ALGUNAS CONSIDERACIONES SOBRE EL USO DE

MAPAS CONCEPTUALES
Los mapas conceptuales constituyen representaciones organizadas del conocimiento y son una herramienta para fomentar el aprendizaje significativo.

De acuerdo con lo anterior, se recomienda que la construcción y aplicación de los mapas conceptuales que se realicen con los estudiantes mantengan ciertas características básicas, como son:

· El mapa conceptual debe reflejar el esquema cognitivo de la persona o personas que lo elaboren.
· El mapa conceptual no deber ser usado como elemento de aprendizaje memorístico en sí. En particular, un mapa conceptual no debe ser entregado a los estudiantes para que lo memoricen.

· El mapa conceptual no sustituye al plan de la clase.

· Los niños pueden construir su propio mapa conceptual a partir del contenido de la asignatura y/o plan de la clase.

· Los conceptos y enlaces pueden ir encerrados en diferentes formas o figuras, siempre y cuando se distingan claramente unos de otros.

· Los mapas conceptuales usualmente tienen una estructura jerárquica. En dicha estructura, la posición de los conceptos es la que determina la jerarquía y no los colores o formas en que éstos se encierran.
· Los mapas conceptuales pueden ser usados como herramienta de evaluación a diferentes niveles y en múltiples formas, salvo como un molde de enlaces y conceptos armados por el docente que los estudiantes deben rellenar.

· El uso de recursos tales como imágenes, textos, páginas Web y otros debe ser para enriquecer el mapa conceptual.

· El conocimiento del estudiante se verá reflejado en la calidad de las proposiciones que el mapa conceptual contenga.
· El mapa conceptual es una herramienta muy versátil, con una amplia gama de aplicaciones, y no necesita de una computadora para poder ser instrumentalizado como herramienta de aprendizaje significativo a cualquier nivel académico.

¡Mucho éxito en sus exploraciones y aventuras

con los mapas conceptuales![image: image1.png]

