo en

momentos en que las masas parecían cuestionar la bondad del Estado como defensor de todos

los ciudadanos.

Durante los años siguientes a la segunda guerra mundial, las disciplinas, que después servirían

como fundamentó de una nueva didáctica de la historia, se siguieron desarrollando. Así, hay

que destacar entre los protagonistas más destacados a investigadores como Piaget, Wallon y

otros, que sentarían las bases de un conocimiento psicológico que permitiría nuevos enfoques

en los planteamientos didácticos. En la mayor parte de Europa, no obstante, la práctica escolar

en la disciplina histórica era básicamente la tradicional, fundamentando el aprendizaje en la

memorización de las informaciones sobre el pasado. Por otra parte, el enfoque político y

epopéyico de la opción historiográfica, mayoritariamente aceptada en la enseñanza, abonaba

la perpetuación de este tipo de práctica escolar.

A finales de la década de los sesenta se produjo una fuerte convulsión social que afectó

fundamentalmente a la enseñanza. Las alternativas a las prácticas escolares se plantearon

tanto en los países que habían vivido la llamada revolución del 68 como en aquellos donde no

ocurrieron disturbios estudiantiles. Se inició un período de afanes renovadores que, como es

lógico, afectó también a la enseñanza de la historia. Véanse a continuación tres casos

diferentes de cómo evolucionó la enseñanza de la historia en tres países distintos: Inglaterra,

Francia y España.

En octubre de 1968 apareció en la revista History, órgano de una asociación de historiadores y

profesores de historia de Gran Bretaña, un artículo historia del plan de estudios del alumno

como asignatura por derecho propio, sobreviviendo sólo como ingrediente de los estudios

sociales o de la educación cívica, o de cursos combinados de un tipo u otro”. M. Price señalaba

también que convenía replantear en profundidad la didáctica de la historia y crear órganos de

reflexión con el fin de que el profesorado pudiera encontrar nuevos caminos para su tarea

docente. Otra sugerencia del artículo era que los programas fueran reconsiderados y que se

difundiera información sobre diferentes métodos de enseñanza de la historia. Pronto surgió

una revista especializada (teaching History) en el seno de la Historical Association. El primer

número se publicó en mayo de 1969. El uso de archivos y documentos en clase, que había sido

defendido desde hacía más de cincuenta años, adquirió un destacado impulso; aparecieron

dossiers de documentación histórica para la escuela, como el editado por el departamento de

educación de la Universidad de Newcastle. Muchos grupos de profesores fueron publicando

unidades de material de archivo en ediciones comerciales. A lo largo de los años siguientes

aparecieron nuevos métodos, como los juegos de simulación, los juegos de guerra, la

introducción de técnicas dramáticas y un progresivo incremento del uso de materiales

audiovisuales.

15

Del movimiento renovador que tomó impulso en esta época cabe destacar la importante

producción de investigaciones publicadas sobre teoría y práctica de la didáctica de la historia.

En 1970 se publicó New movements in the study and teaching of history, libro en el que

aparecen artículos como el de Hallam (Piaget and Thinking History) o el de G. R. Elton (What

Sort of History should we Teach), que plantean la enseñanza de la historia no sólo desde una

base humanista y reflexiva, sino desde planteamientos ligados a los avances del conocimiento

del desarrollo psicológico de los niños. Este tipo de escritos no ha dejado de producirse hasta

el presente en los ambientes universitarios ingleses.

Desde el punto de vista de proyectos concretos que pusieran en práctica las nuevas

concepciones didácticas, apoyadas en los avances de la psicología educativa, surgieron hasta

1972 varios programas de actuación acogidos a la división de investigación del School Council.

Dichos programas ("Ciencias Sociales 5-12” e “Historia 13-16”) se han ido construyendo y

experimentando a lo largo de la década de los setenta y primeros años de la de los ochenta.

Constituyen, especialmente el de “Historia 13-16”, las aportaciones más coherentes e

innovadoras dentro del campo de la enseñanza de la historia. No obstante, hay que señalar

que la escuela inglesa, y en especial sus profesores, no han aceptado, ni tan siquiera

comprendido en algunos casos, la filosofía y la mecánica del nuevo método.

Por lo que respecta a Francia, en este país se ha vivido a partir de 1980 una fuerte polémica en

torno a qué historia enseñar y cómo impartir esta enseñanza. En realidad, las bases de este, en

ocasiones, agrio debate provienen del movimiento de renovación surgido en 1968. De las

jornadas realizadas en diciembre de aquel año surgió un programa de actuación en el que se

proponían nuevas estructuras de trabajo colectivo sobre la base de formación de maestros

versus investigación permanente, y a la inversa. Pese a que el documento estaba avalado por

la administración, pronto el Ministerio de Educación francés creó una nueva comisión,

presidida por F. Braudel, cuya misión debía ser concretar un programa más específico y

aplicable. El trabajo de esta comisión rebajó los planteamientos del documento de 1968. En

cualquier caso, permitía ciertos márgenes de innovación en los centros y posibilidades de

llevar a la práctica experimentaciones didácticas. Conviene recordar que este hecho suponía

una novedad metodológica en un sistema exageradamente centralizado y controlado por una

casi omnipotente inspección.

De las diversas experiencias, muchas consistieron en propuestas alternativas que replanteaban

no sólo la práctica escolar, sino el propio modelo de sociedad. Así, el grupo llamado Forum

Histoire proponía reformas del currículum al tiempo que propugnaba, en su revista Cahiers du

Forum Histoire, modelos de cambio social; asimismo, al analizar las relaciones historia-Estado

denunciaba el dominio cultural de la burguesía. Otros grupos, como el de Villetaneuse, ceñían

más sus propuestas a los temas pedagógicos, planteando preguntas de este tipo: “¿Hay que

salvar a la historia o a los alumnos?”

Además de estos y algunos otros grupos, se fue produciendo una lenta modernización en las

prácticas escolares, especialmente en los primeros cursos de la escuela primaria. Es lo que en

Francia se conoce como la pedagogía del “éveil”. El entorno, como el eje en que se centra el

aprendizaje, constituye en esta tendencia un planteamiento bastante interdisciplinar en el que

la historia acude con otras disciplinas al servicio del estudio propuesto.

16

Pero, como ya se ha indicado, en los años ochenta se está viviendo una polémica sobre el

papel que la historia debe tener en el sistema educativo. Por un lado, resurgen con cierta

fuerza las teorías conservadoras de que la historia debe servir para crear conciencia nacional, o

dicho de una manera más explícita, crear un sentimiento patriótico. Para ello se deben trabajar

especialmente los contenidos de la historia nacional, planteándolos no como un instrumento

para el aprendizaje, sino como un fin en sí mismos. Frente a esta posición, los defensores de

las actividades de ‘l’éveil” propugnan una selección de contenidos en función de las

necesidades y capacidades de los alumnos. El informe Girault, encargado por el gobierno

francés, no ha desatascado el asunto por situarse en una posición ecléctica que no parece con-

tentar ni a los sectores progresistas ni a los nostálgicos de la “grandeur”.

En España la renovación en la enseñanza de la historia comenzó a media-dos de los años

sesenta. En cierta medida, dicha renovación llegó de la mano del propio cambio de las

concepciones históricas que se había introducido en la universidad. En los primeros ciclos

educativos tuvieron una destacada importancia los movimientos de renovación pedagógica

que comenzaron a cuajar ya entrados los años setenta. Las tendencias que imperaban en estos

años tenían un claro regusto francés. En realidad, se importaron modas sobre la pedagogía del

entorno y la llamada clase activa, que consistía, fundamentalmente, en ofrecer a los alumnos

documentos históricos para que, a través de ellos, tuvieran conocimiento no sólo de los

acontecimientos del pasado, sino de modelos de cono-cimiento del pasado, lo que no dejaba

de ser una nueva tipología de despropósitos didácticos. Visto con cierta perspectiva, puede

decirse que, pese a las bienintencionadas propuestas de los colectivos de maestros, la mayor

parte de las experiencias realizadas adolecían de una cierta improvisación y, pese a las

declaraciones de principios que acompañaban a los materiales didácticos, en la mayor parte de

los casos no se recogían los principios psicopedagógicos en los que decían basarse. Sólo

algunos grupos de profeso-res, como los que reelaboraron para España el método “Historia

13-16”, incorporaron estrategias didácticas adaptadas al desarrollo operativo y afectivo de los

escolares.

El paulatino progreso en los conocimientos pedagógicos por parte del profesorado, así como la

cada vez más numerosa producción de experiencias didácticas, hacen que se pueda afirmar

que se está produciendo en España un espectacular avance tanto en el campo de la psicología

aplicada al aprendizaje de las ciencias sociales (conviene destacar las aportaciones de un

equipo de profesores de la Universidad Autónoma de Madrid), como en la elaboración de

materiales didácticos, de destacado interés para los niveles primarios y secundarios.

En realidad, puede concluirse que se lleva poco camino andado. En muchos países, como

Japón o los Estados Unidos, la historia ocupa un lugar muy poco relevante en el sistema

educativo básico. En los tres países en que nos hemos centrado, Francia y Gran Bretaña tienen

una situación interesante por las perspectivas que se parecen abrir, independientemente del

considerable movimiento de rechazo que aún se observa hacia las nuevas tendencias. En

España todavía se está en los inicios de un proceso de auténtica renovación de la enseñanza de

la historia. Pese a la gran inquietud existente, aderezada con buenas dosis de intuición y buena

voluntad, aún son muy pocas las investigaciones didácticas que reúnan los requisitos más

elementales del método científico aplicado a las ciencias sociales.

17

1.5 Les dificultats per a l’ensenyament de la història9

Además de las dificultades hermenéuticas que conlleva cualquier tipo de transmisión de

conocimientos, sea cual fuere su naturaleza, la historia reúne una serie de características que

la convierten en un campo de aprendizaje con especiales dificultades. En primer lugar, hay que

señalar su propia naturaleza de ciencia social. Los enfoques actuales de esta disciplina han

desterrado definitivamente la historia de anticuario, el desempolvar el pasado sin más. La

historia supone el conocimiento, análisis y explicación de un todo social pretérito. Se trata del

conocimiento de un entramado complejo, dinámico, en el que los fenómenos están

entrelazados dialécticamente. Por todo ello, la comprensión de los fenómenos históricos

supone un dominio de modelos de conocimiento extremadamente abstractos y la utilización

de análisis de variables y relaciones difícilmente aislables.

El estudio de la historia en toda su complejidad supone un uso del pensamiento abstracto

formal al más alto nivel. Queda claro, pues, que será totalmente imposible intentar ofrecer a

los alumnos de ciclos básicos, e incluso medios, la selección de contenidos que pueden ser

manipulados en los ciclos superiores de la enseñanza. Por lo tanto, se hará necesaria una

presentación de los temas de estudio a niveles adaptados a los estadios operativos del

alumnado. Este trabajo constituye una de las tareas que ofrece mayores dificultades para el

profesorado, dado lo complicado que resulta aislar informaciones que forman parte de un

todo social dinámico.

Una segunda dificultad para el aprendizaje de la historia radica en la imposibilidad que ofrece

de poder reproducir hechos concretos del pasado, mientras que las llamadas ciencias

experimentales permiten en el laboratorio la mayor parte de los fenómenos que vienen

contenidos en los temas del plan de estudios. La posibilidad de un aprendizaje por

descubrimiento en física, química o ciencias naturales se hace mucho más complicada en

historia, en la medida en que las investigaciones que los alumnos deben realizar para construir

su propio conocimiento suponen manipular vestigios del pasado que dan una in-formación

sesgada y, en ocasiones, de difícil dilucidación. Dicho de otro modo, resulta imposible trasladar

a los alumnos a una verdadera ciudad romana o mantener una conversación con uno de los

descubridores de América. Para conocer estos hechos mediante una técnica de investigación

tan sólo disponemos de fuentes (restos arqueológicos, documentos, cuadros, etc.) que, como

es bien sabido, suponen un trabajo de análisis, crítica y relación que comporta una cierta

especialización técnica. Es por ello por lo que muchos profesores prefieren impartir la historia

a través de libros de texto que ofrezcan las informaciones acabadas, o bien mediante

explicaciones magistrales en las que la actividad de los alumnos se reduce a copiar apuntes. La

destreza y el gran conocimiento de historia y de psicopedagogía que supone el montar

unidades didácticamente aceptables, adaptadas a las diversas edades, son una dificultad

añadida al profesorado que se plantea salir de una enseñanza memorística o meramente

comprensiva.

En tercer lugar, hay que destacar que no todos los historiadores están de acuerdo en una

misma definición y caracterización de la historia como ciencia social. Ni tan siquiera es

9
 Aquest apartat ha estat extret de J. PRATS, et al. Didáctica de la historia. , pp. 156-157

18

aceptado por todos un único vocabulario conceptual, y mucho menos unas mismas leyes que

sirvan de sustrato de los modelos de acercamiento a los datos empíricos. Hay, incluso, quien

discute su carácter de ciencia social y sólo ve en ella un instrumento para la defensa de

posturas ideológicas o un mero tribunal ético de los hombres del pasado. Es fácil comprender,

pues, que esta situación supone una nueva dificultad, añadida a las anteriores, en la medida en

que no existe un consenso sobre la naturaleza de la disciplina.

Desde la óptica del propio alumnado también se pueden encontrar prejuicios que dificultan un

aprendizaje de la historia, tal como más adelante se propondrá. La idea más extendida sobre la

asignatura es que se trata de una materia que no necesita ser comprendida, sino memorizada.

Utilizando el argot de los alumnos, la historia se define como un “rollo” que se aprueba

“empollando”. Socialmente también se identifica como una especie de saber útil para

concursos televisivos o para recordar datos y efemérides. La principal virtud intelectual que se

requiere para saber historia es, según la opinión popular, tener una gran memoria.

Los profesores, en ocasiones, no colaboran demasiado a borrar estos prejuicios, ya que

ofrecen la idea de una historia con informaciones acabadas. No se han encontrado demasiados

alumnos que, después de pasar varios años estudiando historia, comprendiesen el verdadero

carácter que tiene la disciplina de ciencia en estado de construcción, en la que muy pocas

cosas se pueden dar como definitivas. Parte de la responsabilidad de esta situación

corresponde a los propios cuestionarios oficiales.

1.5.1 Les dificultats de l’aprenentatge de les nocions socials i la Història10

La comprensión clara y puntual de los fenómenos sociales ha de ser uno de los objetivos

primordiales de la educación. Si queremos contribuir a que existan individuos libres,

autónomos y críticos, es muy importante que entiendan la sociedad en la que viven en sus

distintos aspectos y su pro-pio papel dentro de ella. Es, pues, enormemente importante que

los chicos aprendan a entender la sociedad, a ser capa-ces de analizar los fenómenos sociales y

a verlos con una visión crítica.

El objeto de la enseñanza de las nociones sociales es que los chicos sean capaces de entender

el mundo en el que viven, el papel del hombre en la naturaleza, la función de las instituciones

sociales y la evolución de las sociedades humanas. Están implicadas aquí nociones de

geografía, historia, economía, derecho, política, sociología, psicología. Entre otras cosas se

trataría de que el niño entienda qué es la familia y cuál es su valor para la supervivencia de la

especie, así como la de otras instituciones sociales tales como el Estado. Cuál es la estructura

de las sociedades y su evolución, qué papel desempeña la economía en el desarrollo histórico,

y en general entender la historia como una producción social.

La visión que se suele dar de todos estos temas en la Enseñanza Básica y Media es muy pobre y

esquemática, limitada a unos pocos hechos dispersos, tratados de forma aislada y presentados

10

 L’apartat 1.4.1 i els seus subapartats han estat extrets de: Juan DELVAL. Crecer y pensar: La
construcción del conocimiento en la escuela, pp. 307-317

19

de tal forma que parece que el objetivo que se busca no es que los individuos entiendan qué

hacen en el mundo sino que tengan algunas direcciones útiles y unos nombres para que si les

hablan de ello les suene. Se proporciona un conocimiento trivial del medio, no se intenta que

los escolares participen, o siquiera se aproximen a las decisiones sociales, y están ausentes de

la enseñanza una gran cantidad de fenómenos de gran interés. No se presta apenas atención a

los fenómenos macrosociales, al funcionamiento de los sistemas y a la interacción entre los

elementos. Por esto la enseñanza de las Ciencias Sociales tiene que cambiar radicalmente.

1.5.1.1 La dificultat de lo social

Entender todas estas cuestiones resulta enormemente difícil y esas dificultades pueden

atribuirse a varias razones que podemos intentar resumir en las siguientes:

— Resulta siempre mucho más difícil tomar conciencia de la propia conducta que de algo

exterior y por ello el conocimiento progresa más hacia lo externo y lo ajeno que hacia lo

interno. El hecho de que el objeto de las ciencias sociales sea el propio hombre y su conducta

constituye una dificultad que ha sido señalada repetidas veces por los epistemólogos.

— Los conceptos de las ciencias sociales son conceptos abstractos al mismo tiempo que

imprecisos. Son extremada-mente difíciles de manipular y no tienen la tradición y el grado de

precisión que han adquirido los conceptos de las ciencias de la naturaleza. Nociones tales

como la de nación, sindicato, clase social, partidos políticos, democracia, etc., son difícilmente

aprehensibles porque generalmente se refieren a complejas redes de relaciones que ligan a los

individuos.

— A todo esto hay que añadir que el niño ocupa un papel marginal dentro de la sociedad

en la cual es un sujeto bastante pasivo. La práctica social del niño, al no participar ni en el

mundo de la política ni en el mundo del trabajo y la producción, es prácticamente nula y

entonces tiene que construir sus nociones políticas con aspectos fragmentarios, con retazos

que recibe del exterior.

— El egocentrismo del niño constituye también un obstáculo para la comprensión de las

nociones sociales. La dificultad de ponerse en el punto de vista de los otros y de entender sus

motivaciones es una dificultad más para, poder entender las nociones sociales.

Lo difícil de comprender el orden social es que hay que entenderlo como un vasto sistema en

el cual distintas partes están en interacción, hay que entender cuál es la red de relaciones que

constituye la sociedad. El niño aquí tiene que realizar, como en otros terrenos, un trabajo muy

personal de construcción a partir de datos muy fragmentarios a partir de elementos aislados

que tiene que organizar. Para ello utiliza sus instrumentos intelectuales, pero el .hecho de

tener una práctica tan fragmentaria, como señalábamos hace un momento, dificulta el

establecimiento de esa necesaria unidad.

20

1.5.1.2 La construcció de les nocions socials

El proceso por el cual se va construyendo la represión del mundo social dista mucho de ser

lineal y simple. Se ha sostenido frecuentemente que el conocimiento del niño va progresando

en círculos concéntricos desde lo que está más próximo a lo que se encuentra más alejado.

Esto se aplicaría, por ejemplo, al conocimiento de las unidades geográficas, que pasaría de la

ciudad a la región y luego al país, pero sería igualmente válido para las instituciones sociales y

otros campos del conocimiento. Este modelo, que seguramente está inspirado en una

concepción empirista de la adquisición de conocimientos según la cual el sujeto es pasivo y

está sometido a la información exterior sin buscarla ni organizaría, resulta sin embargo

inadecuado y no se adapta a los datos de que disponemos en el terreno del mismo

conocimiento geográfico. El niño conoce evidentemente su entorno más inmediato, su barrio,

su ciudad, pero ese conocimiento directo interfiere con conocimientos indirectos y también

con el conocimiento directo de cosas que están ale-jadas en el espacio, por ejemplo, de otras

ciudades que el niño visita. El niño tiene entonces que organizar esos distintos conocimientos

de acuerdo con los elementos que se le suministran en la escuela y se produce entonces una

inter-acción entre lo próximo y lo remoto semejante a lo que Vygotsky (1934) analizó respecto

a la interacción entre los conceptos espontáneos y los conceptos científicos. Así pues, el

conocimiento inmediato y directo es organizado y cobra un nuevo sentido gracias a los

elementos más generales y abstractos, o a descripciones de cosas alejadas, y con todo ello el

niño va formando sus propias nociones.

Para formar su representación del mundo social el niño necesita conocer una serie de hechos,

obtener un conocimiento fáctico acerca de los líderes políticos, los impuestos, los tribunales de

justicia, los continentes, los sistemas de gobierno o la administración municipal. Pero esos

hechos necesitan organizarse y tienen que cobrar un sentido en con-junto. No basta con

recordar nombres sino que es preciso organizados en sistemas. Ambas cosas son necesarias y

no pueden existir la una sin la otra. Parece, aparentemente, que el niño puede aprender

hechos aislados, y así vemos que los chicos dicen sin dudarlo que Sepúlveda es provincia de

Segovia o que Madrid es la capital de España. Sin embargo, si profundizamos en lo que quieren

decir nos pueden explicar que Sepúlveda es provincia de Segovia porque Segovia tiene muchas

provincias y Sepúlveda es una de ellas. Mientras los que afirman que Madrid es la capital de

España pueden negar sin embargo (como veíamos en el cap. VII) que los madrileños sean

españoles. Resulta entonces que el hecho aislado se queda en el conocimiento de una palabra,

es un conocimiento aparente y sin sentido, si no se entiende el fenómeno en su conjunto, si no

se dispone de los instrumentos lógicos necesarios para organizarlo. La noción de país, por

ejemplo, implica la coordinación de conocimientos lógicos (clases que están incluidas unas en

otras, relaciones), geográficos, espaciales, históricos, administrativos, políticos, etc., y todo ello

tiene que ser organizado y formar un todo.

La representación del mundo social está constituida por elementos de distinta naturaleza. Por

un lado el niño adquiere una serie de normas, que estipulan lo que debe hacerse y lo que no

debe hacerse, y junto con ello valores sobre lo que es bueno desde el punto de vista social y lo

que no lo es. Por otro lado adquiere lo que podríamos llamar nociones, que incluyen la

comprensión de procesos sociales, del funcionamiento de instituciones, etc. La diferencia está

en que las normas se aprenden pronto y dan lugar a explicaciones muy esquematizadas

21

cuando se pide su justificación. Por ejemplo, los niños afirman que hay que ir a la escuela

porque se debe, que a la tienda hay que llevar dinero, aun-que no entiendan la función de

éste, que una niña no se puede casar con su papá o que las niñas no juegan a fútbol. Las

explicaciones de estas normas sólo aparecen muy tardía-mente para justificar algo que se

aprendió mucho tiempo antes. Por el contrario, las nociones dan lugar a explicaciones mucho

más elaboradas que varían considerablemente con la edad. Las explicaciones sobre la

determinación del precio de las mercancías, sobre las distintas profesiones o sobre el respeto a

las leyes cambian mucho a lo largo del desarrollo. Se va produciendo, sin embargo, una

coordinación entre normas y nociones tratando, en un esfuerzo de racionalidad, de insertar las

normas dentro de las nociones y sirviendo éstas para justificar aquéllas, aunque en algunos

casos se produzcan conflictos.

El niño pasa de concebir sólo elementos aislados y relaciones directas a entender los

fenómenos sociales como algo mediato, con relaciones indirectas. Este paso de la comprensión

de lo inmediato es muy característico del progreso en la comprensión del mundo social. El niño

pequeño generaliza a partir de un único elemento que puede ser irrelevante. Pueden, por

ejemplo, describir a los habitantes de un país diciendo que son muy gordos porque han

conocido a una persona que lo era. Las relaciones son directas, el policía obtiene dinero del

ladrón, el cobrador es el dueño del autobús y vive de lo que le pagan los viajeros, la ley la hace

el policía que al mismo tiempo se encarga de su cumplimiento. Así, en la evolución de las

nociones, parece que pueden distinguirse, al menos en muchos casos, tres niveles. En un

primer nivel, los elementos sociales aparecen aislados y tienen rasgos perceptivos muy

evidentes. En un segundo nivel, se empiezan a construir sistemas que organizan conjuntos de

hechos, pero permanecen limitados en un terreno determinado y pueden coexistir sistemas

independientes. Finalmente en un tercer nivel, la sociedad se concibe como sistemas múltiples

que están en interacción y lo que sucede en uno de ellos tiene repercusiones sobre los demás.

Una de las características más llamativas de la representación infantil del mundo social es que

éste se concibe como algo estático en donde el cambio histórico se entiende con grandes

dificultades y sólo muy tardíamente. El niño está muy centrado sobre la realidad que le rodea y

tiene grandes dificultades para efectuar una descentración. Por otra parte', parece que el

orden social es heterónomo, es decir, que las normas vienen generalmente de fuera: aunque

los individuos se pusieran de acuerdo no podrían cambiar la sociedad. Es el reverso de la

medalla del «contrato social» de Rousseau. Los cambios que el niño entiende que se han

producido a lo largo de la historia son cambios menores y anecdóticos, en las formas de vestir

o en algunas costumbres, pero difícilmente entienden que haya habido otros regímenes

políticos, sociales o económicos distintos. Todo lo que está alejado en el espacio y en el tiempo

les resulta muy difícil de comprender al estar tan centrados en su perspectiva inmediata. Por

esto, los niños piensan que las cosas van a continuar siendo de la misma manera que hasta

ahora, sin que puedan introducirse más que modificaciones de detalle.

Sólo en el tercero de los estadios que hemos distinguido, que viene a coincidir con el período

del pensamiento formal, el niño empieza a poder concebir un mundo distinto. Parece, pues,

que la dificultad para concebir el cambio social está ligada a limitaciones en el pensamiento y

parece verosímil que sea necesario poder manejar lo posible, razonar sobre hipótesis, para

entender mundos diferentes o mundos nuevos. Resulta entonces que el pensamiento del niño

22

es conservador y lo es por diferencias intelectuales. Sólo a partir de la adolescencia puede el

sujeto entender otros mundos, otras sociedades, y su propia sociedad en otros momentos, o

también concebir formas nuevas para su propia sociedad. En este sentido puede concluirse

que el desarrollo intelectual hace a los hombres más libres en cuanto que les da la posibilidad

de concebir más mundos, de poder compararlos, y de poder elegir entre ellos, aunque sólo sea

en el pensamiento. A partir de la adolescencia es cuando pueden concebirse entonces, y

desearse cambios en la propia sociedad; sin embargo las ideologías sociales que tratan de

mantener la situación existente actúan en sentido contrario. Esto puede provocar conflictos

muy típicos de la adolescencia, entre los valores, lo racional, y lo real, conflictos que

caracterizan la inserción del individuo en el mundo social adulto.

1.5.1.3 La història

Particularmente difícil es la comprensión de la historia. Los niños comprenden la historia como

elementos aislados, como acontecimientos desconectados y la enseñanza que se practica

contribuye notablemente a ello. El niño establece asociaciones ciegas de fechas y nombres que

no le dicen nada porque existe una gran dificultad para entender lo que está muy alejado en el

espacio y en el tiempo.

La primera dificultad para entender la historia es la propia noción de tiempo. Como mostró

Piaget el niño tiene dificultades para construir una noción del tiempo objetivo, con

independencia de los acontecimientos que se viven dentro de él. Pero aunque se construya

esa noción de tiempo todavía es preciso entender otras muchas cosas. Una vez más es

necesario entender un sistema, pero un sistema que no es en el que nosotros estamos sino

algo que ya pasó, lo cual multiplica la dificultad. Si ya es difícil comprender cómo funciona el

sistema económico en el que estamos, o las instituciones políticas, es mucho más difícil

entender otras que son distintas, que están alejadas ya sea espacialmente o temporalmente.

Las primeras informaciones sobre lo que está alejado se interpretan como acontecimientos

aislados, como historias o anécdotas. Unos hombres que encienden fuego frotando unos palos

o que queman a los muertos en piras o un seños que se llamaba Aníbal y que iba con elefantes.

Son historias semejantes a las de Caperucita Roja o La Cenicienta. Lo que resulta mucho más

difícil de entender es cómo vivían los romanos y por qué vivían así o cómo viven los hindúes en

la actualidad y por qué conservan costumbres que pueden parecemos vestigios del pasado.

Esto es lo más difícil de entender, otras formas de vida y que esas formas de vida no son puras

curiosidades (como se presentaban por otra parte en los escritos de viajeros del siglo pasado)

sino que responden a una necesidad y tienen un sentido. Esto es lo que nos permite entender

las Ciencias Sociales y lo que es preciso intentar transmitir a los escolares.

La historia no es, pues, un aspecto más de las nociones sociales sino que es una dimensión

imprescindible para en-tender éstas. Sólo podemos comprender nuestras formas actuales de

vida y nuestras instituciones viéndolas como el resultado de un proceso que no ha terminado.

Las dificultades para entenderlo son muy grandes no sólo por la complejidad del problema sino

como decíamos antes por la cuestión del egocentrismo y el sociocentrismo. Nuestras

instituciones y nuestras formas de vida se ven como absolutas y como las más naturales. Las

23

demás son aberraciones, desviaciones o cosas curiosas, anécdotas o costumbres propias de

bárbaros, de pueblos no civilizados.

No es una pura coincidencia el que la historia se haya en-tendido como una sucesión de fechas

y de individuos destacados. La historia centrada sobre los grandes personajes, que ha sido

tradicional, los presenta además como buenos y malos perfectamente clasificables. La historia

en el siglo xix se pensaba que debía tener esa función formadora de la juventud pintando vidas

ejemplares y vidas reprobables. Por eso el libro de Plutarco ha servido como texto, con

múltiples adaptaciones y modificaciones, durante mucho tiempo. El que haya imperado este

tipo de historia no es un azar sino que se debe a que esta forma es más sencilla de entender,

plantea menos dificultades.

El hecho de que los niños interpreten también la historia de esta manera es producto

posiblemente de dos causas. Por un lado que se les enseña así y que muchos profesores

continúan teniendo esta concepción de la historia. Pero además de eso hay que tener presente

que resulta más fácil entender la historia de esa forma, como el producto de libre voluntad de

un individuo privilegiado que es muy bueno o muy malo. Es mucho más difícil entender la

acción de múltiples factores que interactúan o la conducta vacilante de individuos que no son

ni buenos ni malos, sino que actúan por causas muy complejas que es difícil desentrañar.

(Pensemos por ejemplo en Pedro el Cruel, en Pizarro o en Napoleón.)

Luc (1979) ha realizado un estudio interesante sobre cómo entienden los niños la historia. Para

ello realizaba entrevistas preguntándoles cómo podrían averiguar lo que pasó en Francia o en

su pueblo en 1950, o en 1850 o en los tiempos de Napoleón. Muchos de los niños pensaban

que había que interrogar a los testigos directos, y esto incluso cuando se trataba de lo que

había sucedido en 1850, aunque ese tipo de respuestas disminuía con la edad. A pesar de que

habían pasado más de ciento veinticinco años desde entonces pensaban que preguntando a

los viejos, a los que vivían entonces, podrían averiguarlo. Pero lo que es más curioso es que los

niños toman las respuestas que puedan darles los adultos o los viejos como documentos de

valor indiscutible. El mejor documento es la narración de un testigo. Y resulta enormemente

difícil entender que las concepciones de los testigos necesitan ser reconstruidas, necesitan ser

reelaboradas.

En realidad lo que está detrás de la concepción de la historia que tienen los niños, y

probablemente muchos adultos y muchos maestros, es una posición realista en la que los

datos hablan por sí mismos. Y sean las narraciones de testigos o los documentos de archivos se

toman como algo indiscutible de cuyo valor no puede dudarse. La concepción de los niños es

también una concepción pasiva, si queremos averiguar algún hecho histórico lo que hay que

hacer es preguntar a los adultos que lo saben o buscar en los libros en los que está ya. La

historia no se entiende, pues, como una reconstrucción de los hechos sino que es posible una

lectura inmediata. Los niños conciben también que cada época histórica ha dejado su historia

escrita y que sólo tenemos que remitirnos a ella. Resulta curiosa también la confusión entre el

medio y el mensaje a que hace referencia Luc: muchos niños piensan que una película sobre

caballeros de la Edad Media es una película de la Edad Media o que una fotografía de una

máquina antigua es una fotografía antigua. No sólo hay aquí una ignorancia de cuándo se ha

24

descubierto la fotografía o el cine —cosa que sin duda influye— sino que hay también esa

confusión entre lo transmitido y cómo se transmite.

Lo más importante y lo más difícil de conseguir es que los niños entiendan el problema de la

objetividad histórica y de la construcción de la historia, de cuál es el trabajo que tiene que

realizar el historiador seleccionando sus fuentes y dándoles un valor u otro. La dificultad del

niño para entender esto depende también de su dificultad para comprender las

contradicciones, los conflictos en el terreno social. Y esto es precisamente una de las cosas que

tenemos que ayudar a que entienda presentándole documentos contradictorios, visiones

opuestas de un mismo acontecimiento para que él pueda realizar su propia elaboración. El

tema de la construcción de la historia, de la realización del trabajo histórico es lo más

importante que le podemos enseñar al niño en este terreno. Y, sin embargo, es

probablemente lo que menos se le enseña en la actualidad.

De todo esto podemos concluir que las ciencias sociales hay que enseñarlas tratando de

sumergir al niño en el ambiente social y ayudándole a entenderlo. Cada aspecto de la vida

social puede dar lugar a preguntas, a problemas y la función del profesor es ayudar a que el

niño se plantee esos problemas y encuentre vías para entenderlos. Quién se ocupa de que la

electricidad o el agua lleguen a casa, de dónde saca el tendero el pan que vende, quién arregla

la calle, cómo se elige al alcalde, quiénes construyeron la iglesia, quién paga al maestro, cómo

se llega a ser presidente del gobierno, etc., son algunas de las preguntas que pueden servir de

punto de partida a estudios que los chicos realicen, sobre los que pregunten a los mayores,

sobre los que busquen datos, lean los periódicos. El ambiente es un rico depósito de datos

históricos y sociales y una de las tareas de la escuela debe ser enseñar al niño a identificarlos y

a descubrirlos.

25

1.6 La història: un instrument formatiu11

Se discute en ocasiones si es conveniente que exista la historia como materia de aprendizaje

en los niveles básicos. Sin embargo, la historia responde plenamente a las necesidades

formativas de los alumnos y constituye un componente válido en un proyecto de educación

que no se base tan sólo en la acumulación de información, sino en el desarrollo de las

capacidades de los niños y adolescentes. Pero es evidente que esta afirmación requiere una

cierta matización. Los contenidos de historia son útiles en tanto sean susceptibles de ser

manipulados por los alumnos. Para ello se tendrá que tener en cuenta el estadio operacional

propio de cada grupo de edad y, al mismo tiempo, subordinar la selección de contenidos y los

enfoques didácticos a las necesidades educativas de los escolares. Dicho de otro modo, cada

edad requerirá un estadio diferente de conocimiento histórico, partiendo de trabajos sobre

capacidades de dominio de nociones de tiempo convencional, pasando al dominio de la

situación espacial de objetos, localidades o unidades geográficas más amplias hasta llegar, al

final de los ciclos educativos, a formular análisis y caracterizaciones sobre épocas históricas.

Pero es evidente que no se puede empezar una casa por el tejado y, por tanto, deberá

comenzarse por construir fundamentos y columnas que, a primera vista, poco tendrán que ver

con lo que convencionalmente se conoce como historia.

Partiendo de esta premisa, se van a definir algunas cuestiones previas que justifican la

existencia de la historia como asignatura con entidad propia en los currículums educativos. Dos

cuestiones serán el centro de atención: las capacidades y las necesidades de los alumnos.

1.6.1 Las capacitats de l’alumnat

Es conveniente caracterizar, aunque sea brevemente, a los alumnos a quienes la historia

puede proporcionar una experiencia educativa valiosa. En este sentido, conviene definir las

capacidades cognoscitivas de los escolares. Se toman algunas ideas, fundamentales para la

didáctica de la historia, de los estudios de psicología evolutiva.

1. Es de gran interés para el maestro saber que los niños, al tiempo que adquieren

conocimientos, están construyendo su inteligencia. En esta doble actividad intelectual

intervienen múltiples factores. Cada conocimiento necesita ser organizado en relación a

otros conocimientos anteriores a fin de ser asimilado e incorporado a su propia estructura

intelectual.

2. En relación con el punto anterior, se debe considerar también que los niños aprenden de

distinta forma que el adulto. Éste, cuando hace un nuevo aprendizaje, no cambia sus

estructuras mentales, mientras que los niños sí las cambian. Lo cual indica que a veces no

pueden asimilar una información que se les transmite porque no poseen los instrumentos

intelectuales necesarios. Por eso, cuando se pretende enseñar historia es preciso tener en

cuenta estas limitaciones propias de cada edad.

11

 Aquest apartat és un extracte de J. PRATS, et al. Didáctica de la historia. Pp.157-158

26

3. Además de tener en cuenta el estadio de desarrollo intelectual en que se encuentran los

alumnos, es muy conveniente tener una visión de conjunto de todo el proceso para saber

qué capacidades tienen y qué capacidades necesitan cultivar los alumnos para llegar al

estadio posterior. Siguiendo la división que Juan Delval expone en su obra La escuela, el

niño y el desarrollo intelectual, se destacan el período del pensamiento intuitivo a

preoperatorio (entre los 2 y 7 años), el período de las operaciones concretas (entre los 7 y

12 años) y el de las operaciones formales (de los 12 a los 15 años).

4. De los mecanismos del desarrollo psicológico, se va a destacar, por su interés para la

didáctica, la formación de esquemas o modelos que los niños utilizan para resolver

determinadas situaciones. Si la situación no plantea ninguna novedad, el niño utiliza

siempre el mismo esquema, que llega a convertirse en un hábito. En esta situación no

aprende nada, sino que aplica el esquema conocido. Si la situación, por el contrario, es muy

diferente, el niño será incapaz de resolverlo por no tener ningún esquema para modificar.

En este caso no aprende nada porque queda inadaptado. El niño solamente aprende

cuando la nueva situación difiere de otras anteriores, pero conservando alguna relación con

ellas, lo cual le permite hacer una modificación del esquema anterior y crear un esquema

nuevo. Este hecho es realmente importante a la hora de plantearse la didáctica de la

historia.

5. Como ya se ha dicho anteriormente, los niños entre 7 y 11 años se encuentran en el

período de las operaciones concretas. Los cambios que se operan en el pensamiento del

niño de 7 años van encaminados a organizar, en un sistema concreto, los aspectos del

mundo que en la etapa anterior aparecían inconexos. Es ahora cuando comienza a manejar

las propiedades de la clasificación y seriación y a organizarse un universo en función de las

semejanzas y diferencias que establece entre los fenómenos y objetos que le rodean.

Alcanza un manejo satisfactorio de la noción del número. Estas operaciones concretas

permiten al niño la manipulación simbólica de la realidad. Su capacidad de actuación

práctica es grande, pero tiene dificultades con los sistemas más abstractos.

Sólo a partir de los 12 o 13 años es posible adentrar a los alumnos en el sistema de

pensamiento formal. Tres son aquí los temas a trabajar: la conceptualización, el

adiestramiento en operaciones de relación de conceptos abstractos, y la comprensión del

tiempo histórico con sus caracterizaciones de estructuras de cambio o de transición. Es

evidente que la historia puede servir para trabajar todos los desarrollos cognoscitivos que se

han ido señalando; pero mal planteada sólo servirá para aburrir y alienar; de ahí la importancia

de una didáctica basada en la psicopedagogía y no, como es habitual en los primeros años de

enseñanza secundaria, en las pasiones historiográficas de los profesores.

27

1.6.1.1 Els estadis del desenvolupament cognitiu12

12

 Extret de: Pablo A. TORRES BRAVO. Didáctica de la historia y educación de la temporalidad: Tiempo
social y tiempo histórico, pp. 254

28

1.6.1.2 Desenvolupament del sentit de passat–present-futur13

13

 Extret de: Pablo A. TORRES BRAVO. Didáctica de la historia y educación de la temporalidad: Tiempo
social y tiempo histórico, pp. 247

29

1.6.1.3 Etapes i nivells de comprensió de la història14

La nova estructura15 també inclou vuit nivells (levels description, LD), que són els diferents

nivells en què es desglossa l’objectiu general “Coneixement, habilitats i comprensió de la

historia”. Els LD estan pensats per proporcionar pautes per a l’avaluació del progrés de

l’alumnat. Per això, al document governamental, no només s'hi especifiquen els nivells que ha

d’assolir cada cicle, sinó que concreta el nivell al que s’ha d’arribar en finalitzar-lo (figura A6). A

continuació es poden llegir els cinc primers Levels description que afecten els primers cicles:

Nivell 1

Els alumnes identifiquen la diferència entre present ì passar de la seva pròpia vida 1 de la dels

altres. Mostren el seu sentit creixent de la cronologia classificant uns quants fets i objectes, i

utilitzant termes quotidians sobre el pas del temps. Coneixen i relaten episodis d’histones

sobre el passat. Troben respostes a algunes preguntes senzilles sobre el passar a partir de

fonts d’informació.

Nivell 2

Els alumnes mostren el seu sentir manifest de la cronologia utilitzant expressions sobre el pas

del temps, classificant fets i objectes, i reconeixent que les seves pròpies vides són diferents de

les vides de les per- sones del passat. Mostren coneixement i comprensió d’aspectes del passat

més enllà de la memòria viva, i d’alguns dels fets més importants i de les persones que han

estudiat. Comencen a reconèixer que hi ha motius perquè la gent actués de la manera que ho

va ter en el passat. Comencen a identificar algunes de les diverses maneres amb les quals s’ha

representat el passat. Observen i manipulen fonts d’informació per respondre preguntes sobre

el passat partint d’observacions senzilles.

Nivell 3

14

 Elizabeth WOOD y Cathie HOLDEN. Ensenyar història als més petits, pp.20-21
15

 Es refereix a l’estructura del currículum d’Anglaterra.

30

Els alumnes mostren la seva comprensió manifesta de la cronologia entenent que el passat es

pot dividir en períodes de temps diferents, amb la identificació d’algunes similituds i

diferencies entre aquests períodes, i amb l’ús de dades i termes. Mostren coneixement i

comprensió d’alguns dels fets més importants, de les persones i dels canvis estudiats.

Comencen a donar unes quantes raons per (perquè) i resultats de (què), dels principals fets i

canvis. Identifiquen algunes de les diverses maneres amb les quals s'ha representat el passat.

Utilitzen fonts d’informació per vies que van més enllà d’observacions senzilles a fi de

respondre preguntes sobre el passat.

Nivell 4

Els alumnes mostren coneixement deis fets i comprensió d’aspectes de la historia del seu país i

d’un món més ampli. Utilitzen això per descriure trets característics de societats i períodes del

passat i per identificar canvis interiors a través de diversos períodes. Descriuen alguns dels

fets, persones i canvis més importants. Donen algunes raons per (perquè) i resultats de (què),

dels principals fets i canvis. Mostren una certa comprensió d’aspectes del passat que han estat

representats i interpretats de maneres diferents. Comencen a seleccionar i combinar

informació partint de fonts diverses. Comencen a elaborar un treball estructurat fent l’ús

adient de dades i termes.

Nivell 5

Els alumnes mostren un coneixement creixent deis fets més aprofundits i una comprensió

d’aspectes de la historia del seu país i d’un món més ampli. Utilitzen això per descriure trets de

les societats i períodes del passat i comencen a establir-ne relacions. Descriuen fets, persones i

canvis. Descriuen i estableixen relacions entre fets i canvis i donen raons per (perquè), i

resultats de (què), d’aquests fets i canvis. Saben que alguns fets, persones i canvis s’han

interpretat de diverses maneres i en suggereixen les causes possibles. Utilitzant el seu

coneixement i comprensió, els alumnes comencen a avaluar les fonts d’informació i a

identificar aquelles que són útils per a unes tasques determinades. Seleccionen i ordenen la

informació per elaborar un treball estructurat fent l’ús adient de dades i termes.

1.6.2 Las necessitats formatives: creació de valors socials16

La discusión sobre las necesidades de los alumnos se basa en dos suposiciones. Primero, que

sería inapropiado discutir todas las necesidades que pueden tener los niños y adolescentes,

por lo que aquí se verán únicamente las necesidades a las que la historia parece tener

capacidad de responder. Segundo, que los alumnos no son siempre los mejores jueces de sus

propias necesidades. El educador adulto tiene una amplia experiencia y una perspectiva que

debieran permitirle decir algo útil sobre las necesidades formativas de los alumnos.

16

 Aquest apartat ha estat extret de J. PRATS, et al. Didáctica de la historia. Pp. 158-162

31

En general, pocos niños y adolescentes admitirían que la historia fuera algo que respondiera a

sus necesidades reales. Lo más seguro es que definen sus necesidades en áreas en que la

historia tiene poco que ofrecer en términos directos. En una encuesta, los jóvenes que

abandonaban la escuela calificaban la historia como una materia de poca utilidad porque no

les pre-paraba para conseguir un empleo. O definían la historia en términos que

evidentemente no se relacionaban con sus necesidades; por ejemplo, la describían en

términos de información de temas, fechas y personas, algunos de ellos interesantes y otros

menos, pero en los que pocos reconocían alguna utilidad. En cierta ocasión un estudiante dijo:

“No creo que tenga ninguna utilidad cuando quiera empezar a trabajar. ¿Qué tiene que ver

Felipe II con un aprendiz de carpintero o con un técnico en informática?”

Ello no es sorprendente, puesto que la mayor parte de los profesores no han destacado

bastante la historia como materia que pueda ser útil a sus alumnos en el sentido de que

responda a algunas de sus necesidades. Sin embargo, es posible ver la historia de ese modo, y

en realidad es esencial hacerlo, si se acepta la premisa de que los alumnos no deben estar

sometidos a estudios escolares que se pueda decir que no necesiten.

¿Cuáles son, pues, las necesidades de los niños y adolescentes a las que la historia responde?

La lista que sigue es un intento de aislar las más destacadas:

1. Necesidad de desarrollar su capacidad de pensar con espíritu crítico y aprender a

analizar situaciones humanas.

2. Necesidad de entender su entorno, y, en general, el mundo en que viven. GD

Necesidad de hallar su identidad personal ampliando su experiencia mediante el

estudio de personas, tiempos y lugares diferentes.

3. Necesidad de entender el proceso de cambio y continuidad en los asuntos humanos.

4. Necesidad de comenzar a adquirir intereses de tiempo libre.

Conviene, no obstante, extenderse en algunas de las afirmaciones que se acaban de efectuar.

En primer lugar, la necesidad de niños y adolescentes de acceder en la escuela a cierta

comprensión del mundo actual suele ser aceptada como esencial por la mayor parte de los

educadores. Sin embargo, el hecho de que la historia tenga un papel crucial en ello puede

obtener menos aceptación inmediata. En consecuencia, el plan de estudios podría incluir

temas contemporáneos, estudios sociales o ambientales y, sin embargo, omitir la perspectiva

histórica. Por el contrario, los profesores de historia a menudo justificarán su materia con una

variedad de argumentos y, sin embargo, pueden en ocasiones omitir que las situaciones

actuales sólo pueden comprenderse en su totalidad a través de la perspectiva de sus orígenes.

La historia, de este modo, sirve como memoria pública. La vida de las personas y las propias

conciencias serían inconcebibles sin memoria. Como señala Witold Kula, “la sociedad que no

tenga su historia no conocerá nada de sí misma”.

Pero la propia naturaleza del cono-cimiento histórico hace que la historia no dé juicios sobre el

presente, sino elementos que ayuden a analizarlo. Un profesor que diera una visión acabada y

dogmática de la realidad pasada, en el fondo estaría inutilizando la posibilidad formativa de la

disciplina. Existe el gran peligro de que los alumnos puedan crecer y convertirse en seres

unidimensionales que vivan sólo en el presente, arrogantes respecto a sus logros y estilo de

vida e ignorantes de cualquier criterio diferente, de cualquier otro valor, actitud o estilo de

32

vida que pueda ser fructíferamente comparado. La historia puede mostrar a los alumnos

ejemplos de sociedades con valores y estilos de vida muy distintos a los de su mundo

contemporáneo: los hombres de Roma en tiempos de Augusto, por ejemplo, los

conquistadores de América, los monjes medievales o los ilustrados del siglo XVIII.

Un valor peculiar de la historia es que puede reducir el presente a su tamaño apropiado. Puede

ofrecer patrones de comparación. Es quizá la materia que permite liberar a los alumnos de la

prisión de su propio tiempo y de la cautividad de la igualdad de ideas que tanto sus

compañeros como los medios de comunicación contemporáneos les infunden. Ninguna otra

asignatura puede corregir la visión arrogante sobre el presente y sus logros que gran parte de

los planes de estudio vigentes inculcan a los escolares.

Entender cómo ocurren los cambios en las sociedades humanas es otra de las posibilidades

que ofrece la historia. Este aspecto es importante por dos razones: en parte porque en la

actualidad se vive una época de cambio, muchas veces aparente, muchas veces autoinculcado;

pero también porque, a lo largo de su paso por los diferentes ciclos educativos, los alumnos

han de comprender que el cambio es posible. Es necesario que se pueda llegar a entender

correctamente el concepto de cambio y de continuidad. En suma, la historia no es más que el

estudio de estos dos conceptos en las sociedades humanas. Es cierto que otras parcelas del

conocimiento ofrecen relatos del cambio en los asuntos humanos, pero la historia tiene que

hacer una contribución peculiar porque, en primer lugar, subraya que el cambio sólo puede

entenderse en el contexto del tiempo; y, en segundo lugar, remarca la complejidad de las

causas del cambio y, en general, de las relaciones sociales. Otras materias pueden intentar

explicar el cambio en términos de leyes universales de aplicación general o por referencia a

estudios particulares, y a menudo a corto plazo, que se convierten en base de generalizaciones

sobre el cambio en los asuntos humanos. Al hacerlo así, pueden simplificar en exceso la

situación humana y social y ofrecer una visión ingenua del cambio.

Por último, una de las posibilidades formativas más importantes de la historia es la de educar a

los alumnos en la capacidad de pensar críticamente y hacer análisis sobre situaciones

humanas. Casi sin excepción, cada materia escolar justifica su existencia basándose en que

desarrolla habilidades de pensamiento crítico. En consecuencia, si la historia tiene que hacer

alguna contribución al desarrollo de los niños y adolescentes en este aspecto, debe ser debido

al contexto en que el pensamiento tiene lugar en la historia. Desde este punto de vista, la

historia puede responder de dos modos: en primer lugar, pensar en historia puede implicar

trabajar sobre pruebas de las acciones humanas del pasado; en segundo, supone emitir juicios

sobre ellas.

Otras materias pueden implicar comprensión y análisis de pruebas, como por ejemplo lenguaje

o física, pero la historia, en un sentido general, ofrece experiencias de las mismas habilidades.

Donde difiere de ellas es en el contexto y gama de sus materiales, en la medida en que

contiene comprensión y análisis de testimonios sobre gente; además, los testimonios

estudiados son inevitablemente variados y pueden ser, en sí mismos, conflictivos. En

consecuencia, el alumno aprende a hacer preguntas y a evaluar las pruebas, que pueden ser

sobre cualquier asunto humano; más en particular, aprende a distinguir entre pruebas e

interpretación. Estas habilidades son especialmente importantes en una época en que la

33

potencia de los medios de comunicación social hace asimilar casi imperceptiblemente los

mensajes.

Conviene declarar aquí que no se está sugiriendo que los alumnos sólo deban trabajar con

fuentes históricas. El historiador no se acerca a un documento del pasado con la mente vacía;

se aproxima con un bagaje compuesto por la experiencia, un modelo teórico de conocimiento

y una metodología. Por el contrario, el alumno se acerca a la fuente histórica con la mente

prácticamente vacía. En consecuencia, el profesor deberá proporcionar la ayuda necesaria en

cuanto a las informaciones adicionales, los métodos y técnicas de trabajo. Por ello, la historia

en la escuela no debe consistir en un archivo histórico en miniatura, sino que debe contar con

recursos de todo tipo: libros de texto, hojas informativas, atlas históricos, libros de lectura,

películas, etc. Todo ello, junto a las unidades en las que se manipulen fuentes históricas

preparadas por el profesor, serán los elementos imprescindibles para una fructífera enseñanza

de la historia.

Pensar en historia implica también emitir juicios y todos los tipos de pensamiento que tanto

niños y adolescentes como los propios adultos están llamados a efectuar en la vida. El juicio ha

sido descrito como “una forma de pensamiento (...) que se invoca siempre que se está en una

situación para la cual no hay una respuesta final correcta única a descubrir, sino, más bien, un

espectro de respuestas que satisfagan a personas de diferentes criterios” (Peel, 1971). En esta

situación vive la mayoría de la gente. Las respuestas ante las diferentes preguntas, incluso las

más cotidianas, no son casi nunca absolutamente claras, y lo más que una persona puede

hacer es valorar los pros y los contras y acudir a sus posibilidades para tomar una decisión.

Esta capacidad de hacer juicios y tomar decisiones se va adquiriendo a lo largo del desarrollo

de cada persona. Aunque la experiencia personal es la principal maestra ante estas facultades,

también es posible adquirir cierta experiencia a partir de situaciones vividas por otros; de aquí

que el estudio de la historia pueda contribuir a esta necesidad formativa.

En la historia, los alumnos verán hombres y mujeres que dudan sobre su modo de actuación,

que tienen que tomar decisiones en situaciones en que no hay una respuesta correcta y que,

posteriormente, tienen que vivir las consecuencias de sus decisiones. En último extremo, la

mayor parte de las cuestiones importantes que un adulto tiene que tratar en su vida son las

que exigen un juicio para el que no existen respuestas unívocas. La historia ofrece

oportunidades para que los adolescentes aprendan algo de este difícil arte, al permitirles

volver a pensar sobre algunos de los problemas que se encontraron los adultos en el pasado.

No se está sugiriendo aquí que la historia se repite, ni que si un niño o adolescente ha

estudiado algún caso histórico se encuentre preparado para enfrentarse con la misma

situación, si es que llega a ocurrirle en su vida. Las situaciones históricas son únicas. La historia

no puede ofrecer una experiencia delegada de casos variados de toma de decisiones. No es un

sustituto para solucionar las situaciones reales de uno mismo, pero sí puede ayudar en

situaciones en las que haya que analizar acciones humanas y, por lo tanto, observar los

elementos que concurren en una toma de decisiones.

Todas estas reflexiones tienen un carácter general y están formuladas desde una posición

terminal de los estudios básicos. Para cada nivel se debe realizar una lectura específica de las

necesidades formativas que la historia puede contribuir a satisfacer. En cualquier caso,

34

teniendo en cuenta las formuladas, la contribución al desarrollo operativo del individuo y la

utilidad que posee para el paso al pensamiento abstracto-formal, puede decirse que la historia

representa una materia importante en los currículums educativos.

1.6.3 La història: conceptes, habilitats i processos17

17

 Elizabeth WOOD y Cathie HOLDEN. Ensenyar història als més petits, p.25

35

1.7 12 preguntes sobre com ensenyar y aprendre història i 12 idees

clau per a respondre-les18

1. El tiempo es un concepto y una realidad evanescente que transcurre vertiginosamente

del pasado, al presente y al futuro. Para orientarse en la dimensión temporal los

humanos deben usar convenciones reconocidas que faciliten la navegación y

orientación en el tiempo. Cuando nosotros decimos que hay cosas que han pasado

antes, durante o después, nos estamos refiriendo claramente a situaciones de pasado,

presente o futuro. El durante implica no sólo presente, sino también simultaneidad,

igual que el mientras. Conceptos más abstractos, como cambio, continuidad,

permanencia, nos indican a menudo herencias colectivas que afectan a grupos más o

menos amplios de personas. ¿Cómo podemos enseñar y aprender a orientarnos en el

tiempo, y cómo podemos situar en el tiempo cosas, acciones y fenómenos?

Idea clave 1. La correcta ubicación del individuo en las variables temporales exige el

conocimiento y práctica de categorías, nociones y convenciones temporales de uso común

por parte de la comunidad humana.

Así, podemos hablar de distintos conceptos relativos al tiempo: la sucesión nos dice, que las

cosas tienen un principio y un final; la posición en el tiempo, que indica que hay pasado,

presente y futuro; la reversibilidad, que nos explica que podemos ir del pasado al presente

pero también del presente al pasado; la simultaneidad, que explicita que diferentes tipos de

fenómenos o acciones transcurren en un mismo tiempo; la continuidad, que evidencia que hay

elementos que se mantienen permanentes en un mismo tiempo, y el cambio, que demuestra

que hay elementos y situaciones que se transforman en determinados ritmos temporales.

Todos estos conceptos deben plantearse de manera sistemática y ordenada en los contextos

de la enseñanza y el aprendizaje. La adquisición de competencias al respecto estará

relacionada con la de un vocabulario cuyo correcto uso será el reflejo de la adquisición de los

conceptos pertinentes al eje temporal.

2. Las duraciones del tiempo pueden ser muy subjetivas, hay horas largas y horas cortas,

en general depende del factor cualitativo que tipifique esas duraciones. Sin embargo,

los humanos, a partir de fenómenos naturales primero y de convenciones o

maquinaria después, han generado divisiones temporales objetivas que de manera

independiente del factor cualitativo ayudan a organizar sus actividades en el tiempo. El

tiempo cotidiano se organiza en unidades temporales (horas, días, meses, años...) que

se pueden medir. El tiempo histórico se mide en unidades que pueden percibirse o

concebirse (años, siglos, milenios, edades históricas). ¿Cómo podemos aprender a

medir el tiempo y el tiempo histórico?

Idea clave 2. El dominio de las diferentes unidades y medidas del tiempo es indispensable

para afrontar con éxito la vida cotidiana y avanzar en la comprensión del tiempo histórico. El

18

 Extracte de: Maria FELIU y F. X. HERNÀNDEZ. Enseñar y aprender historia: 12 ideas clave, pp.11-20

36

uso de las unidades temporales implica un adiestramiento sistemático que, obviamente,

debe tener un reflejo explícito en los sistemas formales de enseñanza-aprendizaje.

La enseñanza primaria y la secundaria deben garantizar la correcta adquisición conceptual y el

dominio de las unidades temporales convencionales que estarán vinculadas a los períodos

vividos (horas, días, años) o percibidos (generación) en una primera fase, y posteriormente a

los concebidos a nivel abstracto (siglos y milenios). La constatación de períodos temporales a

partir de fenómenos naturales (día, noche, lunas, estaciones...) debe complementarse con el

dominio de las máquinas de medición de las fracciones temporales menores: minutos, horas.

En cualquier caso la manipulación del reloj y el calendario como artefactos de medición

implicará una tarea compleja y sistemática en la escuela.

El tiempo histórico parte de una problemática conceptual compleja ya que se trata

normalmente de tipificar a nivel cualitativo unidades temporales convencionales. Así, ya no se

trata de identificar años, siglos o milenios sino de ordenarlos y situarlos a partir de elementos

cualitativos: cosas que sucedieron, personajes, artefactos, vestidos, máquinas, etc. La

comprensión del tiempo histórico, en tanto que supera la experiencia temporal directa de

niños y adolescentes, ya que se desarrolla, en general, a partir de unidades muy extensas,

implica una gran capacidad de abstracción. La enseñanza y aprendizaje formal debe, por tanto,

plantearse estrategias que permitan conjugar los avances en cuanto a dominio de unidades

temporales formales con su tipificación cualitativa a nivel histórico. Por decirlo de otra manera

qué es lo que pasa o cómo son las cosas en cada uno de los siglos o períodos históricos.

3. La historia es lo que sucedió en el pasado. Pero la Historia también es una ciencia que

estudia, precisamente, la historia, es decir, el pasado. El objeto de estudio y la ciencia

que lo estudia tienen el mismo nombre, lo cual conduce a confusiones. En este libro

trataremos sobre la enseñanza y el aprendizaje de la Historia como ciencia y de los

saberes científicos que nos suministra sobre el pasado ¿A partir de qué informaciones

y restos podemos estudiar, comprender y conocer el pasado?

Idea clave 3. Conocemos el pasado a partir de fuentes: objetos, restos, escritos, testimonios,

estudios... Las fuentes pueden clasificarse en función de si son coetáneas de los hechos

sobre los que informan; según su naturaleza, o según e! tipo de información que

suministran.

Identificar fuentes primarias y secundarias es un proceso fundamental en la metodología de la

Historia-ciencia. Por tanto, en los procesos formales de enseñanza-aprendizaje y en una

historia planteada científicamente a partir de evidencias, la identificación de fuentes primarias

y secundarias será un componente fundamental.

Los objetos del pasado pueden ofrecer informaciones de tipo muy diferente. Una estatua

romana puede explicarnos, a la vez, cuáles eran los criterios estéticos, los vestidos y peinados

de la época. Las fuentes, aunque sean de una misma época y tengan el mismo soporte, por

ejemplo estar escritas sobre papel, pueden decirnos cosas muy diferentes. No es lo mismo una

37

factura de electricidad que una novela, un periódico, una carta o un informe. Aunque todos

ellos tengan letras sobre papel, nos pueden explicar cosas muy diferentes.

Las fuentes, según sea su naturaleza o soporte, sean primarias o secundarias pueden

informarnos de cosas muy diversas: vida cotidiana, vestido, vivienda, alimentación, actividad

económica, hechos históricos concretos, etc. La capacidad de extraer la máxima cantidad de

información de una determinada fuente es determinante en la formación metodológica en

ciencia histórica. Los sistemas formales de enseñanza y aprendizaje deben proponer

actividades graduales que permitan la interpretación de objetos, restos del pasado o

elementos puntuales (monedas, herramientas, fotografías, escritos) con el fin de extraer la

máxima información posible. De manera progresiva puede plantearse la extracción de

información, cada vez con más profundidad, a partir de piezas o elementos más o menos

complejos. La adquisición de competencias en la extracción de información, a partir de

diversos tipos de fuentes, se revela como fundamental en el proceso de formación con

respecto a la historia. Esta capacidad va a tener infinitas posibilidades de reaplicación en la

vida cotidiana y en una perspectiva crítica de optimización de la persona y de su proyección

cívica.

4. Las fuentes primarias son las coetáneas de un determinado hecho, período o

momento del pasado. Son evidencias de la historia. Los alumnos de primaria y

secundaria deben acostumbrarse a trabajar con fuentes primarias: objetos de otras

épocas, escritos de personas del pasado, visualización y análisis de ruinas, paisajes y

monumentos de otras épocas, etc. Y de ellos deben inferir conclusiones y ser capaces

de correlacionar los más diversos conceptos. Adquirir capacidades y competencias al

respecto es, sin duda, un reto importante en el planteamiento científico de la

enseñanza y el aprendizaje de la historia. ¿Qué tipo de información nos pueden

suministrar las fuentes primarias y cómo podemos utilizarlas en el aula?

Idea clave 4. Fuentes primarias. Las fuentes primarias son coetáneas de los hechos que

explican. En tanto que evidencias directas, son idóneas para fundamentar la enseñanza y el

aprendizaje de ia historia en una perspectiva científica.

Las personas que han vivido, gozado o sufrido, un determinado hecho histórico saben

perfectamente cómo sucedió ya que fueron testigos directos. Contrariamente, personas de

otros lugares o épocas, que no conocieron el mismo hecho, pueden tener una visión más o

menos precisa o ajustada de él. Las fuentes primarias o primigenias son las más importantes

en el planteamiento científico de la historia, ya que se han generado de manera coetánea a los

hechos. Son un puente directo que nos permite el diálogo con el pasado.

5. Las fuentes secundarias son las opiniones, escritos o documentos elaborados con

posterioridad a determinados hechos, situaciones o períodos. Normalmente son

generadas por personas que no participaron en los hechos o no los conocieron

directamente. Las fuentes secundarias pueden resultar muy imprecisas. Los libros de

historia y los libros de texto son fuentes secundarias, y son las que acostumbran a

usar, en ocasiones de manera exclusiva, los alumnos de primaria y secundaria. ¿Cómo

38

podemos identificar las fuentes secundarias? ¿Qué aspectos del pasado nos ayudan a

conocer?

Idea clave 5. Las fuentes secundarias se han generado con posterioridad a los hechos que

explican. Son útiles en la enseñanza-aprendizaje en tanto que pueden presentar reflexión e

información ya elaborada sobre el pasado.

Hasta el momento el uso de fuentes secundarias, principalmente a partir de libros de texto, sin

aparato crítico, había sido hegemónico en la enseñanza-aprendizaje de la historia. En

apariencia, para conocer un tema basta con memorizar lo que sobre él se explica en el libro de

texto. El tópico afirma, precisamente, que la Historia en el aula es una disciplina que explica

mucho, pero que no demuestra nada. Esta casuística en vez de potenciar las fuentes

secundarias contribuye a su desvalorización. Contrariamente, un replanteamiento de la

enseñanza de la historia en clave metodológica puede contribuir a una revalorización de las

fuentes secundarias. Un estudio correctamente planteado, estructurado y con ilustraciones

precisas se valora especialmente, y más cuando se sabe lo que cuesta socializar contenidos. El

uso de fuentes secundarías debe continuar en las aulas. Naturalmente, podemos y debemos

mantener libros y estudios en los procesos de enseñanza-aprendizaje, pero también podemos

aplicar con normalidad investigadora el uso de fuentes secundarias ya que nada impide que las

utilicemos como un instrumento en los procesos de investigación que practiquen los alumnos.

Este tipo de fuentes pueden seguir siendo utilizadas, por supuesto, en los procesos de

formación genéricos, pero lo importante es cambiar la visión sobre ellas, y la percepción varía

si se han utilizado sistemáticamente en los procesos de investigación bibliográfica. No es lo

mismo leer un estudio, artículo o libro para conocer o memorizar un tema que realizar una

consulta motivada de esos mismos materiales para resolver un problema determinado.

6. El patrimonio, evidencia y fuente histórica, entendido en un sentido amplio es un

elemento de la historia directamente observable y, por tanto, como historia

identificada y observable, nos permite una aproximación científica al pasado. Ello es

muy importante en los entornos formales de enseñanza ya que, a menudo, el pasado,

la historia, se ha abordado con criterios más ideológicos que científicos,

contrariamente el trabajo sobre el patrimonio permite la observación objetiva y el

desarrollo de métodos de análisis, es decir nos sitúa en una dimensión abiertamente

científica. ¿Cómo debemos interrogar al patrimonio para conocer la historia?

Idea clave 6. La investigación y la vivencia de la historia exigen contacto directo con las

evidencias del pasado que forman parte de nuestro presente y a las cuales reconocemos

valor.

El patrimonio, por definición, es un espacio interdisciplinar en el cual se interrelacionan los

más diversos conceptos de geografía, arte, historia, ciencia, técnica, etc., lo que hace del

patrimonio un marco privilegiado donde plantear la unicidad de la realidad y la importancia de

39

los conocimientos integrados para conocerla. En este sentido podemos afirmar que el

patrimonio, dentro y fuera de las aulas, contribuye a la instrucción del individuo

suministrándole conocimientos objetivables que se sitúan en una dimensión científica.

7. No todas las personas ven o interpretan un determinado hecho de la misma forma. Un

partido de fútbol acostumbra a ser interpretado de diferente manera por las

hinchadas de los equipos confrontados. Igualmente, los puntos de vista sobre un

determinado hecho histórico, aun tratándose de fuentes primarias, pueden ser

contradictorios. El conocimiento científico debe basarse en la utilización de fuentes,

pero también debe hacer un juicio crítico a las fuentes: quién escribió, describió o

construyó un determinado hecho o elemento y cuáles eran sus razones, intereses o

motivos para hacerlo de una determinada manera. ¿Cómo saber si las fuentes

históricas informan de manera veraz sobre el pasado?

Idea clave 7. Cualquier información elaborada por humanos debe ser sometida a crítica,

también las del pasado. Debemos considerarla con reservas y comprobar si se trata de

información fiable.

Una competencia de este tipo, tan importante en la vida cotidiana, puede construirse también

en una perspectiva diacrónica. El análisis de la fiabilidad de las fuentes históricas, es decir el

análisis crítico de las fuentes históricas, la identificación de mentiras o falsificaciones o

interpretaciones erróneas en ellas, es una práctica importante de la formación en metodología

de la historia.

8. La vida cotidiana de las personas implica un encadenamiento de relaciones de causa-

efecto que pueden ser más o menos lineales, es decir, a una determinada acción sigue

una reacción. O bien, pueden responder a una causalidad múltiple, es decir, diversas

acciones provocan un resultado determinado. Naturalmente, la cadena tiene una

continuidad infinita ya que de una acción surge una reacción que a su vez es causa de

una nueva acción-reacción. Cuando trabajamos en historia la aproximación al

concepto de causalidad es fundamental para entender los hechos históricos, que por

definición se basan en la evolución o transformación en el tiempo. ¿Qué son causas y

consecuencias en historia? ¿Cómo podemos identificarlas?

Idea clave 8. La causalidad histórica es uno de los conceptos estructurantes de la historia.

Una situación o hecho histórico tiene sus causas y genera sus consecuencias.

En la enseñanza infantil y primaria los niños y niñas deben ser capaces de identificar relaciones

de causa-efecto en todos los aspectos de la vida cotidiana. Análisis que va a repercutir en

prácticas y actitudes relativas a la propia seguridad y satisfacción personal. La especulación, es

decir la reflexión sobre las posibles consecuencias de un determinado hecho, contribuye al

pensamiento crítico y a la formación global del individuo. De igual manera, la reflexión acerca

de situaciones de causa-efecto en el pasado va a ser lo que permita afrontar de manera crítica

40

el estudio de la historia. En la medida que madure el pensamiento abstracto, se podrá ir

pasando de análisis de causalidad lineal a problemas multicausales con causas y consecuencias

cada vez más complejas, Naturalmente, una praxis sistemática de reflexión sobre la causalidad

permite la prospectiva futura de nuestras acciones individuales y colectivas del presente.

9. Los humanos por definición se han desarrollado como animales cooperativos y

solidarios. Estas raíces, que son !a esencia de la humanidad, se fundamentan también

en la capacidad de ponerse en el punto de vista de los otros y hacer de este

descentramiento el valor estructurante de una praxis solidaria. La comprensión de los

más diversos fenómenos humanos a lo largo del espacio y el tiempo se consigue más

fácilmente en la medida en que somos capaces de entender el punto de vista de otras

personas poniéndonos en su lugar. Pero ¿podemos experimentar conocer sensaciones,

vivencias y situaciones de personas del pasado?

Idea clave 9. Podemos vivir la historia recreando actividades en condiciones similares a las

del pasado y aproximando actitudes empáticas para intentar comprender los puntos de vista

de personas de otros tiempos.

La empatía histórica es la praxis de ubicarse en el punto de vista de personas del pasado. Es

extremadamente útil para comprender los límites y condicionamientos de personas de otro

tiempo. En este sentido, la empatía es esencia histórica por definición. La reflexión sobre lo

que puedan experimentar, sufrir o gozar otras personas en las más diversas situaciones,

incluidas las personas de otros tiempos, exige la coordinación de los más distintos

preconceptos y la reflexión, en definitiva, sobre la historia. La empatía ayuda a entender

acciones y situaciones de personas y pueblos, y eso se convierte a su vez en un poderoso

instrumento de conciencia ciudadana y cívica, en una praxis crítica de la cotidianidad.

10. El juego es una actividad humana por definición y, de hecho, en la mayoría de

ocasiones los humanos exploran y experimentan a partir del juego. En este sentido el

juego está directamente vinculado a los procesos «científicos» experimentales de

adquisición de conocimiento. La simulación también puede tener un fuerte

componente lúdico, y los humanos también aprendemos conceptos, ideas, actitudes y

técnicas a partir de la simulación, y en no pocas ocasiones ésta converge con el juego

para experimentar y conocer. El juego y la simulación, conceptos con amplios

denominadores comunes, son muy importantes en la adquisición de métodos y

saberes históricos ¿Permiten los juegos conocer aspectos del pasado? ¿Podemos

simular el pasado para conocerlo mejor?

Idea clave 10. La simulación y los juegos de simulación son útiles para vivir y comprender

diversos aspectos del pasado. La simulación permite reflexionar acerca de cómo inciden las

decisiones personales en el desarrollo de los hechos históricos.

El juego no es patrimonio de la tierna infancia, podemos aprender jugando a cualquier edad.

En su momento la teoría matemática de juegos especuló sobre la utilidad del concepto juego

41

aplicado a la exploración de las más diversas y lejanas fronteras del saber y como poderosa

máquina de construcción de hipótesis. También en historia, los juegos y las investigaciones

relacionadas con la teoría de juegos permiten establecer las más diversas hipótesis. La

simulación en historia va a permitir, por otra parte, educar en el pensamiento divergente y la

teoría de la decisión.

11. La información que tenemos acerca de determinados períodos del pasado puede ser

más o menos extensa. En algunas ocasiones, resulta manejable por escasa y en otros

casos, al contrario, inmanejable por excesiva. La metodología científica de la Historia

sugiere, como en cualquier otra ciencia, utilizar estrategias para organizar, sintetizar y

comunicar de manera clara los resultados o informaciones generados por una

investigación. Estos elementos de síntesis pueden tener muy diversa naturaleza, pero,

en general, los que utiliza la Historia son asimilables a los de otras ciencias sociales:

resúmenes escritos, croquis, mapas de síntesis, iconografía, gráficos, estadísticas,

tablas, etc. ¿Cómo podemos organizar, ordenar y comunicar nuestros aprendizajes y

conocimientos históricos?

Idea clave 11. La investigación y el trabajo sobre historia de los alumnos de primaria y

secundaria generan saberes que deben socializarse y retornarse a la sociedad a través de

estrategias comunicativas y de difusión.

Sintetizar y comunicar saberes, conocimientos e información es también importante desde el

punto de vista de la metodología histórica; como en cualquier otra ciencia. En los sistemas

formales de enseñanza y aprendizaje de primaria y secundaria los alumnos que investiguen en

historia deben ser capaces de sintetizar información y sacar conclusiones a partir de las más

diversas estrategias y medios: textos, cartografía, iconografía, estadísticas, etc. La práctica

gradual en estos aspectos disciplinares se convierte también en un instrumento poderoso para

afrontar los más diversos problemas de la vida cotidiana.

12. La Historia en mayúscula es la ciencia que estudia la historia en minúscula, es decir, lo

que sucedió en el pasado. El hecho de que la ciencia y su objeto de estudio tengan el

mismo nombre implica, a menudo, confusiones. No sucede lo mismo, por ejemplo, en

el caso de la biología, que estudia los seres vivos... La Historia como ciencia es la única

garantía que tenemos de conocer el pasado con objetividad. Puede haber relatos,

leyendas, ideologías, narraciones y discursos políticos sobre el pasado sin base

científica, pero en relación con el conocimiento del pasado, sólo la ciencia histórica

forma al individuo desde un punto de vista crítico. Una historia ideológica manipulada

y acientífica contrariamente contribuye a la potenciación de valores reaccionarios y a

la alienación del individuo. A menudo, en la escuela, la historia, entendida como relato

ideológico, se ha utilizado para estimular el patriotismo, la injusticia social, la religión,

etc. Contrariamente, la Historia científica, como cualquier ciencia, contribuye a la

formación humanista del individuo. ¿Cómo podemos aplicar el método científico en el

aula para enseñar y aprender historia?

42

Idea clave 12. La Historia implica conocimiento científico y, en consecuencia, los procesos

formales de enseñanza y aprendizaje deben fundamentar el estudio de esta ciencia en sus

aspectos metodológicos.

Es fundamental entender que la Historia funciona a partir de evidencias. Conocemos el pasado

a partir de objetos, relatos, paisajes, imágenes, etc. Y la valoración crítica de esas evidencias,

así como la capacidad de extraer y correlacionar información a partir de ellas, debe

fundamentar la enseñanza y el aprendizaje de la historia en una perspectiva científica que

contribuirá, obviamente, al desarrollo de un pensamiento crítico y humanista.

43

1.8 Projecte curricular per a l’ensenyament de la història19

Un diseño curricular implica una visión del conocimiento al margen de la antinomia entre

enseñanza centrada en el contenido y la perspectiva psicopedagógica del aprendizaje.

Siguiendo a Stenhouse, puede decirse que, frente a un modelo rígido de aprendizaje

estructurado en base al logro de objetivos concretos, es preferible optar por un modelo

curricular de proceso. Se parte de la consideración de que el proceso histórico posee una

estructura en sí mismo que incluye procedimientos, conceptos y criterios, posibilitando hacer

una selección para ejemplificar lo más importante de los elementos estructurales. Responde,

en definitiva, a una comprensión del desarrollo curricular como un proceso en el que hay que

formular alternativas de acción a fin de comprobarlas en situaciones reales.

Este enfoque procesual de la enseñanza-aprendizaje se orienta desde el conocimiento del

desarrollo de las estructuras intelectuales, del incremento de los conocimientos y de las

necesidades de los alumnos en los diferentes ciclos educativos. El desarrollo intelectual y

afectivo de una persona es el resultado de todo el proceso anterior.

Con esta perspectiva, el proyecto curricular para la enseñanza de la historia se ha diseñado en

tres niveles, que corresponden a tres grupos de edades, si bien las materias del currículum son

parte integrante del proceso general de desarrollo intelectual. Como señala Bruner, “la

organización de los programas que necesitamos es la que pone el acento en las ideas de

‘borrón y cuenta nueva’: nuevas ideas, contextos diversos y siempre más complejos de

programa en espiral”. Como afirma J. Gimeno Sacristán, “el modelo curricular basado en el

proceso como alternativa al de objetivos supone poner en relación tres elementos básicos: el

respeto a la naturaleza del conocimiento y su metodología, la toma en consideración del

proceso de aprendizaje y el enfoque coherente del proceso de enseñanza con los dos puntos

anteriores. Puntos que son, en definitiva, los troncos básicos de toda la didáctica,

ejemplificados en este caso en una experiencia pedagógica” (Gimeno, 1984) (…)

En las páginas que siguen20 se presenta un diseño curricular estructurado en (…) niveles. El

primero corresponde a la historia en la etapa del pensamiento intuitivo o preoperatorio

(aproximadamente hasta los 7 u 8 años), en la que las nociones temporales alcanzadas por los

niños, a través de las cosas que suceden a su alrededor, sirven de punto de partida para

iniciarlos en la comprensión del tiempo histórico. El segundo corresponde a la enseñanza de la

historia en la etapa preadolescente (de 8 a 11 o 12 años, aproximadamente), en la que

dominan las habilidades intelectuales propias del pensamiento operacional concreto. (…) el

proceso de enseñanza-aprendizaje va dirigido fundamentalmente al desarrollo cognoscitivo y a

la adquisición de actitudes y técnicas intelectuales, sin olvidar la formación de la personalidad

y la adquisición de sistemas de valores éticos y sociales. Esta orientación del proceso curricular

hace que la enseñanza de la historia se fundamente en el conocimiento de los principios

básicos de la propia actividad del historiador, es decir, en un aprendizaje por descubrimiento

en el que se reproducen pequeños procesos de investigación en forma de actividades

escolares.

19

 J. PRATS, et al. Didáctica de la historia. pp. 162-163
20

 Entengui’s: els següents blocs de materials de l’assignatura.

44

1.8.1 L’ensenyament de la Història i el Currículum21

1.8.1.1 Objectius

L'àrea de Coneixement del medi natural, social i cultural de l'educació primària té com a

objectiu el desenvolupament de les capacitats següents:

1. Plantejar-se, identificar i resoldre interrogants i problemes relacionats amb

fenòmens i elements significatius de l'entorn natural, social i cultural, utilitzant estratègies de

cerca i tractament de la informació, i analitzar els resultats i plantejar solucions alternatives als

problemes.

2. Utilitzar diversos llenguatges per expressar i comunicar els continguts de l'àrea de

forma personal i creativa, seleccionar i interpretar dades expressades per mitjà de codis

diversos (lingüístics, numèrics, gràfics) i reflexionar sobre el propi procés d'aprenentatge.

3. Comportar-se d'acord amb els hàbits de salut i higiene personal derivats del

coneixement del cos humà, mostrant una actitud d'acceptació critica i de respecte per les

diferències individuals (edat, sexe, característiques físiques i personalitat).

4. Participar activament en el treball en grup, adoptant una actitud responsable,

solidària, cooperativa i dialogant, argumentar les pròpies opinions i contrastar-les amb les dels

altres, respectant els principis bàsics del funcionament democràtic.

5. Prendre consciència de pertinença a diferents àmbits socials i culturals, reconèixer la

diversitat com a element enriquidor de la convivència, respectar la igualtat de drets i deures de

les persones, reconeixent les pròpies responsabilitats.

6. Identificar l'especificitat dels éssers humans i analitzar i valorar críticament la

intervenció humana en el medi i el seu impacte al llarg del temps, adoptant compromisos

individuals i col·lectius d'actuar en la protecció i millora del medi ambient i del patrimoni

cultural.

7. Reconèixer en el medi natural, social i cultural els canvis i les continuïtats relacionats

amb el pas del temps, comprendre algunes relacions de successió i simultaneïtat, de

cronologia i de durada, i aplicar aquests coneixements en la interpretació del present, la

comprensió del passat i en la construcció del futur.

21

 A continuació es presenta una adaptació del currículum oficial vigent a Catalunya al setembre de
2013, DECRET 142/2007 de 26 de juny de 2007 pel qual s’estableix l’ordenació dels ensenyaments de
l’Educació Primària. Aquesta adaptació s’ha realitzat escollint els extractes que s’han considerat més
pertinents per a l’ensenyament de la Història. Val a dir que la versió extensa del currículum permet una
visió més general de la potencialitat d’aquest per l’estudi de la Història a primària. Tot i així, s’han
incorporat continguts propis d’altres disciplines englobades dins l’àrea comuna de coneixement de medi
natural, social i cultural, que s’han considerat pertinents per fer lligams amb successos i processos
històrics, a fi de crear lligams entre disciplines i poder fer projectes interdisciplinaris.

45

8. Identificar els principals elements de l'entorn natural, social i cultural, analitzar la seva

organització, les seves característiques i interaccions i aplicar aquest anàlisi a diferents escales

espacials i temporals.

9. Planificar i realitzar projectes i aparells senzills, analitzant les propietats dels materials i

les eines i màquines que hi intervenen, tot valorant la contribució de la ciència i la tècnica a la

millora de les condicions de vida de les persones.

10. Utilitzar de manera responsable i creativa les TIC i el material relacionat amb

l'experimentació i el treball de camp, tant com a eines per obtenir informacions, com a

instruments per aprendre i compartir coneixements.

11. Utilitzar la llengua com a eina per construir coneixement, per comunicar-lo i per

compartir-lo amb els altres, a partir del desenvolupament de les competències comunicatives

pròpies de l'àrea (descripció, explicació, justificació, interpretació i argumentació).

12. Participar en l'elaboració, realització i avaluació de projectes relacionats amb

aspectes rellevants de l'entorn natural, social i cultural, amb la conservació del medi ambient i

del patrimoni i amb accions solidàries i de justícia social.

13. Apreciar el gaudi que comporta arribar a trobar explicacions racionals dels fets i

problemes que s'identifiquen en el nostre entorn i de la utilitat de l'aplicació de procediments i

actituds científiques.

1.8.1.2 Continguts Cicle inicial

L'entorn i la seva conservació

Orientació mitjançant l'observació d'elements naturals i humanitzats de l'entorn.

Exploració d'algun aspecte de l'entorn a partir d'una qüestió rellevant, mitjançant el treball

cooperatiu.

Persones, cultures i societats

Identificació dels diferents àmbits als quals pertany l'alumnat: la família, l'escola, el barri o la

localitat.

Reconeixement de la importància de la participació i coresponsabilitat en les tasques de la vida

domèstica, escolar i social, superant estereotips sexistes.

Descoberta i identificació dels elements característics de l'entorn, els serveis i els espais

comuns, valorant la responsabilitat personal en el seu ús.

46

Descoberta de les formes d'organització de l'escola i de l'entorn proper, valorant la

importància de la convivència. Reconeixement dels drets i deures de les persones del grup, així

com la importància del diàleg en la resolució de conflictes.

Representació de situacions quotidianes on s'assumeixi rols culturals diferents del propi,

s'observi les manifestacions culturals de l'entorn i es valori la seva diversitat i riquesa.

Canvis i continuïtats en el temps

Observació dels canvis en les persones al llarg del temps. Reconeixement de les diverses

etapes de la vida.

Ús de fonts orals, imatges i materials per reconstruir la pròpia història, valorant la dels altres i

l'intercanvi comunicatiu dins el grup.

Ús de les nocions bàsiques de temps (abans/després, passat/present/futur, durada) i de les

unitats de mesura bàsiques (dia, setmana, mes i any).

Aplicació de nocions de canvi i continuïtat en fets quotidians propers a la seva experiència i en

elements del patrimoni.

Connexions amb altres àrees

Comprensió i producció de missatges orals, escrits i audiovisuals.

Comunicació d'informacions amb diferents llenguatges simbòlics.

Orientació en l'espai.

Ús d'unitats de mesura del temps.

Utilització dels recursos de les TIC.

1.8.1.2.1 Criteris d'avaluació

Observar l'entorn i identificar relacions senzilles entre els elements que en formen part,

distingint els elements humanitzats i els naturals. Valorar la importància de respectar i protegir

el medi.

Distingir éssers vius i objectes inerts i relacionar característiques (nutrició, relació, reproducció)

d'animals i plantes propers, amb la seva identificació com a éssers vius.

Reconèixer i classificar amb criteris elementals els éssers vius de l'entorn i identificar algunes

relacions que estableixen amb el medi, utilitzant els instruments adequats i mostrant una

actitud de respecte per la natura i pel material.

47

Reconèixer les principals parts del cos humà i relacionar-les amb la seva funció i amb els canvis

físics que es produeixen al llarg de la vida. Identificar semblances i diferències entre les

persones i valorar la seva diversitat física.

Valorar positivament la relació entre la salut i el benestar de la persona i la pràctica de

determinats hàbits associats a la higiene, l'alimentació variada i equilibrada, l'exercici físic i el

descans.

Conèixer alguns valors fonamentals de la convivència democràtica, especialment aplicats a

l'escola, i la necessitat de respectar les normes bàsiques com a ciutadans i ciutadanes.

Reconèixer, identificar i posar d'exemples de les responsabilitats i de les tasques que

desenvolupen les persones a l'entorn, superant els estereotips sexistes.

Identificar els grups de pertinença dins l'entorn i les seves relacions. Reconèixer algunes

manifestacions culturals presents en l'àmbit escolar, local, mostrant empatia, valorar la seva

riquesa i respectar la seva diversitat.

Valorar el paper de les famílies i descriure alguns aspectes de la vida personal i familiar.

Ordenar temporalment alguns fets rellevants. Descriure altres fets quotidians i elements

patrimonials aplicant nocions temporals bàsiques.

Observar i identificar les propietats d'alguns materials i relacionar-les amb els seus usos, fent-

se preguntes que permetin obtenir informacions rellevants.

Desmuntar i tornar a muntar objectes senzills i joguines, diferenciar els diferents components,

manipulant-los amb precaució i descriure algunes característiques del seu funcionament.

Col·laborar en les tasques del treball en grup, contrastant i valorant les explicacions dels altres

i les pròpies amb respecte.

1.8.1.3 Continguts Cicle mitjà

L'entorn i la seva conservació

Realització d'un treball d'investigació a partir d'una qüestió rellevant, mitjançant el treball

cooperatiu i l'ús de les TIC.

El món dels éssers vius.

Identificació d'activitats econòmiques relacionades amb la cria d'animals i el cultiu de plantes.

Interès per l'observació i la generació de preguntes científiques, així com per la construcció de

respostes coherents amb el coneixement científic.

48

Les persones i la salut

Identificació i justificació d'hàbits de higiene, de descans, d'exercici físic i l'alimentació variada i

equilibrada per a una vida saludable. Identificació de missatges i pràctiques que no afavoreixen

el bon desenvolupament personal i la salut.

Persones, cultures i societats

Identificació dels elements bàsics de l'estructura econòmica i de l'organització social, política i

administrativa dels municipis i les comarques.

Identificació de les relacions interpersonals dins comunitat o grup. Coneixement i utilització

dels mecanismes de la participació activa, la cooperació i el diàleg en la construcció de tasques

comunes i en la resolució de conflictes.

Valoració de la diversitat social, cultural i de gènere i respecte per les diferències. Identificació

de les manifestacions culturals com a elements de cohesió social.

Reconeixement de situacions que poden comportar risc, especialment les relatives a la

mobilitat viària.

Anàlisi de missatges publicitaris i valoració de la seva incidència en la presa de decisions de la

vida quotidiana. Desenvolupament d'actituds de consum responsable.

Identificació i descripció d'alguns trets demogràfics i econòmics de l'entorn a partir de

l'observació directa de l'entorn proper i de dades i representacions gràfiques. Anàlisi i

comparació de dades d'entorns rurals i urbans.

Elaboració d'un estudi de cas sobre elements característics de l'entorn, per mitjà del treball

cooperatiu i utilitzant de diferents fonts d'informació (documents, informacions orals, mitjans

de comunicació, Internet).

Canvis i continuïtats en el temps

Identificació dels canvis en les persones al llarg del temps i de les diferents etapes personals.

Ús de tècniques de registre i representació de la història pròpia i del passat familiar proper.

Ús de fonts d'informació històrica diverses per obtenir informació i evidenciar els canvis i

continuïtats al llarg del temps d'aspectes de la vida quotidiana de l'entorn proper.

Ús d'unitats de mesura temporal i aplicació de les nocions de canvi i continuïtat en l'anàlisi de

l'evolució d'algun aspecte de la vida quotidiana al llarg del temps, comparant cultures

allunyades en l'espai o el temps.

Descoberta i valoració del patrimoni comarcal natural i cultural i aplicació de nocions de canvi i

continuïtat en els paisatges.

Anàlisi diacrònic o sincrònic d'algun fet social i cultural (habitatge, vestit, utillatge) en diverses

cultures, a partir del treball cooperatiu i l'ús de les TIC.

49

Identificació del paper dels homes i les dones, individualment i col·lectiva, en la història.

Entorn, tecnologia i societat

Identificació de les fonts d'energia amb què funcionen algunes màquines.

Identificació del funcionament d'alguns operadors mecànics: eix, roda, politja, pla inclinat,

engranatges i altres. Utilització d'operadors mecànics per a la construcció d'estructures

senzilles.

Identificació d'eines, màquines i fonts d'energia utilitzades en diferents èpoques històriques i

la seva relació amb les condicions de vida i de treball.

Cerca, amb ajudes, a Internet. Reconeixement de les pàgines web.

Ús del correu electrònic i entorns virtuals de comunicació amb ajudes.

Ús de la càmera fotogràfica i iniciació a la càmera de vídeo.

Connexions amb altres àrees

Realització de mesures.

Comprensió i producció de missatges orals, escrits i audiovisuals.

Comunicació d'informacions amb diferents llenguatges simbòlics.

Descoberta i valoració del patrimoni natural i cultural.

Utilització dels recursos de les TIC. Cerca guiada de la informació a Internet.

1.8.1.3.1 Criteris d'avaluació

Reconèixer i explicar, recollint dades i utilitzant aparells de mesura, les relacions entre alguns

factors del medi físic i les formes de vida i activitats humanes, mostrant una actitud de

respecte pel medi.

Analitzar i descriure elements naturals i humanitzats del paisatge de l'entorn proper i establir

comparacions amb altres tipus de paisatges.

Utilitzar plànols i mapes, així com mecanismes d'orientació espacial per a situar-se en l'entorn,

localitzar determinats elements i desplaçar-se.

50

Identificar les parts del cos que permeten el moviment, relacionar-les amb altres òrgans i

comprendre el funcionament del cos humà des d'un sentit global. Relacionar la nutrició amb

l'obtenció d'energia i el creixement.

Valorar positivament la pràctica de determinats hàbits associats a la higiene, l'alimentació,

l'exercici físic i el descans com a hàbits saludables que és recomanable mantenir, tot discernint

les activitats que perjudiquen la salut.

Conèixer i valorar el funcionament bàsic de les institucions municipals i comarcals i els

mecanismes democràtics de participació, utilitzant-los per participar activament al centre

escolar.

Descriure alguns trets demogràfics i econòmics de l'entorn, identificar algunes manifestacions

culturals, valorar la seva diversitat i riquesa, i localitzar elements del patrimoni comarcal

natural i cultural.

Aplicar nocions de canvi i continuïtat a alguns aspectes de la vida quotidiana de les societats

humanes i situar alguns fets històrics rellevants, d'acord amb els criteris de successió i duració

temporals. Utilitzar fonts documentals i patrimonials per justificar aquests canvis i continuïtats.

importància de fer un ús responsable de les fonts d'energia.

Plantejar-se interrogants sobre determinats fets i fenòmens, obtenir informació rellevant per

mitjà de l'observació sistemàtica directa i indirecta i el recull de dades amb els mitjans i fonts

adequats i comunicar els resultats de la recerca oralment, gràficament i per escrit.

Mostrar iniciativa i creativitat en la realització d'un treball d'investigació sobre un tema

rellevant de l'entorn, utilitzant els recursos TIC de forma eficient.

1.8.1.4 Continguts Cicle Superior

L'entorn i la seva conservació

Utilització i interpretació de diferents representacions cartogràfiques (plànols, fotos aèries,

croquis), en diferents suports, per localitzar elements importants del medi físic. Realització de

croquis d'espais propers.

Anàlisi dels elements naturals i antròpics que influeixen en la configuració del paisatge.

Identificació d'alguns riscos ambientals: els terratrèmols i les avingudes d'aigua.

Realització d'un treball d'investigació a partir del plantejament de qüestions i problemes

rellevants de l'entorn, mitjançant el treball cooperatiu i a partir de l'experimentació i l'ús de

diferents fonts d'informació. Argumentació oral i escrita de les propostes de solució.

El món dels éssers vius

Cerca i contrast d'informació en diferents suports sobre éssers vius i condicions de vida.

Comunicació de les informacions obtingudes utilitzant diferents llenguatges.

51

Les persones i la salut

Identificació de les funcions de reproducció i relació en els éssers humans i dels òrgans,

aparells i sistemes que hi intervenen. Reconeixement de la dimensió afectiva de la sexualitat.

Persones, cultures i societats

Identificació dels trets principals de l'organització territorial de Catalunya, Espanya i Europa.

Aproximació al coneixement de les institucions democràtiques, valorant el paper de les

administracions en la garantia dels serveis públics.

Observació, identificació i descripció d'alguns trets demogràfics, econòmics i culturals de la

societat catalana i espanyola. Reconeixement i valoració de la diversitat cultural i lingüística

d'Espanya.

Reconeixement d'alguns trets de l'espai geogràfic mundial i anàlisi d'aspectes relatius als

moviments migratoris i la globalització.

Participació activa a l'escola com a aprenentatge per a la vida en democràcia. Reconeixement

de la diversitat d'opinions i de l'ús de diferents canals per a l'intercanvi d'opinions i difusió

d'informacions.

Valoració dels drets i deures ciutadans i del paper individual i col•lectiu en la construcció d'un

món més just i equitatiu, així com de la necessitat d'un compromís per la resolució de

problemàtiques socials.

Rebuig dels estereotips i prejudicis, així com de les situacions d'injustícia i discriminació, per

raons de gènere, orientació afectiva, origen i creences, desenvolupant sentiments d'empatia i

respecte amb els altres.

Interpretació de la realitat a través dels mitjans de comunicació i anàlisi crítica de la influència

de la publicitat sobre els hàbits de consum.

Canvis i continuïtats en el temps

Comprensió del temps cronològic i ús de representacions gràfiques per situar fets i etapes de

l'evolució històrica.

Ús de la periodització convencional i de les convencions de datació i identificació de la durada,

simultaneïtat i successió d'esdeveniments històrics.

Ús de diferents fonts històriques (orals, documentals, patrimonials) per contrastar

informacions sobre un mateix esdeveniment i obtenir factors explicatius de les accions

humanes.

52

Caracterització d'algunes societats de diferents èpoques històriques a partir de l'anàlisi de les

formes d'organització social. Anàlisi de problemes socials rellevants, comparant la situació

actual amb la d'altres èpoques històriques.

Valoració de la pròpia història personal i col·lectiva per a la comprensió del passat i del present

i la construcció del futur. Valoració de l'intercanvi intergeneracional d’experiències.

Anàlisi de l'evolució d'algun element patrimonial de l'entorn proper, a partir del treball

cooperatiu, i comunicació de la informació per mitjà dels recursos de les TIC, mostrant

valoració i respecte per les manifestacions del patrimoni.

Anàlisi del paper de les dones com a subjectes individuals o col·lectius de la història al llarg del

temps i valoració de la seva aportació al patrimoni i a la cultura.

Entorn, tecnologia i societat

Valoració de l'impacte del desenvolupament tecnològic en les condicions de vida i en el treball.

Recerca d'informació sobre com s'ha resolt un problema bàsic de la vida quotidiana al llarg del

temps a partir d'un treball comparatiu i d'ús de les TIC.

Utilització d'Internet per a la cerca d'informació (imatge, text i àudio) a través de: cercadors,

paraules claus, adreces web. Tractament de la informació.

Connexions amb altres àrees

Ús de tècniques de representació gràfica.

Comunicació d'informacions i argumentacions pròpies.

Valoració d'estils de vida saludables.

Anàlisi d'elements del patrimoni natural i cultural.

Aplicació d'habilitats de relació social i respecte per la diversitat.

Aplicació del diàleg i la mediació en la resolució dels conflictes.

Utilització dels recursos de les TIC.

1.8.1.4.1 Criteris d'avaluació

Analitzar els elements físics i humanitzats dels paisatges i els principals factors de canvi

produïts per processos naturals i per l'activitat humana al llarg del temps. Reconèixer la

53

diversitat de paisatges de Catalunya i Espanya i la necessitat de preservar la riquesa

paisatgística i patrimonial.

Analitzar alguns dels usos que es fan dels recursos naturals i de les fonts d'energia, així com

algunes conseqüències dels usos inadequats. Valorar, entre d'altres recursos, l'aigua com un

bé escàs, i conèixer maneres diferents de prevenir o reduir l'impacte de les activitats humanes

sobre el medi.

Utilitzar plànols i mapes a diferents escales i interpretant els diferents signes convencionals,

així com fotografies aèries. Elaborar croquis i plànols senzills com a mitjà per analitzar

elements del territori i comunicar els resultats de les observacions i interpretacions.

Conèixer, analitzar i valorar els mecanismes de funcionament i de participació de les societats

democràtiques, aplicats als òrgans de govern de diferents institucions, assumint

responsabilitats en el si del marc escolar.

Reconèixer i respectar la diversitat de manifestacions culturals de l'entorn, de Catalunya i

Espanya. Identificar les normes de convivència dels grups i respectar els drets i deures

fonamentals de les persones.

Identificar, descriure i analitzar processos de canvi i transformació social, cultural, econòmic i

tecnològic en l'entorn, en especial, els canvis provocats per la globalització, identificant i

valorant algunes de les causes de les desigualtats en el món actual.

Usar diferents informacions procedents dels mitjans de comunicació per interpretar problemes

socials rellevants. Valorar la relació de proximitat que proporcionen les tecnologies de la

informació i la comunicació amb altres llocs del planeta.

Utilitzar diferents tipus de fonts documentals (textuals, patrimonials, orals) per obtenir

informació sobre els trets significatius de la societat d'èpoques passades, situant els fets en

línies de temps.

Planificar i realitzar projectes de construcció d'alguns objectes, maquetes i aparells senzills,

seleccionant els materials pertinents, demostrant responsabilitat en les tasques individuals i

actitud cooperativa per al treball en grup i vetllant per la pròpia seguretat i la dels altres.

54

2 BIBLIOGRAFÍA

DEAN, Jackie; and TORRES, David. Ensenyar història a primària. Manresa: Zenobita, 2008. ISBN
9788492571055.

DELVAL, Juan. Crecer y pensar: la construcción del conocimiento en la escuela. Barcelona etc.:
Paidós, 1991. ISBN 8475096735.

FELIU, Maria; and HERNÀNDEZ, F. X. Enseñar y aprender historia: 12 ideas clave. Barcelona:
Graó, 2011. ISBN 9788499803524.

PRATS, J., et al. Didáctica De La Historia, en Enciclopedia Práctica de la Pedagogía.Barcelona:
Planeta, 1987. , pp. 151-228.

PRATS, Joaquim, et al. Didáctica de la geografía y la historia. Barcelona: Graó, 2011. ISBN
9788499800899.

TORRES BRAVO, Pablo A. Didáctica de la historia y educación de la temporalidad: tiempo social
y tiempo histórico. Madrid: Universidad Nacional de Educación a Distancia, 2001. ISBN
8436241851.

VÁZQUEZ, Josefina Z. Enseñanza y aprendizaje de la historia en la educación básica.
Cauhtémoc: Secretaría de Educación Pública, 2011. ISBN 9786074670769.

WOOD, Elizabeth; and HOLDEN, Cathie. Ensenyar història als més petits. Manresa: Zenobita
Edicions, 2007. ISBN 9788493588816.

