

UNIVERSIDAD DE CUENCA

FACULTAD DE FILOSOFÍA, LETRAS Y CIENCIAS DE LA EDUCACIÓN

CARRERA DE EDUCACIÓN GENERAL BÁSICA

La experimentación como metodología para la enseñanza-aprendizaje de las Ciencias

Naturales en el tercer año de Educación General Básica

TRABAJO DE TITULACIÓN PREVIO A LA

OBTENCIÓN DEL TÍTULO DE LICENCIADA

EN EDUCACIÓN GENERAL BÁSICA

AUTORA:

Miriam Johanna Guamán Medina

CI 0105159008

TUTORA:

Lic. Anita Alexandra Ochoa Martínez Mgt.

CI 0102250263

CUENCA-ECUADOR

2018

Universidad de Cuenca
Facultad de Filosofía, Letras y Ciencias de la Educación

CARRERA DE EDUCACIÓN GENERAL BÁSICA
2

Autora: Miriam Johanna Guamán Medina

Resumen

La presente propuesta de innovación se ubica en el campo de la didáctica de las

Ciencias Naturales, su propósito es fortalecer el proceso de enseñanza-aprendizaje del

área en el tercer año de educación básica, implementando el uso de la metodología de la

experimentación.

Esta metodología consta de siete pasos, que permite a los estudiantes observar,

plantear hipótesis, experimentar, comparar, abstraer, generalizar, verificar y preguntar

acerca de los fenómenos en estudio, dejando de considerar a las Ciencias Naturales

como algo aburrido o puramente teórico, para ello, se ha diseñado una guía didáctica

que sirva como complemento de la labor del maestro dentro del proceso de enseñanza-

aprendizaje.

Para la elaboración de la guía se partió de un diagnóstico, en el que se utilizaron los

siguientes instrumentos: observación directa, entrevista a la docente, encuesta a los

estudiantes y la revisión documental de planificaciones curriculares. Estos instrumentos

permitieron conocer la metodología usada en las clases de Ciencias Naturales y el

desenvolvimiento de los niños con respecto a la misma. Los resultados demostraron que

el proceso de enseñanza-aprendizaje era más tradicional.

Con base en lo explicitado en el párrafo anterior, la guía didáctica plantea

planificaciones de diferentes temas, utilizando la experimentación como metodología a

fin de potenciar las destrezas con criterio de desempeño planteadas en el Currículo 2016

a más de competencias científicas.

PALABRAS CLAVES:

Ciencias Naturales, Didáctica, Metodología, Experimentación, Enseñanza –

Aprendizaje.

Universidad de Cuenca
Facultad de Filosofía, Letras y Ciencias de la Educación

CARRERA DE EDUCACIÓN GENERAL BÁSICA
3

Autora: Miriam Johanna Guamán Medina

Abstract

The present proposal of innovation is in the field of the didactics of Natural Sciences,

its purpose is to improve the teaching-learning process of the area in the third year of

basic education, implementing the use of the methodology of experimentation.

This methodology consists of seven steps, allows students to observe, hypothesize,

experiment, compare, abstract, generalize, verify and ask about the phenomena under

study, not considering the Natural Sciences as boring or purely theoretical, for this, a

didactic guide has been designed that complements the work of the teacher in the

teaching-learning process.

For the elaboration of the guide, a diagnosis was started, in which the following

instruments are used: direct observation, interview to the teaching, survey to the

students and review of the documentation of study plans. These instruments allowed

knowing the methodology used in the Natural Sciences classes and the development of

the children with respect to it. The results showed that the teaching-learning process was

more traditional.

Based on what was explained in the previous paragraph, the didactic guide proposes

planning of different topics, using experimentation as a methodology to improve the

expectations with the performance criterion raised in the 2016 Curriculum to more than

scientific competences

 KEYWORDS: Natural Sciences, Didactics, Methodology, Experimentation,

Teaching - Learning.

Universidad de Cuenca
Facultad de Filosofía, Letras y Ciencias de la Educación

CARRERA DE EDUCACIÓN GENERAL BÁSICA
4

Autora: Miriam Johanna Guamán Medina

Índice

Resumen ... 2

Abstract ... 3

Índice .. 4

Dedicatoria.. 10

Agradecimiento. ... 11

Introducción .. 12

Datos de la escuela ... 14

Diagnóstico ... 14

Objetivo del diagnóstico ... 14

Proceso .. 14

Instrumentos .. 15

La observación .. 15

Entrevista a la docente... 15

Revisión documental de las Planificaciones curriculares 16

Encuesta a los estudiantes ... 16

Análisis ... 16

Resultados ... 16

Revisión documental de las planificaciones curriculares .. 16

La observación directa: ... 17

La entrevista a la docente: ... 17

Encuesta a los estudiantes ... 18

Interpretación .. 31

Bienestar e involucramiento de los estudiantes... 31

Estrategias de enseñanza-aprendizaje de las Ciencias Naturales 32

Beneficiarios ... 34

Marco conceptual ... 35

Ciencias Naturales .. 35

¿Qué son? .. 35

Finalidad de las Ciencias Naturales .. 35

¿Cómo están compuestas? .. 36

Universidad de Cuenca
Facultad de Filosofía, Letras y Ciencias de la Educación

CARRERA DE EDUCACIÓN GENERAL BÁSICA
5

Autora: Miriam Johanna Guamán Medina

Principios integradores ... 37

Ciencia como producto y como proceso ... 38

Didáctica de las Ciencias Naturales .. 39

¿Qué es la didáctica de las Ciencias Naturales? .. 39

¿Qué significa enseñar y aprender Ciencias Naturales? .. 40

Por qué enseñar Ciencias Naturales en la escuela ... 41

Transposición didáctica ... 42

Problemática en la enseñanza de las Ciencias Naturales .. 43

Organización del sistema educativo ... 43

Currículo ecuatoriano .. 44

Elementos del Currículo 2016 ... 45

Principios del Currículo 2016 ... 46

Objetivos del año o curso .. 48

Competencias científicas a desarrollar en los estudiantes .. 48

Como enseñar Ciencias Naturales a los niños .. 49

La enseñanza aprendizaje de las Ciencias Naturales en el tercer año de básica 50

Metodologías que se utilizan en la enseñanza-aprendizaje de las Ciencias Naturales.

 .. 51

Método deductivo .. 52

Método científico .. 52

Método de observación directa ... 53

Método de observación indirecta .. 53

Método experimental... 53

Dinámicas y juegos ... 53

Metodología de la experimentación .. 54

¿Qué es? .. 54

Formas de realizar un experimento ... 55

Requisitos fundamentales del experimento. .. 55

Procedimiento.. 56

Ventajas ... 57

La experimentación no lo es todo ... 58

Rol docente: motivación, factores de bienestar e involucramiento 59

Bienestar e involucramiento .. 60

Universidad de Cuenca
Facultad de Filosofía, Letras y Ciencias de la Educación

CARRERA DE EDUCACIÓN GENERAL BÁSICA
6

Autora: Miriam Johanna Guamán Medina

Niveles de actitud en los estudiantes ... 62

La ciencia erudita y la ciencia a enseñar ... 65

Alfabetización científica ... 65

Desarrollo de la propuesta de innovación... 66

Objetivo general de la propuesta... 66

Resultados esperados .. 66

Recursos y condiciones ... 66

MATERIALES.. 66

TÉCNICOS ... 67

TECNOLÓGICOS .. 67

Planificación para tercero de básica usando la metodología de la experimentación en

Ciencias Naturales .. 68

Planificación de experimentos .. 68

Informe de la socialización de la propuesta.. 82

ANEXOS .. 84

Anexo 1: Detalle de experimentos .. 85

Los movimientos de rotación y traslación... 85

Medición de fenómenos atmosféricos ... 86

Las máquinas simples.. 88

Clasificación de las mezclas homogéneas y heterogéneas 90

Métodos y técnicas sencillas para la separación de mezclas. 92

Las mezclas y la preparación de alimentos ... 95

Anexo 2: Actividades .. 97

La tierra se mueve ... 97

Las máquinas simples son muy útiles ... 101

Máquinas simples .. 102

Sopa de letras .. 103

Mezclas homogéneas y heterogéneas .. 104

Ensalada de frutas.. 105

Anexo 3: Juegos .. 106

3.1 Imito los movimientos de la tierra: ... 106

3.2 La oca (fenómenos atmosféricos) ... 106

Tablero de juego .. 108

file:///F:/version%20final%20propuesta/propuesta%20final%20para%20entregar%20ya%20lista.doc%23_Toc506902094
file:///F:/version%20final%20propuesta/propuesta%20final%20para%20entregar%20ya%20lista.doc%23_Toc506902096
file:///F:/version%20final%20propuesta/propuesta%20final%20para%20entregar%20ya%20lista.doc%23_Toc506902103
file:///F:/version%20final%20propuesta/propuesta%20final%20para%20entregar%20ya%20lista.doc%23_Toc506902110

Universidad de Cuenca
Facultad de Filosofía, Letras y Ciencias de la Educación

CARRERA DE EDUCACIÓN GENERAL BÁSICA
7

Autora: Miriam Johanna Guamán Medina

3.3 Quien sabe, sabe. ... 109

Anexo 4: instrumentos de recolección de la información ... 111

4.1 Entrevista a la docente... 111

4.2 Encuesta para los estudiantes .. 112

Anexo 5: Índice tablas .. 114

Anexo 6: Índice gráficos ... 115

Anexo 7: Socialización propuesta ... 116

Bibliografía ... 121

Universidad de Cuenca
Facultad de Filosofía, Letras y Ciencias de la Educación

CARRERA DE EDUCACIÓN GENERAL BÁSICA
8

Autora: Miriam Johanna Guamán Medina

Universidad de Cuenca
Facultad de Filosofía, Letras y Ciencias de la Educación

CARRERA DE EDUCACIÓN GENERAL BÁSICA
9

Autora: Miriam Johanna Guamán Medina

Universidad de Cuenca
Facultad de Filosofía, Letras y Ciencias de la Educación

CARRERA DE EDUCACIÓN GENERAL BÁSICA
10

Autora: Miriam Johanna Guamán Medina

Dedicatoria

Es para mí una gran alegría dedicar el presente trabajo a

mi pequeño Julián, quien se ha convertido en el motor de

mi vida y mi razón de ser.

 De igual manera quiero dedicar a mi amado esposo,

Tavo, quien ha compartido conmigo este gran sueño de ser

docente, ha sido mi apoyo y ha estado conmigo cuando he

querido renunciar.

Finalmente, este triunfo lo dedico a mis padrinos Ruiz

y Celia, quienes durante muchos años me han apoyado y

han confiado en mí, soñando con verme convertida en una

profesional.

Universidad de Cuenca
Facultad de Filosofía, Letras y Ciencias de la Educación

CARRERA DE EDUCACIÓN GENERAL BÁSICA
11

Autora: Miriam Johanna Guamán Medina

Agradecimiento.

Primero Gracias a Dios y a la vida, pues ahora estoy

donde siempre he querido estar.

 Sin duda son muchas personas a las que debo

agradecer el poder cumplir esta meta.

Agradezco a mis profesores, de manera especial a mí

querida tutora la Magister Anita Ochoa, pues sin ella nada

de esto hubiese sido posible; de todo corazón gracias por

dedicar su tiempo para que yo pueda cumplir con esta

propuesta en tan poco tiempo, gracias por su apoyo y

cariño.

Gracias también a mi papi Jorge y a mi hermana

Vane que han sido un pilar fundamental durante toda mi

vida.

Universidad de Cuenca
Facultad de Filosofía, Letras y Ciencias de la Educación

CARRERA DE EDUCACIÓN GENERAL BÁSICA
12

Autora: Miriam Johanna Guamán Medina

Introducción

Tradicionalmente la enseñanza- aprendizaje de las Ciencias Naturales en algunas

escuelas se ha limitado al uso de recursos como el libro escolar y el pizarrón; las clases

dentro del aula, con exposiciones del docente. No se ha permitido al estudiante el

contacto con el fenómeno estudiado a través de una práctica experimental; o por el

contrario, si el estudiante ha tenido la oportunidad de experimentar con el fenómeno, no

llega a comprender lo que está haciendo, debido a diversas circunstancias, como el

tiempo limitado para abordar las clases de Ciencias Naturales, la falta de

acompañamiento de la docente, experimentos muy complicados, entre otros, que pueden

hacer perder el interés por aprender.

López & Tamayo (2012) manifiestan que actualmente se da prioridad a la dimensión

teórica en la enseñanza de las Ciencias Naturales dejando de lado la dimensión práctica;

esta situación debe cambiar y los docentes tienen que investigar y dedicar tiempo a

metodologías atractivas e innovadoras que permitan en los estudiantes interesarse por

aprender Ciencias Naturales.

Despertar el interés por aprender las Ciencias Naturales debe iniciar los primeros

años de básica, pues los niños sienten curiosidad por descubrir el mundo que les rodea y

preguntan por qué sucede tal o cual situación, es por ello que el docente debe

aprovechar esa curiosidad innata para permitir que el niño descubra y construya

conocimiento científico.

Como practicante, se ha observado en muchas ocasiones que para la enseñanza de

las Ciencias Naturales se han usado como únicos recursos, el texto escolar y el pizarrón,

lo que trae como consecuencia, desmotivación, desinterés por aprender, y en algunos

casos, considerar al aprendizaje de las ciencias como algo aburrido.

Para el presente trabajo se analiza la labor de una docente de tercero de básica en la

enseñanza- aprendizaje de las Ciencias Naturales, que entre las estrategias que usa

están: la clase expositiva, diálogo, llenado del texto escolar y la experimentación. A esta

última no se le da un tratamiento didáctico integral, desaprovechando así las ventajas

que tiene la metodología para la apropiación crítica y significativa del conocimiento.

Universidad de Cuenca
Facultad de Filosofía, Letras y Ciencias de la Educación

CARRERA DE EDUCACIÓN GENERAL BÁSICA
13

Autora: Miriam Johanna Guamán Medina

Ante la manera tradicional de enseñar ciencias surge la necesidad de una práctica

educativa que busque el protagonismo del estudiante, estimule el razonamiento y la

reflexión sobre lo que observa y conoce, a través de actividades como la

experimentación y la resolución de problemas (Marzábal, 2011).

A falta de un proceso experimental que estimule en el estudiante su capacidad de

cuestionar el mundo que le rodea, y buscando fortalecer los procesos de enseñanza-

aprendizaje para superar la mera transmisión de conocimientos, se pretende diseñar una

propuesta innovadora que utilice la metodología experimental como medio para la

construcción del conocimiento en el tercero de básica.

Para elaborar esta propuesta se parte de un diagnóstico que permite vislumbrar el

proceso de enseñanza-aprendizaje de las Ciencias Naturales en el tercero de básica, la

predisposición de los estudiantes por realizar experimentos y si lograron los objetivos

prescritos en el Currículo de los niveles de educación obligatoria 20161, cuando fueron

usados por la docente,

Luego de establecer un diagnóstico y fundamentar la propuesta, se toman los pasos

de la metodología de la experimentación para elaborar una guía didáctica que le permita

a la docente de tercero de básica planificar la actividad experimental, de manera que se

contribuya a la construcción del conocimiento. La guía dará pautas al docente de qué

hacer antes, durante y después de la actividad experimental.

Finalmente, se socializa la propuesta en la escuela para recoger sugerencias y

comentarios acerca del trabajo realizado.

1 De ahora en adelante Currículo 2016

Universidad de Cuenca
Facultad de Filosofía, Letras y Ciencias de la Educación

CARRERA DE EDUCACIÓN GENERAL BÁSICA
14

Autora: Miriam Johanna Guamán Medina

Datos de la escuela

Nombre: Escuela de Educación Básica Julio María Matovelle

Dirección: Av. Hermano Miguel y Rafael María Arízaga

Teléfono de la escuela: 07-2837973 07-2833125 07-2838260

Año de básica: 3º EGB

Nombre de la directora: Magister. Tania Chamba

 Nombre de la profesora tutora: Magister. Carmen Palacios

Diagnóstico

Objetivo del diagnóstico

El diagnóstico pretende analizar la metodología usada en las clases de Ciencias

Naturales por la maestra del tercero de básica y ver si usa la experimentación en los

procesos de enseñanza-aprendizaje.

Proceso

Previo a iniciar se conversa con la docente de aula para que facilite la labor en cuanto

a tiempo y aplicación de los instrumentos necesarios para elaborar este diagnóstico.

En primera instancia se realiza la observación de tres clases de Ciencias Naturales

con una duración aproximada de 45 minutos cada una y se pretende visualizar la

metodología usada, la actitud de los niños durante y después de la clase, e identificar si

la docente utiliza la experimentación como parte de su proceso metodológico. Cabe

mencionar que debido a que la docente finalizó con el desarrollo de las destrezas un mes

antes que se termine el último bloque curricular del año lectivo, solo se tuvo la

oportunidad de observar tres clases.

Con base en la observación de las clases, se planifica una entrevista para realizarla a

la docente y otra a los estudiantes; mediante esta técnica se busca indagar la

Universidad de Cuenca
Facultad de Filosofía, Letras y Ciencias de la Educación

CARRERA DE EDUCACIÓN GENERAL BÁSICA
15

Autora: Miriam Johanna Guamán Medina

metodología que usa la docente en las clases de Ciencias Naturales y si usa la

experimentación, cómo lo hace, el tiempo y las dificultades que encuentra en ello. Antes

de aplicar la entrevista se realiza una prueba piloto con la ayuda de dos profesoras de

Educación General Básica con el fin de verificar la pertinencia y coherencia de las

preguntas, para recibir sus sugerencias y corregir el instrumento antes de aplicar a la

docente de tercero de básica.

 Posterior a la entrevista, se solicita a la docente que dé acceso a fotocopiar sus

planificaciones de Ciencias Naturales con el fin de analizar la metodología usada, si se

usa la experimentación en el aula y otras actividades que se realizan durante las clases.

Esto se hace debido a que la docente ya abordó todas las destrezas con criterio de

desempeño para ese año de básica y no se tendrá oportunidad de observar más clases.

Como instancia final se elabora una encuesta para los estudiantes para conocer cuáles

son las actividades que más les gusta de las clases, qué actividades les gustaría hacer, y

si han realizado experimentos durante las clases de Ciencias Naturales. Esta encuesta es

revisada por la maestra de aula antes de su aplicación. Ella no hace ninguna observación

por lo que se aplica a los 38 estudiantes del tercero de básica. La aplicación se la realiza

en el aula durante dos jornadas debido a que no se contaba con la totalidad de los

estudiantes.

Instrumentos

Los instrumentos utilizados son:

La observación directa de tres clases de Ciencias Naturales, para ello se elabora una

plantilla de observación donde se detallan las actividades de la docente, el tema, las

actividades de los estudiantes, actitudes, comportamientos y se hacen comentarios

acerca de lo observado; además, durante este proceso se va conversando con la docente

acerca de su actuar en clases.

Entrevista a la docente permite conocer la metodología usada en las clases de

Ciencias Naturales y saber si usa la experimentación, dificultades encontradas al

aplicarla, cómo y porqué lo hace. La entrevista consta de ocho preguntas abiertas.

Universidad de Cuenca
Facultad de Filosofía, Letras y Ciencias de la Educación

CARRERA DE EDUCACIÓN GENERAL BÁSICA
16

Autora: Miriam Johanna Guamán Medina

Revisión documental de las Planificaciones curriculares: se analizan las

planificaciones curriculares de cuatro unidades didácticas de Ciencias Naturales para

verificar la metodología usada y tener referentes para realizar la encuesta a los

estudiantes. Mediante este instrumento se podrá conocer con qué frecuencia se usa la

experimentación durante las clases.

Encuesta a los estudiantes: se realiza una encuesta a los estudiantes para identificar

las diferentes actividades que realiza la docente durante las clases de Ciencias

Naturales, cómo se realiza la experimentación y lo que aprendieron mediante ese

proceso de experimentación. Para ello se plantean seis preguntas.

Análisis

Para el análisis se ha diferenciado las siguientes categorías.

 Bienestar e involucramiento de los estudiantes

 Estrategias realizadas durante las clases

Resultados

Revisión documental de las planificaciones curriculares: el analizar las

planificaciones curriculares de las cuatro unidades didácticas se evidencia que la

docente realiza la experimentación en dos unidades didácticas y se consideran solo las

actividades presentadas en el texto escolar durante el proceso de enseñanza-aprendizaje

de las Ciencias Naturales. A continuación, se detallan los experimentos realizados:

 Construcción y uso de un pluviómetro y la tierra se mueve.

 Separación de mezclas.

 Movimiento del sistema ósteo-muscular.

 Experimento simular el agua contaminada.

 Experimento leche que no has de beber.

 Fases de la luna.

Universidad de Cuenca
Facultad de Filosofía, Letras y Ciencias de la Educación

CARRERA DE EDUCACIÓN GENERAL BÁSICA
17

Autora: Miriam Johanna Guamán Medina

Tres se envían a trabajar en casa con ayuda de los padres de familia pues la docente

en conversaciones informales manifiesta que los padres deben ayudar a sus hijos a

aprender y que, debido a la falta de tiempo en el aula, se tiene que enviar a la casa. En

las planificaciones curriculares no constan todas las situaciones experimentales que se

proponen en el texto escolar de tercero de básica.

La observación directa: permite conocer que la docente desarrolla las clases de

Ciencias Naturales antes del recreo y son realizadas en el aula. Para ello los estudiantes

están colocados en tres grandes grupos y previo a empezar se pide que guarden todo; se

da inicio recordando el tema tratado con anterioridad, luego se solicita que saquen el

libro de Ciencias para continuar trabajando. La maestra escribe el tema en el pizarrón y

la mayor parte de la clase hace preguntas a los estudiantes buscando su participación; se

apoya con el uso del pizarrón y el texto escolar.

Durante este tiempo se puede observar que no todos los estudiantes participan

activamente ni atienden a la maestra pues juegan, hablan entre ellos, miran en diferentes

direcciones y no a la docente, se acuestan entre sus brazos, agachan la cabeza hacia la

mesa, se levantan de la silla, no saben qué responder cuando la maestra pregunta o

juegan con algún objeto de su cartuchera.

Las clases finalizan con el llenado de unas páginas del texto escolar individualmente

o copiando materia hasta que llegue la hora de recreo. Quien termina de llenar o copiar

puede salir al recreo y si no terminan a tiempo se quedan trabajando en el aula durante

el recreo.

La entrevista a la docente: permite conocer que usa varias actividades para

desarrollar las clases de Ciencias Naturales que son: navegar en el Internet,

investigación, entrevista, diálogo entre compañeros, intercambio de ideas, observación

directa y experimentos. También dice que sí usa la experimentación en clases pues le

permite al niño relacionar lo que hace, con la vida cotidiana por ejemplo: “a mi mamá le

pasó esto”, “así me pasó a mí”, etc.

Ella considera la experimentación como un medio de ver, vivir y practicar y de esta

manera aprender, es por ello que lo aplica en clases, pero manifiesta que no es fácil,

Universidad de Cuenca
Facultad de Filosofía, Letras y Ciencias de la Educación

CARRERA DE EDUCACIÓN GENERAL BÁSICA
18

Autora: Miriam Johanna Guamán Medina

pues se presentan varias dificultades, por ejemplo, no todos los estudiantes traen los

materiales, el tiempo determinado para la enseñanza-aprendizaje de las Ciencias

Naturales es muy corto, no existe espacio suficiente para desarrollar los experimentos y

tiene miedo que los niños sufran accidentes.

Finalmente, la docente expresa que la última vez que aplicó esta metodología tomó

como referente un experimento planteado en el texto escolar y lo realizó en clase paso

por paso, según las indicaciones del libro. Ella no recuerda el tema por lo que saca el

libro y busca el número de las páginas para poder contar cómo fue el proceso y qué es lo

que se buscaba.

Encuesta a los estudiantes. Consta de cuatro preguntas cerradas y dos abiertas, es

realizada en dos periodos, pues la totalidad de estudiantes no estaba presente, debido al

programa del día de la madre que se realizó en la escuela. La docente revisa la encuesta

para conocer el contenido y no hace ninguna observación.

Previo a iniciar con la aplicación se organiza a los estudiantes, se hace una dinámica

para que se relajen y luego se cuenta la tarea que se va a desarrollar. La docente de aula

permanece los primeros cinco minutos luego se va del aula para que se pueda trabajar

tranquilamente, manifestó.

Durante la aplicación muchos niños están ansiosos por saber de qué se trata, algunos

preguntan: ¿Qué son esas hojas profe?, ¿Nos va a tomar prueba porque yo no estudié?,

entre otras cosas. Se conversa con los niños y se les manifiesta que esto permitirá

obtener información para elaborar una guía de experimentos fáciles que ellos podrán

realizar en clases de Ciencias Naturales. Luego de aclarar las dudas se entrega una

encuesta a cada uno de los 30 estudiantes y se da las indicaciones respectivas.

Primero se pide que pongan el nombre, la edad y la fecha. A continuación, se va

trabajando con ellos cada pregunta. Mediante el pizarrón se va explicando qué deben

hacer y cómo deben marcar cada pregunta, etc. Todos los niños trabajan y se va

respondiendo pregunta por pregunta. La encuesta dura aproximadamente 45 minutos.

Universidad de Cuenca
Facultad de Filosofía, Letras y Ciencias de la Educación

CARRERA DE EDUCACIÓN GENERAL BÁSICA
19

Autora: Miriam Johanna Guamán Medina

Debido al programa escolar mencionado no se pudo aplicar a todos los estudiantes

del grado puesto que algunos ya se regresaron a su casa. Por tanto, se planifica realizar

la encuesta con los niños ausentes la semana siguiente.

Durante una segunda jornada se aplica la encuesta a los ocho niños que faltaban. Se

hace un ejercicio de respiración previo a empezar, y se les coloca en círculo para dar las

indicaciones respectivas. Se va respondiendo pregunta por pregunta. Ellos llenan la

encuesta y salen al recreo. Aproximadamente duró 20 minutos y se realiza en el aula de

clases.

A continuación, se detalla los resultados de la encuesta realizada a los estudiantes

Para la pregunta N° 1 ¿Qué es lo que más te gusta de las clases de Ciencias

Naturales?

Mediante esta pregunta se pretende averiguar cuál es la actividad que más les gusta

realizar durante las clases de Ciencias Naturales. Para ello se enlistan las actividades de

las planificaciones curriculares.

Tabla 1

Actividad que más les gusta realizar a los niños.

DATOS FRECUENCIA

Leer el libro 0

Dibujar 15

Trabajar en grupo 6

Conversar con la profesora 0

Hacer experimentos 13

Hacer organizadores gráficos 2

Salir al patio 1

Observar videos 1

Nada 0

otro: 0

TOTAL 38

Autora: Miriam Johanna Guamán Medina
Fuente: Encuesta a estudiantes.

Universidad de Cuenca
Facultad de Filosofía, Letras y Ciencias de la Educación

CARRERA DE EDUCACIÓN GENERAL BÁSICA
20

Autora: Miriam Johanna Guamán Medina

Gráfico 1

Actividad que más les gusta realizar a los niños

Autora: Miriam Johanna Guamán Medina

Fuente: Tabla 1

Las actividades que más disfrutan los estudiantes de tercero de básica, durante las

clases de Ciencias Naturales, son dibujar (15) y hacer experimentos (13). Algunos

manifiestan que les gusta trabajar en grupo y hacer organizadores gráficos y a pocos les

gusta observar videos y salir al patio.

Con base en estos resultados se puede ver que a ningún niño le gusta leer el libro ni

conversar con la profesora, prefieren las actividades en las que pueden desarrollar su

creatividad y hacer algo por sí solos.

Pregunta N° 2 ¿Qué es lo que más les gustaría hacer en la clase de Ciencias

Naturales?

Mediante esta pregunta se pretende indagar las actividades que más les gustaría hacer

a los estudiantes. Se plantean actividades que están en las planificaciones curriculares y

se incluyen otras para que los estudiantes escojan dos opciones y las jerarquicen.

Universidad de Cuenca
Facultad de Filosofía, Letras y Ciencias de la Educación

CARRERA DE EDUCACIÓN GENERAL BÁSICA
21

Autora: Miriam Johanna Guamán Medina

Tabla 2

Primera actividad que más les gustaría hacer durante las clases

DATOS FRECUENCIA

Jugar 4

Cantar 7

Dramatizaciones 1

Hacer experimentos 11

Salir al patio 2

Trabajar en grupo 4

Investigar 2

Hacer maquetas 4

Dibujar 3

otro:

TOTAL 38

Autora: Miriam Johanna Guamán Medina

Fuente: Encuesta a estudiantes

Gráfico 2

Primera actividad que más te gustaría hacer en clases de Ciencias Naturales.

Autora: Miriam Johanna Guamán Medina

Fuente: Tabla 2

Se plantean varias actividades lúdicas que se pueden realizar durante las clases de

Ciencias Naturales. Las actividades con más acogida como primera opción son: realizar

experimentos (11) y cantar (7) niños.

Segunda opción

Universidad de Cuenca
Facultad de Filosofía, Letras y Ciencias de la Educación

CARRERA DE EDUCACIÓN GENERAL BÁSICA
22

Autora: Miriam Johanna Guamán Medina

Tabla 3

Segunda actividad que más les gustaría hacer en clases.

DATOS FRECUENCIA

Jugar 3

Cantar 1

Dramatizaciones 2

Hacer experimentos 9

Salir al patio 1

Trabajar en grupo 6

Investigar 0

Hacer maquetas 8

Dibujar 8

otro:

TOTAL 38

Autora: Miriam Johanna Guamán Medina

Fuente: Encuesta a estudiantes

Gráfico 3

Segunda actividad que más les gustaría realizar en clases.

0

1

2

1

Resul
tados
segun

da
opció

n

Autora: Miriam Johanna Guamán Medina

Fuente: Tabla 3

Como resultado de la segunda actividad que más les gustaría realizar a los

estudiantes, eligen realizar experimentos (9), hacer maquetas (8) y dibujar (8).

Con base en estos dos resultados, se puede verificar que aproximadamente son 20

niños a los que les gustaría realizar experimentos durante las clases de Ciencias

Naturales y en segundo lugar esta realizar maquetas (12)

Universidad de Cuenca
Facultad de Filosofía, Letras y Ciencias de la Educación

CARRERA DE EDUCACIÓN GENERAL BÁSICA
23

Autora: Miriam Johanna Guamán Medina

Pregunta N° 3 ¿Cuál de las siguientes actividades es la que más realizas en las

clases de Ciencias Naturales?

Mediante esta pregunta se indaga las actividades que la docente realiza con más

frecuencia durante las clases de Ciencias Naturales. Se pide que elijan dos opciones y

las jerarquicen.

Tabla 4

Primera actividad que más realizan en clase

DATOS FRECUENCIA

Leemos y llenamos el libro de Ciencias Naturales 15

Copiamos materia en el cuaderno 8

Jugamos 0

Investigamos 3

Hacemos experimentos 3

Observamos imágenes 0

Hacemos organizadores gráficos 1

Conversamos con la profesora 8

TOTAL 38

Autora: Miriam Johanna Guamán Medina

Fuente: Encuesta a estudiantes

Gráfico 4

Primera actividad que más realizan en clase

Autora: Miriam Johanna Guamán Medina

Fuente: Tabla 4

Universidad de Cuenca
Facultad de Filosofía, Letras y Ciencias de la Educación

CARRERA DE EDUCACIÓN GENERAL BÁSICA
24

Autora: Miriam Johanna Guamán Medina

Los niños manifiestan que las principales actividades que realizan en clase son:

conversar con la docente (8), copiamos materia en el cuaderno (8) , leer y llenar el libro

(15). Mientras que actividades como jugar y observar imágenes no son elegidas por los

niños como principales.

Segunda opción

Tabla 5

Segunda opción de las actividades que más realizan durante las clases de Ciencias Naturales.

DATOS FRECUENCIA

Leemos y llenamos el libro de Ciencias Naturales 8

Copiamos materia en el cuaderno 10

Jugamos 0

Investigamos 2

Hacemos experimentos 2

Observamos imágenes 3

Hacemos organizadores gráficos 0

Conversamos con la profesora 13

 TOTAL 38

Autora: Miriam Johanna Guamán Medina

Fuente: Encuesta a estudiantes

Gráfico 5

Segunda opción de las actividades que más realizan durante las clases de Ciencias Naturales.

Autora: Miriam Johanna Guamán Medina Fuente: Tabla 5

Universidad de Cuenca
Facultad de Filosofía, Letras y Ciencias de la Educación

CARRERA DE EDUCACIÓN GENERAL BÁSICA
25

Autora: Miriam Johanna Guamán Medina

Como segunda opción los estudiantes manifiestan que las actividades más realizadas

durante las clases de Ciencias Naturales son: conversar con la profesora (13) y copiar

materia en el cuaderno (10).

De acuerdo a estos dos resultados, los estudiantes mencionan que las actividades que

más se realizan durante las clases son las de copiar materia y llenar el libro de Ciencias

Naturales y conversar con la profesora, además se puede evidenciar que la única opción

sin elegir ha sido la de jugar.

Pregunta N° 4 ¿Has hecho algún experimento en clases?

Mediante esta pregunta se pretende investigar si la maestra ha usado la metodología

de la experimentación y si los niños recuerdan haber hecho algún experimento.

Tabla 6

Se aplica la experimentación en clase

DATOS FRECUENCIA

Si 38

No 0

TOTAL 38

Autora: Miriam Johanna Guamán Medina

Fuente: Encuesta a estudiantes

Gráfico 6

Se aplica la experimentación en clase

Autora: Miriam Johanna Guamán Medina

Fuente: Tabla 6

Universidad de Cuenca
Facultad de Filosofía, Letras y Ciencias de la Educación

CARRERA DE EDUCACIÓN GENERAL BÁSICA
26

Autora: Miriam Johanna Guamán Medina

La totalidad de estudiantes manifiestan que han realizado experimentos durante las

clases de Ciencias Naturales.

Pregunta N° 5

Recuerdas algún experimento realizado en clases. Cuenta ¿cómo lo hiciste?

Esta pregunta consta de dos partes, en la primera se indaga los experimentos

realizados en clase que los niños recuerdan y en la segunda parte se recopila

información acerca del procedimiento aplicado y los materiales usados.

Tabla 7

Experimentos que los niños recuerdan haber realizado en clases

DATOS FRECUENCIA

Experimento del reloj de arena 14

Experimento de la Banana Split 19

Experimento de las caretas 2

Experimento moco de gorila 1

Experimento de la planta 1

No recuerdo 1

TOTAL 38

Autora: Miriam Johanna Guamán Medina

Fuente: Encuesta a estudiantes

Universidad de Cuenca
Facultad de Filosofía, Letras y Ciencias de la Educación

CARRERA DE EDUCACIÓN GENERAL BÁSICA
27

Autora: Miriam Johanna Guamán Medina

Gráfico 7

Experimentos que los niños recuerdan haber realizado en clases

Autora: Miriam Johanna Guamán Medina

Fuente: Tabla 7

En su mayoría los niños recuerdan dos experimentos: experimento de la Banana Split

y el experimento del Reloj de arena.

En la segunda parte de esta pregunta, al ser una abierta se categorizan las respuestas

del procedimiento de dicho experimento de la siguiente manera:

Tabla 8

Explicación del proceso del experimento realizado en clases

DATOS FRECUENCIA

El niño explica con claridad (describe 4 a 6 pasos) 23

El niño explica con poca claridad(describe 2 a 3 pasos) 10

El niño no explica con claridad (describe 1 paso) 2

No recuerda o enumera los materiales 3

TOTAL 38

Autora: Miriam Johanna Guamán Medina

Fuente: Encuesta a estudiantes

Universidad de Cuenca
Facultad de Filosofía, Letras y Ciencias de la Educación

CARRERA DE EDUCACIÓN GENERAL BÁSICA
28

Autora: Miriam Johanna Guamán Medina

Gráfico 8

Explicación del proceso del experimento realizado en clases

Autora: Miriam Johanna Guamán Medina

Fuente: Tabla 8

La mayoría de los estudiantes pueden explicar con claridad cómo realizaron el

experimento, en algunos casos incluso enumeran los materiales y los pasos que

siguieron.

Pregunta N° 7. ¿Qué aprendiste con el experimento que realizaste en clases?

Mediante esta pregunta se pretende averiguar los conocimientos tanto actitudinales,

procedimentales o conceptuales que el niño ha construido mediante el experimento

realizado.

Universidad de Cuenca
Facultad de Filosofía, Letras y Ciencias de la Educación

CARRERA DE EDUCACIÓN GENERAL BÁSICA
29

Autora: Miriam Johanna Guamán Medina

Tabla 9

Conocimientos aprendidos mediante los experimentos realizados en clase

ACTITUDINALES PROCEDIMENTALES CONCEPTUALES OTRO

Comer saludable Aprendí a hacer la banana Split Mezclas y combinaciones Nada

A ser colaboradora Aprendí a poner agua en la planta Mezclar

Ayudar a las personas A hacer una careta Combinar diferente tipos de fruta

Cuidar el medio ambiente A cocinar Fases de la luna

Que hay que trabajar A poner chocolate Sombra

 Cómo se hace un reloj A ver el tiempo

 Pelar bananas
Cómo leían la hora antes con un

reloj de arena

 A hacer un reloj de arena

 Cortar cartón

 Poner arena en botellas

 Cernir

 Pintar

 A hacer manualidades
Autora: Miriam Johanna Guamán Medina

Fuente: Encuesta a estudiantes

Son varias las cosas que los niños han aprendido con los experimentos que

mencionaron haber recordado.

A continuación, se presenta los conocimientos aprendidos con cada experimento que

ellos recuerdan, además, es necesario mencionar que en algunos casos los estudiantes

mencionan haber logrado hasta dos aprendizajes con el experimento realizado.

Tabla N 10

Experimento de la banana Split (19 niños)

¿QUÉ APRENDÍ? FRECUENCIA

A hacer la banana Split 4

Cocinar 3

Mezclas y combinaciones 5

Comer saludable 1

Poner chocolate 2

Pelar bananas 2

Ser colaborador 2

No me acuerdo 2

No responde 1

Autora: Miriam Johanna Guamán Medina

Fuente: Encuesta a estudiantes

Mediante este experimento los niños aprendieron más conocimientos conceptuales

que procedimentales o actitudinales.

Universidad de Cuenca
Facultad de Filosofía, Letras y Ciencias de la Educación

CARRERA DE EDUCACIÓN GENERAL BÁSICA
30

Autora: Miriam Johanna Guamán Medina

Tabla 11

Experimento del Reloj de Arena (14 niños)

¿QUÉ APRENDÍ? FRECUENCIA

Ver la hora 3

Que hay que trabajar 1

No me acuerdo 1

Cuidar el medio ambiente 1

A hacer un reloj 1

Cortar cartón y poner arena 1

Cernir 1

No sé 4

Nada 1

Autora: Miriam Johanna Guamán Medina

Fuente: Encuesta a estudiantes

Mediante estos resultados se evidencia que existen diversos aprendizajes, pero lidera

la categoría “no sé”

Tabla 12

Experimento de la careta o máscara ecológica (2 niños)

¿QUÉ APRENDÍ? FRECUENCIA

Pintar 1

Hacer manualidades 1

A hacer una careta 1

Autora: Miriam Johanna Guamán Medina

Fuente: Encuesta a estudiantes.

Tabla 13

Experimento del moco de gorila (1 niños)

¿QUÉ APRENDÍ? FRECUENCIA

A hacer el moco de gorila 1

Autora: Miriam Johanna Guamán Medina

Fuente: Encuesta a estudiantes.

Este experimento no consta en las planificaciones, ni en el texto escolar y solo un

niño lo recuerda.

Universidad de Cuenca
Facultad de Filosofía, Letras y Ciencias de la Educación

CARRERA DE EDUCACIÓN GENERAL BÁSICA
31

Autora: Miriam Johanna Guamán Medina

Tabla 14

Experimento de la planta (1 niño)

¿QUÉ APRENDÍ? FRECUENCIA

A poner agua en la planta 1

Autora: Miriam Johanna Guamán Medina

Fuente: Encuesta a estudiantes.

Finalmente, en esta pregunta un niño manifiesta que no recuerda algún experimento

por lo tanto deja en blanco lo que aprendió.

Interpretación

Para la interpretación de los resultados obtenidos mediante los diversos

instrumentos (observación directa, revisión documental de planificaciones curriculares,

entrevista a la docente y entrevista a los estudiantes) se emplean dos categorías que

permitirán analizar la metodología de la docente y si usa la experimentación durante los

procesos de enseñanza-aprendizaje de las clases de Ciencias Naturales, que son:

Bienestar e involucramiento de los estudiantes

El docente al realizar actividades para abordar los conocimientos de Ciencias

Naturales debe ser muy creativo pues de ello dependerá que se logre o no lo que se

espera con los estudiantes. A su alcance tiene una gama de alternativas al momento

de planificar como: realizar trabajos en grupo, maquetas, observación, investigación,

experimentación entre otras, sin embargo con base en la observación de clase y la

encuesta a los estudiantes se evidencia que constantemente se hace una

sobreutilización de estrategias como copiar y llenar el libro escolar, clase expositiva

y diálogo con preguntas; muy poco se da la oportunidad de aplicar estrategias que

despierten en el estudiante la curiosidad y su interés de aprender.

Furman (2008) expresa dos posibles escenarios que pueden darse cuando un

docente trabaja Ciencias, en primera instancia ejemplifica una clase tradicional en la

que el docente convierte la clase en un monólogo donde se habla y se va escribiendo

en la pizarra los conceptos que se van explicando, al final, los estudiantes no

entienden y perciben que las Ciencias Naturales son muy aburridas o difíciles, lo

Universidad de Cuenca
Facultad de Filosofía, Letras y Ciencias de la Educación

CARRERA DE EDUCACIÓN GENERAL BÁSICA
32

Autora: Miriam Johanna Guamán Medina

que da como resultado que dejen de interesarse por la materia. En un segundo

escenario, puede darse el caso de un docente que planifica una actividad

experimental muy divertida, en la que los estudiantes trabajan y están involucrados,

pero al finalizar la actividad se les pregunta para qué realizaron dicho experimento y

ellos manifiesten aprender varias cosas; esto da como resultado que el docente

piense estar enseñando una cosa, pero los alumnos aprenden algo muy diferente.

Estos escenarios manifestados por Furman se pueden evidenciar durante las

clases de Ciencias Naturales de los estudiantes de tercero de básica. Por citar un

ejemplo, el experimento de la Banana Split tenía como objetivo que los estudiantes

aprendieran las mezclas y combinaciones, pero los niños manifiestan que

aprendieron a cocinar, pelar banana, poner chocolate, entre otros aprendizajes. Es

por ello que se debe primero plantear un objetivo claro y preciso para luego poder

planificar las actividades que se han de realizar. Considero que es importante que el

docente dé a conocer los objetivos a sus estudiantes y de esta manera sepan para qué

van a realizar cada actividad propuesta.

Mediante la observación se evidencia que no todos los niños se involucran

durante las clases de Ciencias Naturales pues juegan con materiales de su

cartuchera, conversan o molestan al compañero de su lado, otros se acuestan en la

mesa; la maestra pregunta y solo los niños de la primera fila responden; esto

evidencia que los niños no están motivados ni se ha despertado en ellos el interés

por aprender Ciencias Naturales.

 Estrategias de enseñanza-aprendizaje de las Ciencias Naturales

Mediante la observación, la encuesta a los niños y revisión documental de las

planificaciones se puede observar que la docente con frecuencia hace preguntas a los

estudiantes que se proponen en el texto escolar, conversa con ellos, realiza las

actividades del libro; utiliza recursos como: imágenes, pizarrón, libro escolar, pero estas

actividades no resultan atractivas para los estudiantes ya que de acuerdo a la encuesta a

ningún niño le gusta realizar estas actividades pues prefieren las dramatizaciones y

hacer experimentos; y entre las actividades que más les gustaría hacer durante las clases

están hacer experimentos y elaborar maquetas.

Universidad de Cuenca
Facultad de Filosofía, Letras y Ciencias de la Educación

CARRERA DE EDUCACIÓN GENERAL BÁSICA
33

Autora: Miriam Johanna Guamán Medina

Por otra parte, la docente manifiesta haber aplicado la experimentación en clase y

mediante la observación se ha podido apreciar que en algunos momentos estos

experimentos no reciben un tratamiento didáctico integral que enriquezca los procesos

de enseñanza aprendizaje. Por citar un ejemplo, en el libro escolar se plantea la

elaboración de una veleta para analizar la dirección del viento; la docente manda esta

tarea a la casa para ser realizada el fin de semana, al regresar a clases los niños traen su

veleta y la maestra solo asigna una nota sin realizar ninguna retroalimentación ni

preguntar por qué y para qué lo hicieron. Asigna 10 a quien cumplió y 01 a quien no lo

hizo.

Así mismo se puede evidenciar que la docente considera solo los experimentos

pautados en el texto escolar pues en las planificaciones constan algunos de los

experimentos propuestos, pero no todos son realizados en clase por falta de tiempo, por

lo que la docente envía a trabajar en casa.

Cabe señalar que aplicar la metodología de la experimentación no es una tarea fácil

pues requiere de tiempo, preparación, colaboración y tomar precauciones, razón por la

cual, muchos docentes utilizan metodologías tradicionales como leer y llenar el libro o

realizar clases expositivas, lo cual no favorece a que el niño aprenda Ciencias Naturales

ni desarrolle el gusto por descubrir el mundo que le rodea. Ninguna estrategia es

negativa si se la usa en la medida y momento adecuado.

Con base en los resultados obtenidos mediante los diversos instrumentos surge la

necesidad de aplicar una metodología en la que se permita a los estudiantes apropiarse

constructivamente de los conocimientos que las Ciencias Naturales brindan, de

planificar una clase con objetivos claros y actividades lúdicas sencillas, de convertir al

docente en un guía y facilitador de respuestas a preguntas hechas por los niños, de

permitir que el niño sea protagonista de su aprendizaje, de darle igual importancia al

aprendizaje de las Ciencias Naturales como a la matemática, de partir el aprendizaje de

los conocimientos previos o experiencias de los estudiantes; de tal manera que las

clases se vuelvan divertidas y no una pérdida de tiempo y que los docentes eduquen

para la vida y no para aprobar el año escolar.

Universidad de Cuenca
Facultad de Filosofía, Letras y Ciencias de la Educación

CARRERA DE EDUCACIÓN GENERAL BÁSICA
34

Autora: Miriam Johanna Guamán Medina

Beneficiarios

Entre los beneficiarios de la propuesta de innovación están:

 La docente de tercero de básica, pues tendrá a su alcance una guía didáctica que

oriente su actuar al momento de aplicar la experimentación en clase. Esta guía

contendrá aspectos claves a tomar en cuenta para la aplicación de la metodología

experimental, los materiales a usar y sugerencias de actividades previas y

posteriores a la realización de los experimentos.

 Los estudiantes de tercero de básica, mediante esta propuesta descubrirán una

nueva forma de aprender Ciencias Naturales, es decir aprender haciendo pues

tendrán contacto con el fenómeno a ser estudiado. Los estudiantes estarán

involucrados en su proceso de aprendizaje y ya no serán receptores pasivos,

tendrán la oportunidad de generar preguntas, hipótesis e investigar.

Universidad de Cuenca
Facultad de Filosofía, Letras y Ciencias de la Educación

CARRERA DE EDUCACIÓN GENERAL BÁSICA
35

Autora: Miriam Johanna Guamán Medina

Marco conceptual

Ciencias Naturales

¿Qué son?

Las Ciencias Naturales son las que desde distintos puntos de vista estudian los

fenómenos naturales (Tacca, 2010). De igual manera, permiten conocer la naturaleza y

comprender sus transformaciones, además, favorecen la comprensión de las propias

condiciones físico-químicas de los seres vivos y del planeta (Ministerio de Educación,

2016), razón por la cual constituye una de las áreas básicas de la enseñanza-aprendizaje

de la educación formal.

“Las ciencias naturales como todas las ciencias es un conjunto de conocimientos

sistemáticamente dispuestos, clasificados, ciertos, que se pueden probar, comprobados y

demostrados” (Amarin et al., 1979, p. 740) que se dedican al estudio de los seres vivos,

objetos y fenómenos físicos y químicos. (Galindo, 2011)

Por otra parte, el conocimiento científico de las Ciencias Naturales obtenido por

medio del método científico es el resultado de innumerables investigaciones,

experimentos, observaciones, formulación de hipótesis, ensayos de prueba-error,

discusiones; realizado por la comunidad científica. De este complejo proceso surge el

conocimiento, que ha de ser transformado por los docentes para ser presentado a los

estudiantes mediante procesos de transposición didáctica.

Finalidad de las Ciencias Naturales

A más de buscar explicaciones a los fenómenos naturales, pretende mejorar las

condiciones de vida y el contexto de las personas y por ende de los estudiantes que se

educan en el sistema formal. Al respecto, la Guía para implementar el currículo de

Ciencias Naturales (2016)2 sostiene que:

[...] el pensamiento científico contribuye de manera decisiva de tal modo que los alumnos

sean capaces de enfrentarse a los problemas de la vida cotidiana y puedan desenvolverse en una

sociedad bombardeada por los adelantos científicos y tecnológicos, así como también, para

desarrollar comportamientos responsables sobre aspectos ligados a la vida, a la salud, y al medio

ambiente [...] (2016, p.2)

2 De ahora en adelante Guía para implementar el Currículo 2016

Universidad de Cuenca
Facultad de Filosofía, Letras y Ciencias de la Educación

CARRERA DE EDUCACIÓN GENERAL BÁSICA
36

Autora: Miriam Johanna Guamán Medina

Complementando lo expuesto Roncal y Cabrera (2000) manifiestan que las Ciencias

Naturales han de “contribuir a que los estudiantes sean capaces de valorar los avances

científicos y tecnológicos cuando éstos contribuyen al bienestar de los pueblos, al

mejoramiento de su calidad de vida y a enaltecer la dignidad humana” (p. 21)

¿Cómo están compuestas?

Álvarez (2000) compara a las Ciencias Naturales con un gran árbol, el cual tiene

muchas ramas donde cada una es una ciencia que se dedica al estudio de un aspecto de

la naturaleza o los fenómenos que en ella se producen y las clasifica en descriptivas y

experimentales.

Las ciencias descriptivas son las que estudian el origen, estructura, forma,

distribución, y clasificación de los seres; y se subdivide en:

 Ciencias de la vida: estudian los seres vivientes, animales y vegetales en cuanto

a su estructura, función, evolución, ecología, herencia, reproducción, etc., encontramos

biología animal, vegetal y humana (Cabrera, 2012).

 Ciencias de la tierra: se ocupan del estudio de las transformaciones que ha

sufrido la superficie de la tierra desde su origen, así como el análisis de su composición

y estructura. (Cabrera, 2012)

Las ciencias experimentales estudian los fenómenos o cambios que sufren los seres

o la naturaleza.

Universidad de Cuenca
Facultad de Filosofía, Letras y Ciencias de la Educación

CARRERA DE EDUCACIÓN GENERAL BÁSICA
37

Autora: Miriam Johanna Guamán Medina

Grafico 9

Clasificación de las Ciencias Naturales

se clasifican en
estudian
la los

como como

C. EXPERIMENTALES

Bioquímica

Meterología

cultivo técnico de plantas

crianza técnica de animales

los fenómenos

atmosféricos,

viento,lluvia, presiónestructura del ser vivo

los fenómenos vitales
Astronomía los astros

la tierra: origen,

formación,

Física

Química

las propiedades y

cambios extremos

que sufren los

las

tranformaciones

C. DE LA TIERRA

Geología

Petrología el origen de las rocas

Mineralogia los minerales

los suelos agrícolas

Agrotecnia

Zootecnica

Edafología

Hidrología

aguas superficiales

y subterráneas

Anatomía

Citología la célula

Histología los tejidos

Biotaxia

clasificación de

los seres vivos

Ecología

el ser vivo y su

entorno

Parasitologia los parásitos

Zoologia los animales

Bioestática

Al ser vivo en

reposo

Biogenia origen de la vida

Biología la vida en general

Antropología al ser humano

Botánica las plantas

NATURALEZA FENÓMENOS

CIENCIAS

NATURALES

C. DESCRIPTIVAS

C. DE LA VIDA

Autor: Agustín Álvarez

Fuente: Libro de Ciencias Naturales para octavo año séptima edición (2000)

Principios integradores

Las ciencias Naturales están fundamentadas en siete pilares básicos que son descritos

por Cabrera (2012) y Galindo (2011):

1. Cambio: la naturaleza está en constante cambio, nada permanece estático en el

universo.

2. Adaptación: es la capacidad que tienen los organismos vivientes para sobrevivir

en medios adversos y cambiantes.

3. Interrelación: Ningún ser vivo puede permanecer aislado, debe mantener

siempre estrecha relación con seres y factores del medio.

Universidad de Cuenca
Facultad de Filosofía, Letras y Ciencias de la Educación

CARRERA DE EDUCACIÓN GENERAL BÁSICA
38

Autora: Miriam Johanna Guamán Medina

4. Variedad: en este principio se observa la biodiversidad de los seres y su

clasificación. La interpretación de este principio permite aplicar el sentido de las

diferentes clasificaciones por ejemplo de las plantas, de los suelos… etc.

5. Equilibrio: todas las fuerzas que rigen la vida de los seres y la existencia del

universo se encuentran en perfecto equilibrio, es decir, que en la naturaleza existe

armonía y orden.

6. Espacio: se concibe como la dimensión geográfica; es el escenario donde

transcurre la existencia de los seres, hechos, fenómenos, la distancia y medida de los

objetos en el cosmos.

7. Tiempo: permite interpretar las transformaciones ocurridas en el transcurso de

todo lo que existe y prever lo que sucederá en el futuro; además, el tiempo es una

condición necesaria para pensar cualquier fenómeno ya que todo tiene una duración.

Tres de ellos (cambio, tiempo y espacio) son expuestos también por Amarin et al.

(1979)

Ciencia como producto y como proceso

Para Furman (2008) la ciencia es como una moneda porque tiene dos caras: la

ciencia como producto (la más privilegiada en la escuela) y la ciencia como proceso (la

gran ausente en la escuela)

Pensar en la ciencia como producto, es hablar de un conjunto de hechos, de

explicaciones que los científicos han venido construyendo a lo largo de los años;

considerarla como producto es reconocer que la ciencia está formada por el conjunto de

hechos, principios, teorías y leyes que habitualmente integran desde los tratados

científicos más complejos hasta los libros de texto de alumnos y alumnas (Roncal &

cabrera, 2000). Furman (2008) sostiene que enseñar ciencias como producto implica

enseñar los conceptos de la ciencia.

Al contrario, la ciencia como proceso es “una forma estructurada y dirigida de

formular preguntas y de hallar respuestas; una forma disciplinada de organizar la

curiosidad humana” (Roncal & Cabrera, 2000, p.12). En ciencias, lo más importante no

es aquello que sabemos sino el proceso por el que llegamos a saberlo (Furman, 2008)

En la escuela no se puede priorizar solo la ciencia como producto o solo la ciencia

como proceso; se debe buscar un equilibrio pues los niños necesitan apropiarse de los

Universidad de Cuenca
Facultad de Filosofía, Letras y Ciencias de la Educación

CARRERA DE EDUCACIÓN GENERAL BÁSICA
39

Autora: Miriam Johanna Guamán Medina

conceptos científicos, por ejemplo saber que la función del tallo, en la planta, es

transportar los nutrientes; y a la vez necesitan ir creando competencias, por ejemplo,

que puedan preguntarse como sucede aquello, formular hipótesis, comprobar si aquello

que nos dice la teoría es cierto, analizar variables, experimentar o recorrer el camino que

siguieron los científicos hasta llegar a ese concepto.

Didáctica de las Ciencias Naturales

La didáctica de las Ciencias Naturales comienza a surgir como una disciplina

independiente desde hace unos 40 años. Durante este tiempo se pone en marcha una

serie de propuestas curriculares que pretenden transformar la manera tradicional de la

enseñanza-aprendizaje de las Ciencias Naturales, para superar el enfoque de transmisión

de conocimientos según la Organización de las Naciones Unidas para la Educación y la

Cultura. (UNESCO, 2009)

Mallart (s/a) clasifica a la didáctica de las Ciencias Naturales dentro de las

didácticas específicas (p.13) pues tiene un campo de investigación definido y complejo.

Esta didáctica estudia e interviene en los procesos de enseñanza aprendizaje de los

estudiantes de Ciencias Naturales. Según Adúriz, Perafán y Badillo “las didácticas

específicas están guiadas por la voluntad de mejorar los procesos de enseñanza de los

diversos contenidos curriculares específicos” (2002, p. 14).

¿Qué es la didáctica de las Ciencias Naturales?

Es el conjunto de técnicas, métodos y procedimientos fundamentales en el aspecto

bio-psico-social del alumno, sirve para dirigir el aprendizaje de una manera segura y

eficaz y se fundamenta en principios científicos. (Galindo, 2010). Es asi que esta

disciplina intenta dar respuesta a las preguntas de la planificación educativa: ¿cómo

enseñar?, ¿qué enseñar?, ¿para qué hacerlo?. (Ministerio de Educación, 2016).

Tricárico (2010) sostiene que la didáctica de las Ciencias Naturales está en etapa de

consolidación, opinión que es compartida por Aduriz et al. (2011) pues cumple, en

mayor o menor medida, con las siguiente características que a criterio de Toulmin

(1972) tiene toda disciplina: “responden a un conjunto de problemas específicos,

conceptuales o prácticos; determinan la existencia de una comunidad profesional crítica;

Universidad de Cuenca
Facultad de Filosofía, Letras y Ciencias de la Educación

CARRERA DE EDUCACIÓN GENERAL BÁSICA
40

Autora: Miriam Johanna Guamán Medina

identifican puntos de vista, ideales, metas y objetivos generales; acuerdan estrategias y

procedimientos; determinan poblaciones conceptuales en evolución vinculadas a los

problemas específicos” (p.10).

¿Qué significa enseñar y aprender Ciencias Naturales?

Enseñar ciencias, en la actualidad, va mucho más allá de la mera transmisión de

conocimientos, o la creencia de que el profesor es el único dueño de la verdad, que ha

de ser depositada en los estudiantes, al contrario:

“significa abrir una ventana para aprender a observar cómo funciona la naturaleza,

cómo se producen los fenómenos y cómo los hechos influyen en nuestras vidas, a fin de

reconstruir los conocimientos de la realidad para explicarlos. También significa

promover cambios en los modelos iniciales de pensamiento de los estudiantes, para

acercarlos gradualmente a los modelos teóricos y lograr que representen objetos y

fenómenos, incluso si todavía no saben leer ni escribir” (Ministerio de Educacion,

2016, p.78)

Ademas, se considera que la enseñanza de las Ciencias Naturales debe contribuir a

desarrollar todas las facultades o capacidades de los estudiantes. A criterio de Amarin et

al. (1979) deben permitir el desarrollo de tres áreas básicas :

• Área cognoscitiva: actividades y procesos intelectuales.

• Área Psicomotora: habilidades y destrezas físicas

• Área afectiva: valores, actitudes, intereses y sentimientos.

Tambien Mateu (2005) considera que “el propósito de la enseñanza de las Ciencias

Naturales en la escuela es favorecer la alfabetización científica de los ciudadanos desde

la escolaridad temprana, procurando que comprendan conceptos, practiquen

procedimientos y desarrollen actitudes” (s/p). Ya no se busca que el niño memorice

conceptos y pueda aprobar un exámen o una prueba que le permita ser promovido a un

siguiente año de básica, sino al contrario, que el niño se involucre en la naturaleza, que

la conozca, que se pregunte y se sienta parte de ella; es decir desarrolle actitudes

científicas, de cuidado y respeto tanto para el medio ambiente como para su propio

cuerpo.

Universidad de Cuenca
Facultad de Filosofía, Letras y Ciencias de la Educación

CARRERA DE EDUCACIÓN GENERAL BÁSICA
41

Autora: Miriam Johanna Guamán Medina

Al respecto Golombek manifiesta que “la ciencia es una manera de mirar el mundo,

una forma de dar explicaciones naturales a los fenómenos naturales, por el gusto de

entender, de sacudir a la naturaleza a preguntazos y quedar pipones de asombro y de

curiosidad”. (2008, p.21) Es por ello que enseñar y aprender ciencias es permitir que el

niño explore el medio que lo rodea, que se pregunte, que potencie su curiosidad innata y

de esta forma busque respuestas que le ayuden a crear el conocimiento que le servirá

para enfrentarse a un mundo tecnológico, globalizado y que continuamente está

cambiando.

Por qué enseñar Ciencias Naturales en la escuela

Fumagalli (2006) y Cabrera (2012) manifiestan tres razones principales por las

cuales debe ser parte de la educación formal:

a) Los niños tienen el derecho de aprender ciencias. Los niños no representan el

futuro de la sociedad, son el hoy, por tanto, al igual que los adultos, tienen el derecho

de apropiarse de la cultura elaborada por el conjunto de la sociedad para utilizarla en

la explicación y la transformación del mundo que les rodea. No enseñar ciencias a los

niños manifestando una incapacidad intelectual- resulta una forma de discriminarlos

como sujetos sociales. Este criterio coincide con Gonçalves, Segura y Mosquera

(2010) quienes manifiestan que aprender ciencias es un derecho y ningún docente lo

deberia coartar.

b) El deber social ineludible de la escuela de distribuir conocimientos científicos

en el conjunto de la población. Las escuelas juegan un papel fundamental en la

distribución social de un corpus de contenidos culturales socialmente significativos

que formarán parte del capital cultural básico de la población. El corpus de

conocimientos de las Ciencias Naturales son parte constitutiva de dicha cultura

elaborada, por tanto, es lícito considerarles como contenido del conocimiento escolar a

ser enseñado.

c) El valor social del conocimiento científico. El conocimiento cientifico posibilita

una participacion activa y con sentido crítico en una sociedad como la que se vive en

la actualidad, es por ello que los niños al ser parte de esa sociedad, pueden contribuir

desde su ser por ejemplo a cuidar el medio ambiente.

Universidad de Cuenca
Facultad de Filosofía, Letras y Ciencias de la Educación

CARRERA DE EDUCACIÓN GENERAL BÁSICA
42

Autora: Miriam Johanna Guamán Medina

Transposición didáctica

A criterio de Tacca (2010) enseñar ciencias en la escuela implica: primero relacionar

el conocimiento científico con el conocimiento que los estudiantes tienen y pueden

construir; segundo, introducir paulatinamente al alumno en las cuestiones científicas

(conceptos, métodos, leyes, etcétera) y tercero lo más importante, es transformar el

conocimiento científico en conocimiento enseñable, esto se logra mediante la

transposición didáctica.

Varios autores como UNESCO (2009), Tacca (2010), Candela (2001), Aduriz et al.,

(2011), además del Currículo 2016 y la Guía para implementar el currículo (2016)

recomiendan usar la transposición didáctica durante las clases de Ciencias Naturales.

La transposición didáctica como se menciona en la Guía para implementar el

Currículo (2016) a criterio de Chevallard (2005) es “el conjunto de las transformaciones

que sufre un saber con el fin de ser enseñado” (p. 109) es decir, que mediante esto el

docente transforma los contenidos del saber científico en contenidos enseñables para los

estudiantes.

En la Guía para implementar el currículo (2016) y Ministerio de Educación, Ciencia

y Tecnología de la República Argentina se presenta un cuadro comparativo de cómo se

enseña regularmente los contenidos a los estudiantes y lo que se pretende mediante los

procesos de transposición didáctica.

Tabla 15

 Caracterización de la Transposición didáctica

Lo que se hace regularmente
Lo que se pretende con la Transposición

didáctica y contextualizada.

Una ciencia solo para elites de futuros

científicos

Una educación en ciencias para todos los

estudiantes

La representación de una ciencia intensiva en

hechos

La representación de una ciencia intensiva en

ideas

La visión de ciencia solo como producto La visión de la ciencia como proceso

Una imagen de las ciencias como

descubrimiento de la verdad

Una imagen como construcción social, como

perspectiva para mirar al mundo, y también como

espacio d creación e invención.

La representación de la búsqueda científica

como un hecho aséptico

Una visión de la ciencia como empresa

humana, con su historia, con sus comunidades,

sus consensos y sus contradicciones.

Fuente:http://coleccion.educ.ar/coleccion/CD23/contenidos/escuela/textos/pdf/Ens_csnat.pdf

Universidad de Cuenca
Facultad de Filosofía, Letras y Ciencias de la Educación

CARRERA DE EDUCACIÓN GENERAL BÁSICA
43

Autora: Miriam Johanna Guamán Medina

Problemática en la enseñanza de las Ciencias Naturales

García-Ruiz & Orozco (2008) sostienen que a criterio de Calixto y García-Ruiz

(1999) y Calixto (1996) la problemática se centra principalmente en los siguientes

factores:

 La falta de estrategias y apoyos didácticos adecuados para minimizar la

sobreutilización de las clases magistrales.

 La falta de inversión económica que permita adquirir los materiales y adecuar

las instalaciones necesarias para fortalecer las clases.

 El desconocimiento de los docentes de los saberes de sus alumnos durante la

preparación de las clases, es decir, que no se toma en cuenta los conocimientos previos

en la planificación docente.

 La amplitud en los programas crea en los docentes mucha tensión debido a que

sienten la responsabilidad de terminar con todo el programa, además, usualmente se

suele dar prioridad a la enseñanza-aprendizaje de la matemática y Lengua y Literatura

lo que dificulta concluir con todos los contenidos de las Ciencias Naturales.

 La enseñanza de las ciencias naturales no tiene incidencia sobre lo que los

alumnos piensan ni sobre lo que hacen en su vida diaria, pues las clases no vinculan los

contenidos estudiados con las experiencias que viven día a día los niños en su hogar y

en su comunidad.

 Muchos problemas surgen de las creencias y actitudes que los docentes tienen

hacia las Ciencias Naturales.

Golombek (2008) reflexiona indicando que tal vez la falla grave sobre la enseñanza

de las ciencias no está tanto en qué enseñar sino en cómo hacerlo, sobre todo cómo

construir las ideas científicas y ésta particular –y poderosísima– mirada sobre el mundo.

Organización del sistema educativo

El Sistema Nacional de Educación ecuatoriana tiene tres niveles Inicial, Básica y

Bachillerato; cada uno con subniveles, que se distribuyen de la siguiente manera.

Universidad de Cuenca
Facultad de Filosofía, Letras y Ciencias de la Educación

CARRERA DE EDUCACIÓN GENERAL BÁSICA
44

Autora: Miriam Johanna Guamán Medina

Tabla 16

Organización del sistema educativo ecuatoriano

Nivel inicial Básica Bachillerato

Se divide en dos subniveles

1. Inicial 1, que no es

escolarizado y comprende a

infantes de hasta tres años de

edad.

2. Inicial 2, que comprende a

infantes de tres (3) a cinco (5)

años de edad.

Se divide en cuatro (4)

subniveles:

1. Preparatoria, que

corresponde a 1.º grado de EGB

y preferentemente se ofrece a

los estudiantes de cinco (5)

años de edad

 2. Básica Elemental, que

corresponde a 2.º, 3.º y 4.º

grados de Educación General

Básica y preferentemente se

ofrece a los estudiantes de 6 a 8

años de edad

 3. Básica Media, que

corresponde a 5.º, , 6º. y 7.º

grados de Educación General

Básica y preferentemente se

ofrece a los estudiantes de 9 a

11 años de edad.

 4. Básica Superior, que

corresponde a 8.º, 9.º y 10.º

grados de Educación General

Básica y preferentemente se

ofrece a los estudiantes de 12 a

14 años de edad.

Tiene tres (3) cursos y

preferentemente se ofrece a los

estudiantes de 15 a 17 años de

edad.

Fuente: Ministerio de Educación, (2016) Currículo de los niveles de educación obligatoria. (p. 20)

Currículo ecuatoriano

En el currículo están expuestos todas las intenciones educativas de un país; además,

se brinda orientaciones o pautas de acción para alcanzar estas intenciones y comprobar

si se han alcanzado. (Ministerio de Educación, 2016).

La actualización del currículo vigente llamado Currículo de los niveles de educación

obligatoria desde el 2016 ha sido el resultado de dos reformas previas, la de 1996 y la

del 2009. Para elaborarla se ha recogido la experiencia de los docentes con el fin de

hacerlo más abierto y flexible, de tal manera que se adapte a las características de los

estudiantes.

Uno de los cambios que se ha implementado en el currículo 2016 es la codificación

para los cinco elementos que componen el currículo; a continuación, se presenta un

ejemplo.

Universidad de Cuenca
Facultad de Filosofía, Letras y Ciencias de la Educación

CARRERA DE EDUCACIÓN GENERAL BÁSICA
45

Autora: Miriam Johanna Guamán Medina

Grafico 10

Ejemplo de la estructura de codificación

Fuente: Ministerio de Educación. (2016) Currículo de los niveles de educación obligatoria. P.38

Elementos del Currículo 2016

1. Perfil de salida: es lo que se espera alcanzar al finalizar la educación general

básica. En el currículo 2016 se plantean tres valores fundamentales:

 Justicia

 Innovación

 Solidaridad

Dicho currículo está compuesto por áreas de conocimiento que permitirán alcanzar el

perfil de salida; para EGB3 son: Lengua y Literatura, Matemática, Ciencias Naturales,

Ciencias Sociales, Lengua Extranjera, Educación Física y Educación Cultural y

Artística.

2. Los objetivos integradores de los subniveles y los objetivos generales de cada

una de las áreas.

 Objetivos integradores de cada subnivel: son aquellos que precisan, concretan y

marcan en cada subnivel los escalones hacia el logro de los componentes del perfil

del Bachillerato Ecuatoriano. Los objetivos del subnivel tienen un carácter

integrador, remitiendo a capacidades cuyo desarrollo y aprendizaje requieren la

contribución de las diferentes áreas del currículo, trascendiéndolas.

3 EGB quiere decir Educación General Básica

Universidad de Cuenca
Facultad de Filosofía, Letras y Ciencias de la Educación

CARRERA DE EDUCACIÓN GENERAL BÁSICA
46

Autora: Miriam Johanna Guamán Medina

 Objetivos generales del área: son aquellos que identifican las capacidades asociadas

al ámbito o ámbitos de conocimiento, prácticas y experiencias del área, cuyo

desarrollo y aprendizaje contribuyen al logro de uno o más componentes del perfil

del Bachillerato ecuatoriano.

3. Los objetivos específicos de las áreas y asignaturas para cada subnivel: Son

aquellos que identifican las capacidades asociadas a los ámbitos de conocimiento,

prácticas y experiencias del área y/o asignatura en el subnivel correspondiente, se

constituyen en los pasos previos hacia el logro de los objetivos generales de área.

4. Los contenidos, expresados en las destrezas con criterios de desempeño y las

orientaciones metodológicas. Estos aprendizajes constan de tres niveles de

dificultad en los cuales se tiene los aprendizajes básicos, los aprendizajes básicos

imprescindibles y los aprendizajes básicos deseables.

 Destreza con criterio de desempeño, son los aprendizajes básicos que se

aspira a promover en los estudiantes en un área y un subnivel determinado de

su escolaridad.

5. Los criterios e indicadores de evaluación.

 Los criterios son un enunciado que expresa el tipo y grado de aprendizaje

que se espera que hayan alcanzado los estudiantes en un momento

determinado, respecto de algún aspecto concreto de las capacidades

indicadas en los objetivos generales de cada una de las áreas de la Educación

General Básica.

 Indicadores de evaluación: Dependen de los criterios de evaluación y son

descripciones de los logros de aprendizaje que los estudiantes deben alcanzar

en los diferentes subniveles de la Educación General Básica y en el nivel de

Bachillerato General Unificado. Guían la evaluación interna, precisando los

desempeños que los estudiantes deben demostrar con respecto a los

aprendizajes básicos imprescindibles y a los aprendizajes básicos deseables.

Principios del Currículo 2016

 Apuntan a que los estudiantes movilicen e integren los conocimientos,

habilidades y actitudes propuestos en ellas en situaciones concretas,

Universidad de Cuenca
Facultad de Filosofía, Letras y Ciencias de la Educación

CARRERA DE EDUCACIÓN GENERAL BÁSICA
47

Autora: Miriam Johanna Guamán Medina

 Tienen una visión interdisciplinar y multidisciplinar pues el proceso de

enseñanza y aprendizaje debe abordarse desde todas las áreas de conocimiento

que permitan la comprensión global de los fenómenos estudiados.

 Las destrezas no se adquieren en un determinado momento ni permanecen

inalterables, sino que implican un proceso de desarrollo mediante el cual los

estudiantes van adquiriendo mayores niveles de desempeño en el uso de las

mismas.

 Diseño de tareas motivadoras para los estudiantes que partan de situaciones-

problema reales y se adapten a los diferentes ritmos y estilos de aprendizaje de

cada estudiante, favorezcan la capacidad de aprender por sí mismos y

promuevan el trabajo en equipo, haciendo uso de métodos, recursos y materiales

didácticos diversos.

 La participación de toda la comunidad educativa en el proceso formativo.

 Potenciar el uso de las diversas fuentes de información y estudio presentes en la

sociedad del conocimiento y concienciar sobre los temas y problemas que

afectan a todas las personas en un mundo globalizado.

Área de Ciencias Naturales para tercero de básica

 El área de Ciencias Naturales busca contribuir a alcanzar el perfil de salida de

Educación General Básica, además, desde el currículo se ha determinado tres horas

pedagógicas semanales para la enseñanza-aprendizaje de los conocimientos científicos.

Los conocimientos están organizados en cinco bloques curriculares que son:

1. Los seres vivos y su ambiente

2. Cuerpo humano y salud

3. Materia y energía

4. La tierra y el universo

5. Ciencia en acción

Universidad de Cuenca
Facultad de Filosofía, Letras y Ciencias de la Educación

CARRERA DE EDUCACIÓN GENERAL BÁSICA
48

Autora: Miriam Johanna Guamán Medina

Objetivos del año o curso

1.- Determinar las características específicas de las etapas del ciclo vital de los seres

vivos mediante el estudio de ejemplares in situ, para reconocer su aporte en la

perpetuidad de las especies.

 2.- Clasificar a los animales en vertebrados e invertebrados utilizando la

experimentación como recurso de aprendizaje para valorar su presencia en el planeta

por las bondades que presta.

 3.- Relacionar las dietas alimenticias adecuadas con el buen funcionamiento de los

órganos del cuerpo humano para generar conciencia de comer sano utilizando alimentos

que favorezcan la salud.

4.- Identificar la influencia de la temperatura en los cambios de estado de la materia

mediante la observación de fenómenos naturales y artificiales (ciclo del agua)

producidos en el entorno.

5.- Describir las fuentes de energía natural y artificial a través de la observación del

funcionamiento de diferentes electrodomésticos para valorar su utilidad al ser humano.

6.- Valorar la presencia de los recursos naturales mediante la lectura del texto,

observación de videos y promover medidas de conservación y cuidado.

7.- Describir las características de la tierra, del sol, y de la luna, de acuerdo con su

forma, tamaño y movimiento mediante el uso de las TIC para determinar su influencia

en el desarrollo de la vida.

Competencias científicas a desarrollar en los estudiantes

Furman (2008) describe algunas competencias que el docente debe ayudar a que

desarrollen los estudiantes para pasar de manos a la obra a mentes en acción entre las

que están:

 Observar

 Describir

 Comparar y clasificar

Universidad de Cuenca
Facultad de Filosofía, Letras y Ciencias de la Educación

CARRERA DE EDUCACIÓN GENERAL BÁSICA
49

Autora: Miriam Johanna Guamán Medina

 Formular preguntas investigables

 Proponer hipótesis y predicciones

 Diseñar experimentos para responder a una pregunta

 Analizar resultados

 Proponer explicaciones que den cuenta de los resultados

 Buscar e interpretar información científica de textos y otras fuentes

 Argumentar

Mientras que el Currículo 2016 propone las siguientes competencias o habilidades a

desarrollar:

 Observar

 Explorar

 Indagar

 Experimentar

 Analizar

 Registrar

 Usar modelos

 Comunicar

Como enseñar Ciencias Naturales a los niños

Freire (2014) manifiesta que enseñar no es transferir conocimientos, sino crear las

posibilidades para su propia producción o construcción. No existe un recetario que le

diga al docente qué hacer y cómo ha de hacerlo, pero existen recomendaciones que se

pueden tomar en cuenta durante el proceso de enseñanza- aprendizaje.

Campanario & Moya (1999) sostienen que las estrategias tradicionales de enseñanza

de las ciencias son poco eficaces para promover el aprendizaje significativo, es por ello

que para cambiar la manera tradicional el docente debe permitirse primero conocer bien

a sus estudiantes; cuales son sus gustos, motivaciones, necesidades y su contexto;

ademas se le da un valor fundamental a:

Universidad de Cuenca
Facultad de Filosofía, Letras y Ciencias de la Educación

CARRERA DE EDUCACIÓN GENERAL BÁSICA
50

Autora: Miriam Johanna Guamán Medina

Ideas o conocimientos previos de los estudiantes. Tricárico (2010) las denomina

como las nociones que tienen los estudiantes antes de los aprendizajes formales. Los

estudiantes no son hojas en blanco que llegan a la escuela para ser intruidos o llenados

de conocimiento, sino al contrario, en ellos se encuentra una gama de experiencias,

ideas, maneras de conocer el mundo acerca de los que la escuela les propone estudiar.

Esto debe aprovecharse por el docente para despertar en sus estudiantes la voluntad de

aprender.

Al respecto Mateu (2005) manifiesta que las intervenciones docentes deberían

emplear estrategias didácticas que partan de lo que los niños ya saben, entendiendo que

su conocimiento cotidiano no es incorrecto ni absurdo, aunque no coincida con el

conocimiento escolar.

La guía para implementar el Currículo (2016), manifiesta que es importante los

conocimientos previos para incorporar los nuevos conocimientos, idea que es

compartida por la Adúriz et al., (2011), de igual manera Marzábal (2011) señala la

importancia de las ideas iniciales de los estudiantes y su detección, especialmente

cuando se trata de ideas alternativas.

A más del conocimiento previo, el docente a criterio de Tricárico (2007) ha de tomar

en cuenta los intereses, motivación, contenidos, procedimientos, las estrategias, recursos

que facilitarán a los estudiantes la enseñanza- aprendizaje de las Ciencias Naturales de

manera significativa logrando una verdadera alfabetización científica.

La enseñanza aprendizaje de las Ciencias Naturales en el tercer año de básica

La enseñanza aprendizaje de las Ciencias Naturales debe estar acorde al desarrollo y

capacidades de los estudiantes, para ello es fundamental que el docente conozca cuales

son las características de un niño cuya edad oscila entre ocho y nueve años.

De acuerdo con la teoría cognoscitiva de Jean Piaget, el niño entre los 7 y 11 años

atraviesa la etapa de las operaciones concretas, es decir, que el pensamiento lógico

reemplaza al pensamiento intuitivo y los niños pueden realizar operaciones concretas4

4 Operaciones concretas: son actos mentales reversibles sobre objetos reales y concretos.

Universidad de Cuenca
Facultad de Filosofía, Letras y Ciencias de la Educación

CARRERA DE EDUCACIÓN GENERAL BÁSICA
51

Autora: Miriam Johanna Guamán Medina

Durante este periodo el niño puede razonar en forma lógica acerca de eventos

concretos, entender el concepto de conservación, organizar objetos en clases jerárquicas

(clasificación) y colocar objetos en series ordenadas (seriación).

De igual manera Papalia, Wendkos & Duskin (2009) sostienen que los niños entre 6

y 11 años atraviesan la tercera infancia y describen una serie de características entre las

cuales están:

 Los niños son menos egocéntricos que antes y más hábiles en tareas que

requieran un razonamiento lógico, pensamiento espacial, comprensión de la causalidad,

categorización, razonamiento inductivo, deductivo, conservación y trabajo con números.

 Los padres influyen en el aprendizaje de sus hijos al involucrarse en su

escolarización, al motivarlos a obtener los logros y al transmitirles actitudes acerca del

aprendizaje.

Con respecto al ámbito educativo Tacca (2010) sostiene que, durante el primero,

segundo y tercer año de básica se tiene que desarrollar el espíritu inquisidor, de tal

manera que los alumnos aprendan a formular preguntas y dar respuestas tentativas;

además, deberían empezar a realizar observaciones y exploraciones cuantitativas,

recolectar datos y describir sus observaciones. De igual manera, los niños deben

aprender que lo que sucede en el mundo no es aislado y todo está muy relacionado. Por

ejemplo, si ellos botan una envoltura de un chicle, esto afectará al medio ambiente;

aunque se trate de algo tan pequeño tiene una incidencia fatal en nuestro planeta. En

esta edad, se debe mantener la curiosidad e irle dando cada vez más rigor; es por ello

que los alumnos deberán avanzar en su habilidad de formular preguntas acerca del

mundo que les rodea y en las formas de encontrar respuestas a través de pequeñas

investigaciones, construyendo artefactos y probando su funcionamiento, así como

consultando libros.

Metodologías que se utilizan en la enseñanza-aprendizaje de las Ciencias

Naturales.

Castillo & Aispur (2010) describen seis métodos que a su criterio son los más

eficaces para la enseñanza-aprendizaje de las Ciencias Naturales.

Universidad de Cuenca
Facultad de Filosofía, Letras y Ciencias de la Educación

CARRERA DE EDUCACIÓN GENERAL BÁSICA
52

Autora: Miriam Johanna Guamán Medina

Método deductivo

Consiste en una forma de razonamiento lógico, partiendo de una verdad general para

llegar a hechos particulares. Atiende en primer lugar al concepto y después al objeto, se

sirve de las síntesis, procedimientos lógicos aplicables en didáctica, comienza por lo

complejo, por el todo por llegar al objeto en particular al detalle.

Tabla 17

Etapas de método deductivo

ETAPAS ESTRATEGIAS

1. ENUNCIACIÓN Planteamiento y visualización de la ley o problema

2. COMPROBACIÓN Análisis de los elementos de ley o problema.

Operación.

Observación de resultados.

3. APLICACIÓN Constatar que los resultados sean correctos en cada situación.

Relacionar el proceso con otros conocidos.

Ejecutar situaciones similares, con casos o situaciones

específicas.
Fuente: Castillo & Aispur . (2010) Procesos Didácticos. Primera edición. p. 94

Método científico

Permite conocer verdades científicas desconocidas para el estudiante, de esta manera

conoce los secretos de la naturaleza, aprendiendo con seguridad, profundidad y firmeza

considerándolo un científico en miniatura. De acuerdo al criterio de Castillo y

Aispur(2010) el método científico tiene las siguientes etapas:

Etapas del método científico.

1. Observación y determinación del problema

2. Formulación de hipótesis. Establecer posibles causas del problema

3. Recopilación de información científica. Tomar en cuenta los conceptos y

principios relacionados con la solución del problema.

4. Comprobación de hipótesis. Se seleccionan las hipótesis verdaderas a través del

experimento

5. Análisis de resultados.

6. Conclusiones.

Universidad de Cuenca
Facultad de Filosofía, Letras y Ciencias de la Educación

CARRERA DE EDUCACIÓN GENERAL BÁSICA
53

Autora: Miriam Johanna Guamán Medina

Método de observación directa

Es el contacto con los fenómenos de la naturaleza (físicos y humanos), a su vez la

presentación del material concreto para la conceptualización objetiva y precisa de los

mismos.

Tabla 18

Proceso didáctico del método de observación

ETAPAS ESTRATEGIAS

1. Observación. Interioriza los fenómenos físicos y humanos a través de los sentidos

2. Descripción. Separa las partes del todo distinguiendo sus características.

3. Interpretación Percibe las causas y efectos del tema en estudio.

4. Comparación Encuentra semejanzas y diferencias

5. Generalización Llega a conclusiones y el conocimiento es transferido al estudio de otras

asignaturas.
Fuente: Castillo & Aispur (2010) Procesos Didácticos. Primera edición.

Método de observación indirecta

Obtiene la información necesaria a través de los sentidos sobre los fenómenos de la

naturaleza con la utilización de gráficos, láminas, fotografías, recortes, entre otros.

Tabla 19

Proceso didáctico del método de observación indirecta

ETAPAS ESTRATEGIAS

1. Observación. Interioriza los fenómenos de la naturaleza

2. Descripción.

Distingue las partes del todo a través del gráfico y destaca sus

características

3. Interpretación Marca la interrelación existente entre los fenómenos físicos y

humanos de la naturaleza

4. Comparación Obtiene semejanzas y diferencias de los fenómenos en la

naturaleza

5. Generalización Conceptualiza el tema y el conocimiento es transferido al

estudio de otras áreas en casos similares
Fuente: Castillo & Aispur (2010) Procesos Didácticos. Primera edición.

Método experimental

Se fundamenta en el método científico, este método es muy productivo pues permite

desarrollar en el estudiante el interés por llegar a descubrir lo que está dicho o puede

decirse en el tema de estudio. El proceso didáctico de esta metodología, al ser objeto de

esta investigación, se detallará en otro acápite.

Dinámicas y juegos

Permiten crear un ambiente divertido para los estudiantes, romper barreras

interpersonales, identificar permiten conocer conocimientos previos; además, ,favorecen

Universidad de Cuenca
Facultad de Filosofía, Letras y Ciencias de la Educación

CARRERA DE EDUCACIÓN GENERAL BÁSICA
54

Autora: Miriam Johanna Guamán Medina

para que mediante estos el estudiante se involucrea con más gannas en el proceso de

enseñanza-aprendizaje.a la materia.

Metodología de la experimentación

En la enseñanza- aprendizaje de Ciencias Naturales existen contenidos que

debido a su complejidad, son difíciles de comprender o construir para el estudiante si

sólo se usan como recursos el texto escolar y la explicación verbal del docente, es por

ello que surge la necesidad de que el maestro proponga actividades que permitan al

alumno tener contacto con el fenómeno o contenido, partir de los conocimientos

previos, reflexionar, involucrarse, y que dichas actividades estén adaptadas a las

capacidades y al contexto del alumno. Al respecto, Martinez(2015) cita a Bruner(1997)

quien asevera que “todo conocimiento real es aprendido por uno mismo a través de la

manipulación y el fomento de la participación dinámica del alumno”(p. 5).

Diversos autores proponen el uso de la experimentación en el aula de clase pues

se considera una metodología atractiva para el estudiante. Furman (2008) afirma que los

experimentos y las observaciones nos permiten construir algunas ideas acerca de los

fenómenos; además, es haciendo, que el estudiante aprende. (Rudolph, Maturano,

Soliveres, & Perinez, 2016).

 Gonzales (s/f) considera que la experimentación o metodología experimental es

uno de los métodos más eficaces en el estudio de los fenómenos y procesos de la

naturaleza ya que mantiene en los alumnos sus sentidos alerta, en espera de lo que va a

ocurrir; de igual manera les permite descubrir aspectos de la ciencia que era

desconocido o que no sabían cómo sucedía.

¿Qué es?

A criterio de Castillo & Aispur (2010) esta metodología:

Consiste en realizar actividades con la finalidad de comprobar, demostrar o

reproducir ciertos fenómenos hechos o principios en forma natural o artificial, para que

los niños (as) en base a sus propias experiencias puedan formular hipótesis que permitan

a través del proceso didáctico conducir a generalizaciones científicas, que puedan

verificarse en hechos concretos en la vida diaria. (p. 91).

La experimentación permite observar un aspecto específico de un fenómeno,

plantearse preguntas, aprender a usar instrumentos, medir y hacer registros, obtener

Universidad de Cuenca
Facultad de Filosofía, Letras y Ciencias de la Educación

CARRERA DE EDUCACIÓN GENERAL BÁSICA
55

Autora: Miriam Johanna Guamán Medina

evidencias a favor o en contra de una explicación, robustecer un modelo explicativo, o

manipular un fenómeno (Adúriz et al., 2011). Esta metodología implica una

verificación, comprobación que exige planeamieto, debe partir de hechos y fenómenos

reales y disponer de recursos materiales sencillos y apropiados. (Vargas, 1997).

La experimentación consiste en realizar una serie de actividades para re-descubrir el

conocimiento científico, permite trabajar directamente con el objeto de estudio (Roncal

& Cabrera, 2000), además, la actividad experimental despierta y desarrolla la

curiosidad, ayuda a la comprension de los fenómenos que vivencian cotidianamente los

estudiantes. (López & Tamayo, 2012).

Formas de realizar un experimento

Gonzales (s/f) y Tricárico (2010) manifiestan que existen dos formas de realizar un

experimento :

1. La demostracion experimental. Si durante las clases la experimentación no puede

ser realizada por todos los estudiantes ya sea por carecer de recursos necesarios;

numerosas precauciones que se deben tomar debido a la complejidad o

peligrosidad del experimento; limitaciones de tiempo; desconocimiento de

técnicas muy especializadas o no conocer el uso de aparatos o instrumentos, se

puede recurrir a la demostración experimental, que es la realización de un

experimento por parte del docente a la vista del grupo.

2. Realización del experimento por parte de los estudiantes ya sea de manera

individual o grupal.

Requisitos fundamentales del experimento.

 El experimento debe prepararse con anterioridad, para evitar improvisaciones.

Furman (2008) manifiesta que habrá que probar las experiencias antes de

hacerlas con los alumnos y anticipar qué preguntas podrían surgir en relación a

ella.

 Debe por todos los medios, realizarse por parte de los alumnos. No debe

anticiparse el resultado final del experimento, para que sea el alumno quien lo

descubra.

Universidad de Cuenca
Facultad de Filosofía, Letras y Ciencias de la Educación

CARRERA DE EDUCACIÓN GENERAL BÁSICA
56

Autora: Miriam Johanna Guamán Medina

 Debe dirigirse la observación y el razonamiento de los escolares, para que ellos

lleguen por sí solos a las conclusiones.

 Asociar el fenómeno que se estudia con su homólogo en la naturaleza.

 El profesor debe actuar como guía, facilitando el proceso de aprendizaje. (López

& Tamayo, 2012).

 El profesor debe informarse sobre las ideas previas, habilidades y dificultades

que tienen los estudiantes. (López & Tamayo, 2012).

 El docente debe preguntarse: ¿Qué me propongo con este experimento?, esto

sería plantearse los objetivos.(Amarin et al., 1979).

 Se requiere que los estudiantes elaboren un reporte de todo el experimento desde

el planteo hasta las conclusiones. (Amarin et al., 1979).

 El maestro debe motivar a sus estudiantes y confiar en ellos dándoles la

oportunidad de desarrollarse por sí mismos. (Amarin et al., 1979).

 El docente es un guía que aprende con sus estudiantes y debe saber pedir ayuda

.(Amarin et al., 1979).

Procedimiento

 De acuerdo con Castillo & Aispur (2010) esta metodología tiene seis etapas, sin

embargo, los autores Galindo (2011) y Cabrera (2012) exponen un séptimo paso

denominado verificación, quedando de la siguiente manera:

Tabla 20

Proceso didáctico del método de experimentación

ETAPAS ESTRATEGIAS Proceso

didáctico

1.- SELECCIÓN DE UN

PROBLEMA

Percepción de hechos a

través de los sentidos para

identificar una dificultad de

aprendizaje

- Observación libre o dirigida.

- Exposición de lo observado.

- Análisis de lo observado.

- Aplicación de preguntas

orales o guías escritas.

- Escuchar sonidos y ruidos

- Percibir sabores

- Utilizar instrumentos de

medición: lupas, microscopios,

etc.

Anticipación

Universidad de Cuenca
Facultad de Filosofía, Letras y Ciencias de la Educación

CARRERA DE EDUCACIÓN GENERAL BÁSICA
57

Autora: Miriam Johanna Guamán Medina

2.- HIPÓTESIS

Son las conjeturas o la

presentación del hecho en

forma de problema.

Son los supuestos.

- Guiar al niño a formular

varias respuestas que expliquen el

fenómeno.

- Seleccionar una o dos

hipótesis

- Formular una pregunta clave.

3.- EXPERIMENTACIÓN

Consiste en provocar el

fenómeno observado,

utilizando materiales bajo las

mismas condiciones. Se trata

de indagar la validez de la

hipótesis planteada.

- Guías de prácticas de

laboratorio.

- Selección de formas de

trabajo individual o grupal.

- Manipulación de material

concreto.

- Realización de experimentos.

- Medir y registrar datos.

Construcción

del conocimiento

4.- COMPARACIÓN

Relación de las

proposiciones de las hipótesis

con los resultados de la

experimentación o con otras

situaciones similares.

- Relacionar hipótesis-

resultados

- Comparar resultados

experimentales con situaciones

similares.

- Establecer semejanzas y

diferencias.

- Relacionar datos e informes.

5.- ABSTRACCIÓN

Proceso mental por el cual

se seleccionan y ordenan

cualidades de un objeto o

fenómeno.

- Seleccionar los elementos.

- Distinguir cualidades

importantes de las menos

importantes.

6.- GENERALIZACIÓN

Formulación de

conceptos, principios o leyes

- Guiar al niño (a) mediante

preguntas.

- Sacar conclusiones

7.- VERIFICACIÓN

Se comprueba la validez

de la ley y se aplica en casos

similares

-Aplicar la ley en otros casos

de la vida

- Realizar nuevos

experimentos

- Informar los trabajos

efectuados

Consolidación

Fuente: Castillo & Aispur (2010) Procesos Didácticos. Primera edición. P.92 / Cabrera,J.(2012) Módulo de Ciencias Naturales.

ISPED Ricardo Márquez Tapia / Galindo, A. (2011) Módulo de Ciencias Naturales ISPED Ricardo Márquez Tapia.

Ventajas

A criterio de García & Calixto (1999) las actividades experimentales son las que:

1. Posibilitan al alumno para obtener experiencias que le permitan desarrollar el

pensamiento científico.

2. Propician la adquisición de conocimientos teórico-metodológicos que ayudan al

mejoramiento de la enseñanza de las Ciencias Naturales

Universidad de Cuenca
Facultad de Filosofía, Letras y Ciencias de la Educación

CARRERA DE EDUCACIÓN GENERAL BÁSICA
58

Autora: Miriam Johanna Guamán Medina

3. Facilitan que el maestro pase de ser un transmisor de conocimientos a un guía y

un apoyo durante el desarrollo de la clase.

4. Permiten al profesor reflexionar sobre la forma en que el niño investiga y

adquiere conocimientos.

5. Sirven para que los alumnos verifiquen sus explicaciones y extraigan

conclusiones de sus pequeñas investigaciones, de tal manera que vayan

construyendo su propio aprendizaje.

6. Promueven en los alumnos la capacidad de discernimiento y fundamentación.

7. Generan un sentido crítico en los educandos.

8. Crean el hábito de tratar de dar explicaciones a los hechos.

9. Despiertan la curiosidad y proporcionan mayor capacidad de observación.

10. Propician que los educandos cuestionen su entorno natural y social.

La experimentación no lo es todo

Furman (2008) sostiene que los experimentos permiten construir algunas ideas

acerca de los fenómenos, pero dejan numerosos huecos que son fundamentales llenar y

profundizar con información que los experimentos no pueden aportar, como la que

puede dar el docente, un texto o un especialista.

La manipulación de una fenómeno no garantiza que el niño esté descubriendo los

conocimientos científicos, si bien le permite ampliar la información que tenía sobre tal o

cual fenómeno pero asegurar que por medio de ello el niño ya ha asimilado y construido

el conocimiento resulta muy arriesgado (Tacca, 2010) al respecto Furman (2008)

comparte esta premisa al decir que el solo contacto con el fenómeno no basta para

aprender Ciencias Naturales, hay que hacer algo más que podría ser: observaciones

directas o indirectas, salidas pedagógicas, investigaciones, y otras que el docente

considere pertinentes.

Además, los docentes deben tener claro que la ciencia es provisional porque explica

en el presente muchos fenómenos, pero estas explicaciones se van modificando con el

pasar del tiempo (Tacca, 2010), razón por la cual no se debe enseñar a los estudiantes

solo conocimientos abstractos sino permitirle desarrollar las habilidades para que ellos

descubran por si solos y se adapten a los nuevos cambios y acontecimientos.

Universidad de Cuenca
Facultad de Filosofía, Letras y Ciencias de la Educación

CARRERA DE EDUCACIÓN GENERAL BÁSICA
59

Autora: Miriam Johanna Guamán Medina

Lamentablemente, muchos docentes atribuyen la ausencia de prácticas

experimentales en sus clases a la falta de tiempo, de recursos, indecisión a la hora de

escoger qué experimentos realizar o el riesgo que puede suponer llevar a la práctica

alguno de ellos para los niños. (Jaime, 2014, p. 18).

Rol docente: motivación, factores de bienestar e involucramiento

Durante varios años la labor del docente de Ciencias Naturales se ha basado en la

mera transmisión de conocimientos usando como únicos recursos el texto escolar, el

pizarrón y la clase magistral. Incluso, mediante las prácticas escolares, se ha podido ser

testigo de que ésta manera tradicional de enseñar es tan frecuente en estos tiempos en

los que se busca aplicar una metodología constructivista.

A criterio de Tacca (2010) “el docente de Ciencias Naturales ya no solo debe

transmitir información, sino enseñar a utilizarla en un proceso continuo de construcción,

reconstrucción, organización y reorganización de ideas y experiencias” (p. 143). De tal

manera que los estudiantes se motiven, apropien del conocimiento; y que éste tenga

alguna incidencia en sus vidas. Ya no se pretende que aprendan para sacar un 10 en la

prueba sino para aplicar esos conocimientos en alguna situación particular de su

cotidianidad.

A criterio de Tricárico (2010) “el docente puede asesorar durante el proceso de

aprendizaje proponiendo un modelo didáctico donde los alumnos perciban una situación

concreta, indaguen, propongan respuestas, busquen otros fenómenos, reconsideren,

lleguen a conclusiones particulares y luego a ideas generales” (p.45) Es así como el

docente se convierte en mediador, logrando el protagonismo de los estudiantes durante

su proceso de aprendizaje.

 El docente ha de convertir el aula en un desafio y no en una cancion de cuna

como señala Freire (2014), es decir, que sea un lugar donde el niño esté activo,

participe y no que sea un espacio que le produzca aburrimiento y sueño; además, ha de

saber explotar al máximo la curiosidad de sus estudiantes, ha de generar un buen clima

de aula, ha de planificar estrategias innovadoras que desafien la zona de desarrollo

próximo, de tal manera que se logre un bienestar e involucramiento de los actores del

proceso educativo.

Universidad de Cuenca
Facultad de Filosofía, Letras y Ciencias de la Educación

CARRERA DE EDUCACIÓN GENERAL BÁSICA
60

Autora: Miriam Johanna Guamán Medina

Bienestar e involucramiento

A criterio de PROMEBAZ (2007) “el docente deber ser un facilitador, un mediador,

un guía que ayude al estudiante a investigar, a manejar información” (p. 26) que ha

buscar una educación de calidad en la que sus estudiantes manifiesten bienestar e

involucramiento.

Gráfico 11

Definición de bienestar

BIENESTAR

 Es un estado especial en la vida interior, a su estado emocional o sentimental

 Que se reconoce por señales de satisfacción, de disfrute, de diversión.

 En la que la persona:

- está relajada y muestra tranquilidad interna. Señales

- siente una corriente de energía e irradia vitalidad,

- adopta una actitud abierta y sensible hacia su entorno

- manifiesta espontaneidad y tiene confianza de ser él mismo;

 Porque:

- La situación satisface las necesidades básicas,

- Él o ella tiene autoestima positiva. Condiciones

- Tiene buen contacto con él/ella mismo/a

- Está vinculado con los otros

 Por lo tanto la persona se desarrolla bien social y emocionalmente. Efecto

Autor: PROMEBAZ

Fuente: PROMEBAZ (2007) Con nuevos lentes. Módulo 1 p.49

Universidad de Cuenca
Facultad de Filosofía, Letras y Ciencias de la Educación

CARRERA DE EDUCACIÓN GENERAL BÁSICA
61

Autora: Miriam Johanna Guamán Medina

Gráfico 12

Definición de Involucramiento

INVOLUCRAMIENTO ES…

 Una cualidad especial de la actividad humana

 Que se reconoce por señales de concentración y actividad persistente, constante y

sin interrupciones

 En la que la persona: Señales

- adopta una actitud abierta y manifiesta actividad mental intensa,

- se siente motivada y fascinada,

- muestra mucha energía y experimenta satisfacción;

 Porque:

- La actividad satisface el afán exploratorio y los intereses,

- y se ubica en el más alto límite de las capacidades de la persona. Condiciones

 Por el que se efectúa el aprendizaje profundo. Efecto

Autor: PROMEBAZ

Fuente: PROMEBAZ (2007) Con nuevos lentes. Módulo 1 p. 69

A criterio de Promebaz (2007) para lograr el bienestar e involucramiento existen

cinco factores que contribuyen a ello y que el docente ha de tomar muy en cuenta:

1. Clima y relaciones en el aula. Un buen clima indica que los niños se sienten a gusto

con el docente y sus compañeros, que hay un ambiente de confianza, diálogo y

solidaridad; donde se pueden expresar en forma libre y espontánea, se respeta la

opinión ajena y nadie se siente excluido.

2. Adaptacion al nivel de los estudiantes, indica que se debe adecuar el ritmo de

enseñanza al ritmo de aprendizaje de los estudiantes, explorar conocimientos

previos, dar explicaciones y tareas comprensibles, usar materiales didácticos y

organizar actividades acorde al las capacidades de los estudiantes, preparar tareas de

ampliación o profundización, planificar tiempo para brindar atención individual.

3. Cercanìa a la realidad de los estudiantes. Esto se refiere a la necesidad de que lo

aprendido en la escuela debe guardar relación con el mundo cercano de los

estudiantes, con sus experiencias en la vida cotidiana.

4. Actividad constructivista y lúdica. Los estudiantes necesitan tener un papel activo

en el aula, para ello, el docente debe planificar diversas actividades donde se

aprenda de manera divertida, por ejemplo: juegos didácticos, trabajo en equipo,

Universidad de Cuenca
Facultad de Filosofía, Letras y Ciencias de la Educación

CARRERA DE EDUCACIÓN GENERAL BÁSICA
62

Autora: Miriam Johanna Guamán Medina

actividades recreativas, partir de problemas para que los estudiantes hallen la

solución, estimular a que los estudiantes hagan preguntas y busquen la respuesta.

5. Iniciativa de los estudiantes. Se debe permitir que los estudiantes tengan cierta

libertad de seguir sus propias preferencias y necesidades de aprendizaje. Cuando se

estimula la iniciativa de los estudiantes a más de lograr que se involucren, se

fomenta el desarrollo de su capacidad de aprender de forma autónoma.

Niveles de actitud en los estudiantes

El docente debe estar alerta a la actitud de sus estudiantes para ello Roncal &

Cabrera (2000) proponen los siguientes niveles de actitud que permiten evaluar aspectos

fundamentales de los estudiantes en cuanto a su desenvolvimiento en clase.

a) Curiosidad

Nivel 1. El o la estudiante no se interesa por nada, esto no significa que no exista

curiosidad, sino que no se manifiesta en estas condiciones.

Nivel 2. Observa superficialmente, toca, se aburre ante los animales o plantas, pasa

de una cosa a otra sin ideas directrices. Sus preguntas son impolíticas – sin

formulación- y las exposiciones de sus observaciones contienen ideas preconcebidas.

Nivel 3. Se sorprende ante algunas cosas, comienza a reordenar sus observaciones y

plantea preguntas sobre hechos, anécdotas, centradas todavía en el mundo egocéntrico

del alumno.

Nivel 4. Se extraña ante una situación o un hecho, vuelve a dudar o completa su

labor anterior. Impone preguntas precisas que motivan el interés de la clase y conducen

hacia una investigación posterior. El o la estudiante realizan observaciones precisas

producidas por una motivación: su curiosidad produce actividades intelectuales

constructivas.

Freire (2014) manifiesta que todos los docentes deben saber que sin la curiosidad que

mueve, que inquieta, que inserta en la búsqueda, no se aprende ni se enseña. De ahí la

necesidad que los docentes potencien la curiosidad de sus estudiantes y aún más de los

niños que son curiosos por naturaleza.

b) Creatividad

Nivel 1: El o la estudiante repite.

Universidad de Cuenca
Facultad de Filosofía, Letras y Ciencias de la Educación

CARRERA DE EDUCACIÓN GENERAL BÁSICA
63

Autora: Miriam Johanna Guamán Medina

Nivel 2: Crea poniendo en relación dos parámetros. Por ejemplo, necesitamos

levantar una piedra muy pesada y cerca de ella hay otra piedra pequeña y un buen palo,

podemos idear hacer una palanca.

Nivel 3: Crea poniendo en relación parámetros, mediante tanteo experimental, y así

lleva a cabo una explicación, emite una idea original.

Nivel 4: Imagina relaciones múltiples entre las cosas, independientemente de su

conocimiento, inventa un marco o un modelo para reordenar los datos, concibe varias

explicaciones o hipótesis.

c) Actividades investigadoras

Nivel 1. El o la estudiante es pasivo.

Nivel 2. Hace una investigación si es ayudado, animado, si se le dan ideas.

Nivel 3. Hace una investigación él o ella mismo contemplando una sola posibilidad

y deteniéndose en caso de fracasar.

Nivel 4. Hace un estudio por sí mismo, partiendo de una pregunta personal,

examinando varias preguntas de investigación y sin que sea necesario que tenga éxito

en su aplicación.

d) Apertura hacia los otros, comunicaciones

Nivel 1. El o la estudiante no piensa cooperar con sus compañeros; la comunicación

y la cooperación se restringen a las limitaciones impuestas.

Nivel 2. Coopera con los otros en caso de necesidad y pide informes puntuales a sus

compañeros o al facilitador. Relata lo que hace de forma anecdótica o eventual.

Nivel 3. Coopera temporalmente con los otros sin interesarse por el aspecto global

del proyecto. Escucha a los otros estudiantes cuando le interesa, sin tratar de seguir la

idea directriz.

Nivel 4. Coopera con los otros y reparte el trabajo de forma coordinada para efectuar

una tarea coherente según un proyecto común.

Explica de forma rigurosa su estudio argumentándolo punto por punto.

e) Confianza en sí mismo

Nivel 1. El o la estudiante no piensa o no siente la necesidad de encontrar una

solución por sí mismo

Universidad de Cuenca
Facultad de Filosofía, Letras y Ciencias de la Educación

CARRERA DE EDUCACIÓN GENERAL BÁSICA
64

Autora: Miriam Johanna Guamán Medina

Nivel 2. Tienen la necesidad de ser animado para realizar una actividad y se refiere

constantemente a la autoridad del facilitador para pedir su opinión.

Nivel 3. Tiene necesidad de ser animado en caso de fracaso, de ser estimulado

cuando se detiene en el proceso

Nivel 4. Se implica en una actividad sin problemas y persiste en caso de fracaso.

f) Actividad crítica

Nivel 1: El o la estudiante acepta todo lo que se le presenta sin dudarlo. Mantiene

las ideas adquiridas como una verdad

Nivel 2. Comienza a plantearse preguntas y discute lo que dicen los otros cuando el

facilitador se lo pide. Se fija más en la forma de presentación que en el contenido

crítico, sin emitir argumentos.

Nivel 3. Se plantea preguntas sobre el trabajo de los otros. Critica por sí mismo, a

veces de forma incompleta; tiene en cuenta los elementos que informan sus resultados.

Verbaliza su crítica con argumentos.

Nivel 4. Vuelve a dudar de algunas ideas establecidas, refiriéndose a su experiencia.

Controla los hechos teniendo en cuenta todos los elementos presentes en su

investigación.

g) Apertura al medio ambiente

Nivel 1. El o la estudiante no manifiesta interés por el medio exterior en el marco de

la clase.

Nivel 2. Se interesa por los seres vivos, los objetos y las máquinas. Se ocupa

espontáneamente de ellos durante un tiempo limitado, los acaricia, los manipula,

muestra un interés afectuoso sin acción eficaz.

Nivel 3. Tiene cuidado de los seres vivos, de su medio ambiente inmediato; no

destruye los seres vivos, los objetos y las máquinas, sin razón precisa.

Nivel 4. Hay toma de conciencia y respeto por el medio social y natural. El o la

estudiante se interesa por la creación de un medio agradable y participa eficazmente en

las decisiones de las vidas escolares o públicas, ligadas al medio ambiente, y esto

según datos objetivos.

Universidad de Cuenca
Facultad de Filosofía, Letras y Ciencias de la Educación

CARRERA DE EDUCACIÓN GENERAL BÁSICA
65

Autora: Miriam Johanna Guamán Medina

La ciencia erudita y la ciencia a enseñar

Fumagalli (2006) sostiene que existe la creencia de algunos pedagogos que los niños

no pueden aprender Ciencias Naturales, basando esa imposibilidad de los niños en las

aportaciones de la psicología genética del desarrollo cognitivo infantil. Sin embargo, es

necesario hacer una diferenciación entre la ciencia erudita o la de los científicos y la

ciencia escolar o a enseñar ya que la ciencia a enseñar no es la misma que las ciencias

de los científicos pues ésta ha pasado por un proceso de transformación o transposición

didáctica.

Según la Guía para implementar el currículo(2016) la ciencia escolar busca el

desarrollo y crecimiento personal de los estudiantes, se construye a partir de los

conocimientos previos, mientras que la ciencia erudita tiene como finalidad descubrir,

por medio de teoría, observación y experimentación, para llegar a comprender el

mundo, además se podría decir que la ciencia erudita comprende los conocimientos

construidos por la comunidad científica a lo largo de los años mientras que los objetivos

de la ciencia escolar están relacionados con los valores de la educación que la escuela se

propone transmitir.

Alfabetización científica

La enseñanza de la Ciencias Naturales no busca formar científicos sino contribuir a

una verdadera alfabetización científica de la sociedad. Al respecto Tacca (2010)

menciona que el Diseño Curricular para la Educación Secundaria de la provincia de

Buenos Aires (2006) pretende, con miras a una alfabetización científica, que: “la

población sea capaz de comprender, interpretar y actuar sobre la sociedad, de participar

activa y responsablemente sobre los problemas del mundo, con la conciencia de que es

posible cambiar la propia sociedad” (p. 146).

A criterio de Gonçalves et al., (2010) estar alfabetizado científicamente es:

“contar con información confiable y actualizada que nos permita comprender el mundo que

nos rodea e interactuar con él. Esto posibilita una participación activa y con sentido crítico […].

También implica la comprensión del impacto que la ciencia y la tecnología generan sobre la

naturaleza y la sociedad, sus posibilidades, sus limitaciones, y la interacción permanente que

mantiene con la política y la economía” (p. 22-23).

Universidad de Cuenca
Facultad de Filosofía, Letras y Ciencias de la Educación

CARRERA DE EDUCACIÓN GENERAL BÁSICA
66

Autora: Miriam Johanna Guamán Medina

Desarrollo de la propuesta de innovación

Objetivo general de la propuesta

Fortalecer el proceso de enseñanza – aprendizaje de las Ciencias Naturales mediante

la aplicación de la metodología experimental.

Resultados esperados

Al finalizar el año lectivo los niños estarán en capacidad de:

- Describir las características de la Tierra y sus movimientos de traslación y

rotación, y relacionarlos con las estaciones, el día y la noche y su influencia en

el clima, tanto global como local.

- Observar las características del cielo, medir algunos fenómenos atmosféricos,

creando y/o usando instrumentos tecnológicos, registrarlos gráficamente y

predecir el tiempo atmosférico.

- Observar, experimentar y describir la acción de la fuerza en máquinas simples

que se utilizan en trabajos cotidianos.

- Observar e identificar las clases de la materia, diferenciarlas por sus

características, en sustancias puras y mezclas naturales y artificiales.

- Experimentar la separación de las mezclas aplicando métodos y técnicas

sencillas, y comunicar los resultados.

- Experimentar en forma guiada sobre tipos de mezclas que se usan en la

preparación de diferentes alimentos, identificar el estado físico de los

componentes y comunicar sus conclusiones.

Recursos y condiciones

MATERIALES

- Globo terráqueo

Universidad de Cuenca
Facultad de Filosofía, Letras y Ciencias de la Educación

CARRERA DE EDUCACIÓN GENERAL BÁSICA
67

Autora: Miriam Johanna Guamán Medina

- Linterna

- Maqueta del sistema solar

- Termómetro casero

- Veleta

- Patio de juegos de la escuela

- Palanca.

- Polea.

- Frutas.

- Cuchillos de plástico.

- Mezclas homogéneas y heterogéneas (ver detallado en cada experimento).

- Elementos para las mezclas y separaciones (ver detalle en cada experimento).

TÉCNICOS

- Libro escolar.

- Fichas de observación.

- Hojas de trabajo (detalladas en anexos).

TECNOLÓGICOS

- Televisor

- DVD

- CD

Universidad de Cuenca
Facultad de Filosofía, Letras y Ciencias de la Educación

CARRERA DE EDUCACIÓN GENERAL BÁSICA
68

Autora: Miriam Johanna Guamán Medina

Planificación para tercero de básica usando la metodología de la experimentación

en Ciencias Naturales

Planificación de experimentos

1. Movimientos de rotación y traslación

Destreza con criterio de desempeño: Describir las características de la Tierra y sus

movimientos de traslación y rotación, y relacionarlos con las estaciones, el día y la

noche y su influencia en el clima, tanto global como local.

Objetivo:5 comprender los movimientos de rotación y traslación por medio de un

experimento y explicarlos a través de dibujos.

Conocimiento científico:

La Tierra se mueve en el espacio. No está inmóvil. Tiene dos movimientos

principales: el movimiento de rotación y el movimiento de traslación.

En el movimiento de rotación la Tierra da una vuelta completa sobre su eje de oeste a

este, dura 24 horas.

Este movimiento da lugar a la sucesión de los días y las noches, pues mientras una

parte del planeta esta iluminada por el sol, la otra se mantiene oscura. Este movimiento

hace que cada localidad experimente un calentamiento diurno y un enfriamiento

nocturno.

En el movimiento de traslación, la Tierra, a la vez que da vueltas sobre su eje, se

mueve alrededor del sol. Tarda 365 días y seis horas aproximadamente. Estas seis horas

sobrantes suman y cada 4 años dan como resultado un año de 366 días, al que se lo

llama bisiesto.

5 En este tema se ha desagregado la destreza debido a la complejidad de abordar todo con la metodología

de la experimentación. Se plantea como objetivo algo más concreto, en los otros temas la destreza

con criterio de desempeño se convierte en el objetivo que se pretende lograr.

Universidad de Cuenca
Facultad de Filosofía, Letras y Ciencias de la Educación

CARRERA DE EDUCACIÓN GENERAL BÁSICA
69

Autora: Miriam Johanna Guamán Medina

Debido a la inclinación del eje terrestre y al movimiento de traslación, la luz y el

calor solar llegan a ciertos lugares más en unas épocas del año que en otras. Esto da

origen a las cuatro estaciones.

Propuesta didáctica

Anticipación (30 minutos)

Observar cómo está el cielo en el día.

Salir al patio y mirar en qué dirección está la sombra de cada niño (anotar en un

cartel)

Dialogar acerca del cómo está el cielo hoy.

Dibujar cómo está el cielo en el día y la noche.

Plantear una hipótesis acerca de por qué hay día y noche.

Construcción del conocimiento (60 minutos)

Realizar un experimento sobre el movimiento de rotación. (Ver anexo 1.1)

- Durante la ejecución del experimento se formulan preguntas como: ¿qué sucede

en la tierra con la parte que está alumbrada?, ¿qué sucede en la tierra con la parte

que no está alumbrada?

- Anotar las respuestas.

Realizar un experimento sobre el movimiento de traslación. (Ver anexo 1.2)

- Durante la ejecución del experimento se hacen preguntas como: ¿qué sucede en

la tierra mientras esta se mueve?

- Se anotan las respuestas.

- Se sacan conclusiones acerca de lo que es el movimiento de traslación.

Observar un video: https://www.youtube.com/watch?v=th79sDCAh0Qmmm

Establecer relaciones de semejanzas y diferencias entre los experimentos, mediante

un cuadro comparativo.

https://www.youtube.com/watch?v=th79sDCAh0Qmmm

Universidad de Cuenca
Facultad de Filosofía, Letras y Ciencias de la Educación

CARRERA DE EDUCACIÓN GENERAL BÁSICA
70

Autora: Miriam Johanna Guamán Medina

Establecer nexos entre los fenómenos provocados: ¿tiene alguna relación el

movimiento de rotación con el movimiento de traslación?, ¿crees que la tierra deja de

girar algún momento? ¿Qué crees que pasaría si la tierra deja de realizar un

movimiento?

Enunciar las características comunes de los movimientos de la Tierra.

Reflexionar sobre cada uno.

Establecer si las hipótesis planteadas son verdaderas o falsas mediante un círculo de

experiencias.

Enunciar los conceptos de rotación y traslación.

Consolidación (30 minutos)

Salir al patio y mirar donde se encuentra la sombra de cada niño.

Comparar lo que observa con los datos obtenidos en la anticipación.

Explicar por qué la sombra ya no está en el mismo lugar.

Trabajo individual. (Ver anexo 2.1)

Jugar: imito los movimientos de la tierra. (Ver anexo 3.1)

2. Los fenómenos atmosféricos y predicción del tiempo

Destreza con criterio de desempeño: Observar las características del cielo, medir

algunos fenómenos atmosféricos, creando y/o usando instrumentos tecnológicos,

registrarlos gráficamente y predecir el tiempo atmosférico.

Conocimiento científico

Los fenómenos atmosféricos o meteorológicos son todos los fenómenos naturales

que suceden en la atmósfera y producen un cambio en ella. Pueden ser de diversas

clases como: aéreos (vientos y tornados), acuosos (nubes, lluvia, granizo), eléctricos

(rayo), luminosos (arcoíris).

Universidad de Cuenca
Facultad de Filosofía, Letras y Ciencias de la Educación

CARRERA DE EDUCACIÓN GENERAL BÁSICA
71

Autora: Miriam Johanna Guamán Medina

La presencia de estos fenómenos determina el tiempo atmosférico. El tiempo

atmosférico es el conjunto de condiciones de la atmósfera en un momento y en un lugar

específico, es decir, hoy. A diferencia del clima, estas condiciones no son constantes y

pueden cambiar incluso varias veces en un mismo día.

Para registrar y medir los cambios en las condiciones atmosféricas contamos con

ciertos instrumentos, por ejemplo: termómetro, anemómetro, veleta, pluviómetro, entre

otros. La información obtenida con estos instrumentos permite a los meteorólogos

predecir el tiempo atmosférico, es decir pronosticar las condiciones de la atmósfera que

afectarán a un lugar en un día determinado.

Anticipación (45 minutos)

Dialogar acerca de los cambios climáticos en los diferentes lugares del Ecuador.

¿Has ido alguna vez a la playa? ¿Cómo estaba el clima? ¿Qué ropa vestías? ¿Es igual a

la que vistes aquí?, Cuando hace mucho frio ¿Qué ropa usas?, ¿Qué lleva tu mami

cuando llueve?, ¿Alguna vez has visto el granizo?

Observar un video: https://www.youtube.com/watch?v=2qyM9iKllfE

Dialogar acerca de lo que vieron en el video: ¿Qué pasaba con nuestro amigo

camaleón? ¿Por qué no podía ir a visitar a su primo? ¿Cuáles son los fenómenos

atmosféricos que vimos en el video? ¿Qué es el tiempo atmosférico? ¿Qué uso nuestro

amigo camaleón para saber el tiempo atmosférico?

Observar ¿Cómo está el cielo hoy? ¿Qué crees que sucede cuando el cielo está

nublado o gris? ¿Cómo podemos averiguar el tiempo atmosférico? ¿Cómo hacen los

científicos para predecir si el cielo va a estar nublado o va a llover? ¿Qué instrumentos

usan?

Analizar en grupos, qué instrumentos utilizan los científicos para medir la

temperatura, la dirección o velocidad del viento, la cantidad de la lluvia, humedad del

aire.

Imaginar y dibujar un instrumento que ayude a medir la velocidad del viento.

https://www.youtube.com/watch?v=2qyM9iKllfE

Universidad de Cuenca
Facultad de Filosofía, Letras y Ciencias de la Educación

CARRERA DE EDUCACIÓN GENERAL BÁSICA
72

Autora: Miriam Johanna Guamán Medina

Construcción del conocimiento (90 minutos)

Formar grupos de tres personas.

Elaborar un termómetro casero y medir la temperatura del agua caliente, del hielo y

del ambiente (dejar en el patio, para registrar si hay cambio, al finalizar la clase). (Ver

anexo 1.3)

- Anotar cómo cambia la temperatura en el registro. (Ver anexo 2.2)

Construir una veleta y realizar un experimento para ver la dirección del viento en el

patio. (Ver anexo 1.4)

- Anotar la dirección del viento en el registro. (Ver anexo 2.3)

Conversar acerca de lo sucedido.

Observar el video https://www.youtube.com/watch?v=8gII_aUzwn8.

Responder en el cuaderno: ¿Qué usamos para medir la temperatura? en el video,

¿Qué usó el amigo camaleón? ¿Se parecen en algo estos instrumentos? ¿Qué usamos

para descubrir la dirección del viento? ¿Qué usó el camaleón? ¿Tienen algo en común

los instrumentos usados?

Dibujar los instrumentos que utilizamos para registrar y medir los cambios

atmosféricos y explicar para qué sirve cada uno. (Ver anexo 2.4)

Establecer si la hipótesis planteada es verdadera o falsa mediante un círculo de

experiencias.

Exponer los resultados de los experimentos y reflexionar acerca de la utilidad de

estos en la vida cotidiana.

Consolidación 45 minutos

Salir al patio y ubicarse en diferentes lugares para comprobar la dirección del viento

usando la veleta.

https://www.youtube.com/watch?v=8gII_aUzwn8

Universidad de Cuenca
Facultad de Filosofía, Letras y Ciencias de la Educación

CARRERA DE EDUCACIÓN GENERAL BÁSICA
73

Autora: Miriam Johanna Guamán Medina

Levantar el dedo índice mojado para sentir de dónde viene el viento y si es la misma

dirección que indicó la veleta.

Verificar el registro de temperatura del termómetro casero que se dejó en el patio.

Jugar el juego de la oca. (Ver anexo 3.2)

3. Fuerza: máquinas simples

Destreza con criterio de desempeño: Observar, experimentar y describir la acción

de la fuerza en máquinas simples que se utilizan en trabajos cotidianos.

Conocimiento científico:

Las máquinas simples son herramientas que nos permiten la ejecución de un trabajo

aplicando de manera eficiente una fuerza menor. La fuerza empleada para activar la

máquina es mucho menor que la que deberíamos utilizar para mover a pulso un objeto.

Aunque no nos demos cuenta, estas máquinas simples están presentes en cada una de

las tareas que realizamos diariamente y muchos instrumentos que tenemos en nuestras

casas y escuelas son aplicaciones directas de máquinas simples, por ejemplo: la tijera,

los cuchillos, la carretilla, la perforadora.

Las máquinas simples son de cuatro tipos: palanca, polea, plano inclinado y cuña.

Anticipación (25 minutos)

Preguntar a los estudiantes ¿Qué necesito para hacer una limonada?

Presentar los ingredientes para elaborar una limonada.

Elaborar la limonada y preguntar: ¿Qué pongo primero?, ¿Qué va después?, y

¿Luego?, ¿Cómo exprimo los limones?, ¿Existe una forma más fácil de exprimir un

limón? ¿Cómo?

Dialogar acerca de los instrumentos que nos facilitan hacer las cosas en nuestro

diario vivir, por ejemplo si deseo cortar una cartulina, levantar un objeto pesado, llevar

algo muy pesado de un lugar a otro, ¿Cómo lo hago?, ¿Qué uso?, ¿Existe otra máquina

Universidad de Cuenca
Facultad de Filosofía, Letras y Ciencias de la Educación

CARRERA DE EDUCACIÓN GENERAL BÁSICA
74

Autora: Miriam Johanna Guamán Medina

que me permita hacerlo más fácil?, ¿Sabes cómo se llaman todas estas máquinas que

nos permiten levantar objetos muy pesados o exprimir algo de manera muy fácil?

Plantear una hipótesis acerca de la forma en la que podemos levantar objetos pesados

sin hacer mucho esfuerzo.

Construcción del conocimiento (90 minutos)

Formar grupos de tres personas.

Investigar qué es una palanca, una polea, plano inclinado, una cuña.

Realizar los siguientes experimentos demostrativos. (Ver anexos 1.5 y 1.6)

- Intentar levantar objetos pesados y pedir a los estudiantes que sugieran cómo los

podemos levantar.

- Dialogar con los estudiantes acerca de estos instrumentos con preguntas: ¿Cómo

puedo levantar el objeto pesado?, ¿Nos sirvió la polea para levantar objetos

pesados? ¿Cómo lo hicimos?, ¿Nos sirvió la palanca?

Salir al patio a la sección de juegos y realizar el experimento acerca de aplicaciones

de la palanca (Ver anexos 1.7)

- Responder las siguientes preguntas: ¿Fue fácil levantar al compañero solo con

nuestras manos?, ¿por qué?, ¿nos sirvió el sube y baja para levantarlo? ¿Cómo lo

hicieron?

En la sección de juegos realizar el experimento acerca de aplicaciones del plano

inclinado (Ver anexos 1.8)

- Responder las siguientes preguntas ¿Fue fácil bajar la caja empujándola?, ¿por qué?,

- Dialogar acerca de lo que es un plano inclinado, a qué objetos se parece (se espera

que digan rampas).

Realizar el experimento acerca de aplicaciones de la polea (Ver anexos 1.9)

- Responder: ¿fue fácil levantar la caja solo con nuestras manos?, ¿qué usamos para

lograrlo?, ¿cómo lo hicimos?, ¿fue más fácil levantar la caja con la polea? ¿por qué?

Universidad de Cuenca
Facultad de Filosofía, Letras y Ciencias de la Educación

CARRERA DE EDUCACIÓN GENERAL BÁSICA
75

Autora: Miriam Johanna Guamán Medina

Exponer las experiencias al realizar los experimentos.

Dialogar con los estudiantes sobre los instrumentos utilizados en los experimentos

para hallar semejanzas y diferencias.

Responder ¿Crees que las máquinas simples nos permitieron hacer un trabajo de

manera más fácil? ¿Por qué?

Consolidación (30 minutos)

Presentar una funda de papel picado, y dialogar sobre la máquina simple que

podríamos usar para hacerlo (se espera que digan tijeras, perforadora)

Completar el crucigrama. (Ver anexo 2.5)

Deber. (Ver anexo 2.6)

4. Clases de materia

Destreza con criterio de desempeño: Observar e identificar las clases de la

materia, diferenciarlas por sus características, en sustancias puras y mezclas.

Objetivo: 6comprender, experimentar y explicar la clasificación de la materia según

su composición (mezclas homogéneas y heterogéneas)

Conocimiento científico

La materia es todo lo que tiene masa y ocupa un lugar en el espacio, está formada por

pequeñísimas partes llamadas átomos, los cuales se unen de una manera específica para

formar moléculas, que conforman los cuerpos.

La materia en los cuerpos puede presentarse como unas sustancias puras o una

mezcla

Una sustancia pura está formada por un solo tipo de materia, que no puede separarse

y siempre tiene una misma composición y propiedades (forma, tamaño, peso) por

ejemplo hidrógeno, carbono, oxígeno, etc.

6 En este tema se ha desagregado la destreza debido a la complejidad de abordar todo con la metodología

de la experimentación. Se plantea como objetivo algo más concreto, en los otros temas la destreza

con criterio de desempeño se convierte en el objetivo que se pretende lograr.

Universidad de Cuenca
Facultad de Filosofía, Letras y Ciencias de la Educación

CARRERA DE EDUCACIÓN GENERAL BÁSICA
76

Autora: Miriam Johanna Guamán Medina

Las mezclas están formadas por dos o más sustancias puras. Aunque estas sustancias

se combinan no pierden sus propiedades ni características. Las mezclas pueden

separarse por medio de varias técnicas.

Por su composición las mezclas pueden ser de dos tipos:

 Homogéneas: son mezclas uniformes, en las que no es posible a simple vista

identificar sus componentes. Por ejemplo, el jugo de naranja.

 Heterogéneas: son mezclas no uniformes en las que sí se pueden diferenciar sus

componentes a simple vista. Por ejemplo, una ensalada de frutas.

Anticipación (10 minutos)

Dialogar con los estudiantes acerca de lo que desayunan. ¿Qué desayunaste hoy?,

¿Lo preparas tú o tu mamá?, cuando preparas el chocolate/café ¿Qué ingredientes

mezclas? ¿Puedes separar los ingredientes después de que los haz mezclado?

Plantear una hipótesis acerca de la mezcla que se puede hacer con diferentes

elementos.

Construcción de conocimiento (65 minutos)

Realizar los siguientes experimentos. (Ver anexo 1.11 y 1.12)

- Formar grupos de tres personas.

- Presentar a los estudiantes los materiales para los experimentos.

- Preguntar ¿ qué sucederá si los mezclo? (Ver detalle del procedimiento de los

experimentos 1.11 y 1.12)

Realizar el siguiente experimento demostrativo. (Ver anexo 1.13)

- Mostrar a los estudiantes para que traten de identificar a simple vista qué contiene el

batido.

- Responder: ¿Qué creen que esta aquí? ¿de qué creen que está hecho? ¿por qué?

- Dar a cada estudiante una cucharada del batido para que lo pruebe.

- Pedir que distingan los ingredientes que se usaron para el batido.

- Explicar por qué no pueden diferenciar con claridad los ingredientes.

Universidad de Cuenca
Facultad de Filosofía, Letras y Ciencias de la Educación

CARRERA DE EDUCACIÓN GENERAL BÁSICA
77

Autora: Miriam Johanna Guamán Medina

- Si los niños no diferencian el sabor de la manzana la maestra les indicará que esto ha

sucedido porque esto es una mezcla homogénea.

Realizar el siguiente experimento demostrativo. (Ver anexo 1.14)

- Mostrar los ingredientes a los estudiantes para que los vean y nos digan qué son.

- Mezclar los ingredientes en nuestro recipiente

- Preguntar: ¿puedes ver que ingredientes contiene la ensalada?

- Entregar a cada niño un ingrediente de la ensalada.

- Responder si se pudieron separar los ingredientes.

- ¿por qué crees que se pudieron separar?

- La maestra explica que esto se debe a que es una mezcla heterogénea.

Dialogar con los niños acerca de los experimentos realizados de par en par (batido de

manzana y el agua con azúcar) (semillas y ensalada) con preguntas como: ¿Qué

necesitamos para elaborarlos? ¿En que se parecen estos dos experimentos?, luego de

mezclar ¿pude ver los ingredientes que lo conformaban? ¿Por qué?

Confirmar en nuestro texto escolar (p. 80) el nombre de estos tipos de mezclas.

Enunciar otros ejemplos de mezclas homogéneas y heterogéneas.

Consolidación (15 minutos)

Verificar si se cumplió la hipótesis.

Realizar la sopa de letras. (Ver anexo 2.7)

Deber: dibujar un ejemplo para cada tipo de mezcla y explicar por qué es homogénea

o heterogénea. (Ver anexo 2.8)

5. Métodos y técnicas sencillas para la separación de mezclas

Destreza con criterio de desempeño: Experimentar la separación de las mezclas

aplicando métodos y técnicas sencillas, y comunicar los resultados.

Conocimiento científico

Universidad de Cuenca
Facultad de Filosofía, Letras y Ciencias de la Educación

CARRERA DE EDUCACIÓN GENERAL BÁSICA
78

Autora: Miriam Johanna Guamán Medina

Existen una gran cantidad de mezclas, en algunas es posible separar fácilmente sus

componentes, por ejemplo, los ingredientes de una ensalada de frutas se pueden

organizar por su color, por su forma, etc., sin embargo, esto se complica si se quiere

separar las partes de algo menos manipulable, como la sangre o un jarabe.

Por ello, para separar los componentes de ciertas mezclas se emplean algunos

métodos y técnicas sencillas, que generalmente requieren materiales de fácil acceso

como un tamiz, un filtro, un imán, etc.

Entre los procedimientos sencillos de separación de mezclas tenemos

 Separación manual: con las manos se separan uno a uno los componentes.

 Filtración: con ayuda de un cernidor o filtro se separa lo sólido de lo líquido.

 Evaporación: se emplea el calor para que la parte líquida se evapore.

 Tamización: mediante un cernidor o tamiz se separan las mezclas constituidas

por dos sólidos de diferentes tamaños.

 Decantación: consiste en dejar en reposo la mezcla para que se separen sus

componentes más pesados.

 Magnetismo: se usa un imán para atraer los componentes metálicos.

Anticipación (45 minutos)

Mostrar una botella con agua y arena, presentar un jugo de naranja sin cernir, mostrar

un plato de arroz crudo con alverjas y fréjol; un pozuelo con monedas y fichas de

plástico, mostrar un recipiente con harina y piedras pequeñas.

Dialogar con los estudiantes sobre los ingredientes o materiales de estas mezclas.

Plantear hipótesis respondiendo a las siguientes preguntas ¿puedo quitar las pepas del

jugo? ¿Es posible separar el agua y la arena? ¿Cómo separo las alverjas a mi arroz?,

¿puedo separar las monedas del pozuelo?, ¿qué uso para hacerlo?

Escuchar sugerencias y anotarlas en el pizarrón.

Construcción del conocimiento (90 minutos)

Universidad de Cuenca
Facultad de Filosofía, Letras y Ciencias de la Educación

CARRERA DE EDUCACIÓN GENERAL BÁSICA
79

Autora: Miriam Johanna Guamán Medina

Realizar los siguientes experimentos en grupos de tres personas (cada grupo realiza

un experimento diferente). (Ver anexos 1.15, 1.16, 1.17, 1.18 y 1.19)

- Presentar las mezclas a los estudiantes.

- Preguntar ¿Cómo hago para separarlos?

- Elegir una manera de hacerlo.

- Escoger un instrumento para separar los ingredientes de las mezclas.

- Inventar un nombre para la técnica que usaron.

- Responder: ¿lo lograron?, ¿cómo lo hicieron?, ¿fue fácil separarlos? ¿usaron algún

instrumento?, ¿en qué otras situaciones podríamos usar la misma técnica?

- Exponer los resultados a los compañeros. (Ver detalle de las preguntas en anexos

1.15, 1.16, 1.17, 1.18 y 1.19)

Observar el video: https://www.youtube.com/watch?v=2FPaXer7AN0

Dialogar con los estudiantes acerca de los instrumentos que usó nuestro amigo

elefante para la separación de mezclas.

Establecer semejanzas de los instrumentos utilizados por nuestro amigo elefante y los

usados en los experimentos.

Explicar a través de imágenes las diferentes técnicas e instrumentos para la

separación de mezclas. (Ver texto escolar pág. 83)

Consolidación (45 minutos)

Formar grupos de 7 personas

Jugar al quien sabe, sabe. (Ver anexo 3.3)

6. Las mezclas y la preparación de alimentos.

Destreza con criterio de desempeño: Experimentar en forma guiada sobre tipos de

mezclas que se usan en la preparación de diferentes alimentos, identificar el estado

físico de los componentes y comunicar sus conclusiones.

Conocimiento científico

Universidad de Cuenca
Facultad de Filosofía, Letras y Ciencias de la Educación

CARRERA DE EDUCACIÓN GENERAL BÁSICA
80

Autora: Miriam Johanna Guamán Medina

Con los alimentos también podemos hacer mezclas; son más recomendables y

nutritivas para nuestro cuerpo aquellas en las que empleamos productos en su forma

más natural, que aquellas hechas con alimentos procesados como embutidos, gaseosas,

jugos envasados, etc.

Combinar apropiadamente los alimentos es uno de los pilares de la nutrición

equilibrada.

En nuestra dieta diaria, las mezclas de tipo homogéneo y en estado líquido son muy

consumidos, por ejemplo, los jugos, las sopas y las bebidas calientes. Otras mezclas

homogéneas que se consumen, cuando se preparan están en estado líquido, pero cuando

las cocinamos pasan a estado sólido, por ejemplo, gelatina, pasteles, flan.

De igual manera, las mezclas heterogéneas de tipo alimenticio también son muy

consumidas. Las encontramos en estado sólido especialmente en ensaladas, y en las

distintas combinaciones con arroz, fideos, carnes, lasañas, majado.

Anticipación (15 minutos)

Dialogar con los estudiantes con preguntas como: ¿cuál es tu comida favorita?, ¿qué

ingredientes tiene? ¿Sabes cómo prepararla?, ¿quién cocina en casa?, ¿has visto cómo

prepara tu mami una sopa de pollo? , ¿Cómo lo hace?, ¿luego de preparar la sopa

puedes distinguir qué ingredientes usó? ¿Tú sabes preparar alguna receta sencilla?

Nombrar y describir las frutas que se presentan.

Plantear la hipótesis mediante la siguiente pregunta: luego de mezclar las frutas ¿qué

tipo de mezcla obtendremos? Se espera que digan homogénea o heterogénea, caso

contrario la maestra debe guiarle con preguntas como ¿podrás diferenciar en la ensalada

de frutas los ingredientes que contienen? ¿Cómo?

Construcción del conocimiento (70 minutos)

Formar grupos de tres personas.

Realizar la siguiente experiencia. (Ver anexo 1.20)

Universidad de Cuenca
Facultad de Filosofía, Letras y Ciencias de la Educación

CARRERA DE EDUCACIÓN GENERAL BÁSICA
81

Autora: Miriam Johanna Guamán Medina

- Responder: ¿qué sucede al mezclar la manzana y el guineo?, ¿puedo reconocer a

simple vista los ingredientes?, ¿qué sucede al mezclar todos los ingredientes? ¿qué

tipo de mezcla formé?

Dialogar con los estudiantes sobre qué tipo de mezcla obtuvieron y por qué.

Realizar un experimento demostrativo. (Ver anexo 1.21)

- Preguntar: ¿qué sucederá si mezclo todos los ingredientes?

- Dialogar ¿qué pasó al mezclar la alverja con el choclo? ¿qué pasó al mezclar todos

los ingredientes?, ¿puedo distinguir los ingredientes que contiene mi ensalada?,

enunciar los ingredientes, ¿qué tipo de mezcla formé?

Responder qué tipos de mezclas formó en los experimentos realizados, beneficios

que aportan al organismo y sobre la necesidad de comer saludable.

Consolidación (30 minutos)

Consumir la ensalada de frutas elaborada.

Desarrollar la hoja de trabajo. (Ver anexo 2.9)

Universidad de Cuenca
Facultad de Filosofía, Letras y Ciencias de la Educación

CARRERA DE EDUCACIÓN GENERAL BÁSICA
82

Autora: Miriam Johanna Guamán Medina

Informe de la socialización de la propuesta.

Fecha: 19 de febrero del 2018

Hora: 9:00

Con la finalidad de socializar la propuesta de Innovación Educativa en la Escuela de

Educación Básica Julio María Matovelle se conversa con el Sub Director de la

Institución el Magister Paul Sigüenza quien indica que se debe presentar un oficio

dirigido a la Magister: Tania Chamba, actual directora del plantel. Luego de presentar el

oficio se conversa con el subdirector acerca de la propuesta que se ha planificado para el

tercero de básica, quien brinda las facilidades para conversar con las docentes

interesadas.

Luego se socializa la propuesta a las docentes de la básica elemental de la institución,

se dialoga acerca de la metodología implementada, ventajas y cómo ésta pretende

contribuir a la enseñanza- aprendizaje de las Ciencias Naturales. De igual manera se

indica a las docentes la estructura de la guía didáctica, la información y actividades que

contiene.

Finalmente se obsequia a las docentes de tercero de básica y a la institución un

ejemplar de la guía didáctica en un folder que incluye un DVD con los videos de la

planificación y un dado.

La socialización se convierte en un diálogo en el que las maestras felicitan por la

iniciativa de realizar una guía didáctica para Ciencias Naturales, de igual manera

animan para que se siga adelante en esta bella profesión de ser docente, aconsejan que

para esta profesión es necesario que el docente juegue con los niños y convierta las

clases en algo divertido.

Una de las docentes de tercero de básica manifiesta que revisará detenidamente la

propuesta y de seguro la implementará en su grado, además, reflexiona acerca de cuán

importante es que el o la docente continuamente vaya innovando y cambiando de

estrategias ya que los niños son diferentes cada año. También sostiene que para ser

Universidad de Cuenca
Facultad de Filosofía, Letras y Ciencias de la Educación

CARRERA DE EDUCACIÓN GENERAL BÁSICA
83

Autora: Miriam Johanna Guamán Medina

docentes de Educación Básica debemos dejar que salga nuestro niño interior para

saborear y crear la magia que necesita nuestra profesión.

Entre las sugerencias de las docentes con referencia a la propuesta están:

 Se debería trabajar de manera interdisciplinaria las áreas del conocimiento y ya

no trabajar de manera separada las Ciencias Naturales.

 Se podría elaborar proyectos en los cuales también se parta de un experimento

para poder motivar el aprendizaje en los niños.

Universidad de Cuenca
Facultad de Filosofía, Letras y Ciencias de la Educación

CARRERA DE EDUCACIÓN GENERAL BÁSICA
84

Autora: Miriam Johanna Guamán Medina

 ANEXOS

OsssssS

Universidad de Cuenca
Facultad de Filosofía, Letras y Ciencias de la Educación

CARRERA DE EDUCACIÓN GENERAL BÁSICA
85

Autora: Miriam Johanna Guamán Medina

Los movimientos de rotación y traslación

1.1 Experimento demostrativo: movimiento de rotación

Materiales:

- Globo terráqueo.

- Una linterna o esfera que represente el sol.

Procedimiento

- Ubicar en el escritorio el globo terráqueo y una lámpara, como se muestra en la

fotografía, de manera que representen la tierra y el sol:

- Hacer girar la tierra y se va explicando cómo es el movimiento de rotación.

1.2 Experimento demostrativo: Movimiento de traslación

Materiales:

- Una bola de espuma Flex grande, una mediana y varias pequeñas que simulen los

demás planetas.

- Dos imanes (grande y pequeño)

- Una lámina de latón

- Silicón frio

Procedimiento: maqueta

Anexo 1: Detalle de experimentos

Universidad de Cuenca
Facultad de Filosofía, Letras y Ciencias de la Educación

CARRERA DE EDUCACIÓN GENERAL BÁSICA
86

Autora: Miriam Johanna Guamán Medina

- Pintar la bola de espuma Flex grande de amarillo de manera que represente el sol.

- Pintar la bola de espuma Flex de azul y verde de manera que represente la tierra.

- Dibujar las órbitas de cada planeta.

- Pegar la bola grande cortada a la mitad y colocar al centro simulando el sol.

- Pegar bolitas cortadas por la mitad simulando los planetas.

- Pegar el imán pequeño a la bola que representa la Tierra.

Experimento:

Con ayuda del imán grande (debajo del latón) la docente hace girar el planeta Tierra

alrededor del sol y va dialogando con el niño mediante las siguientes preguntas ¿Cuál

de los planetas crees que demora más en dar la vuelta alrededor del sol? ¿Por qué? ¿Es

largo o corto el trayecto que recorre la tierra?, ¿cuánto tiempo crees que tarda la Tierra

en dar la vuelta alrededor del sol?, ¿Qué sucede en la Tierra cuando gira alrededor del

sol? ¿Es igual este movimiento al de rotación? ¿Por qué? ¿Cuánto tiempo tarda la Tierra

en girar sobre su propio eje?

Sugerencias: este experimento se lo podría trabajar con todos los estudiantes, para

ello se le envía a que ellos construyan en casa sus maquetas del sol y la tierra y luego se

los utiliza en clase para demostrar el movimiento de traslación.

Medición de fenómenos atmosféricos

1.3 Experimento: termómetro casero

Materiales:

- Botella de plástico de 500 ml

- Un sorbete

- Un trozo de plastilina

- Colorante de alimentos

Procedimiento

- Colocar un poco de agua en la botella. (media taza)

- Realizar un agujero en el centro de la tapa de la botella. (con ayuda de un adulto)

- Agregar unas gotas de colorante.

- Introducir el sorbete en la botella.

Universidad de Cuenca
Facultad de Filosofía, Letras y Ciencias de la Educación

CARRERA DE EDUCACIÓN GENERAL BÁSICA
87

Autora: Miriam Johanna Guamán Medina

- Colocar la plastilina alrededor del sorbete en el pico de la botella, dejando una parte

del sorbete fuera.

- La plastilina debe quedar bien colocada de manera que no permita que salga el agua.

Sugerencia para elaborar el termómetro: ver

https://www.youtube.com/watch?v=T0vazLz4lnc

1.4 Experimento: Veleta

Materiales:

- Un trozo de botella plástica

- Un marcador

- Palo de pincho

- Un esfero sin mina

- Silicón

- Una paleta de helado

Procedimiento

- Dibujar en el trozo de botella la punta y la cola de nuestra flecha y los recortamos.

- Pegar la punta de la flecha en un extremo de la paleta y la cola en el otro extremo

Universidad de Cuenca
Facultad de Filosofía, Letras y Ciencias de la Educación

CARRERA DE EDUCACIÓN GENERAL BÁSICA
88

Autora: Miriam Johanna Guamán Medina

-

- Pegar la flecha en un esfero sin mina.

- Introducir el palo de pincho en el esfero.

- Colocar nuestra veleta en un lugar donde llegue el viento.

- Dibujar en el suelo los cuatro puntos cardinales.

Para más detalles de cómo hacer este instrumento ver

https://www.youtube.com/watch?v=nTFb8Z7-hjk.

Las máquinas simples

1.5 Experimento: Palanca

Materiales para construir la palanca

- Tabla de un metro por 20 cm aproximadamente

- Un ladrillo

Colocar la tabla encima del ladrillo procurando que éste quede al centro.

Procedimiento del experimento demostrativo

- La docente intenta levantar un objeto grande y pesado, usando las manos.

- Preguntar ¿Cómo lo puedo levantar?, escucha sugerencias de los estudiantes.

- Colocar la tabla debajo del objeto pesado.

- Presionar en el extremo contrario para demostrar el uso de la palanca (se irán dando

explicaciones)

Nota: para este experimento se puede pedir la colaboración de uno o dos estudiantes

que intenten levantar el objeto ya con nuestra palanca.

1.6 Experimento: polea

https://www.youtube.com/watch?v=nTFb8Z7-hjk

Universidad de Cuenca
Facultad de Filosofía, Letras y Ciencias de la Educación

CARRERA DE EDUCACIÓN GENERAL BÁSICA
89

Autora: Miriam Johanna Guamán Medina

Materiales

- Un tubo de papel de cocina

- Una piola

- Un palo de escoba

- Un objeto que pese unas 20 libras aproximadamente.

Procedimiento del experimento

- Introducir el palo de escoba en el tubo de papel.

- Colocar cada extremo del palo de escoba en un pupitre de los estudiantes.

- Asegurarlo con cinta adhesiva.

- Intentar levantar un objeto pesado solo con las manos.

- Explicar a los estudiantes que a más de la palanca existe otra máquina simple que nos

ayuda a levantar las cosas de manera más fácil como la polea.

- Usar la polea para levantar el objeto pesado.

Experimentos en la sección de juegos infantiles

1.7 Experimento: palanca

- Materiales

- 1 sube y baja

Procedimiento del experimento

- Los niños intentan alzar al compañero al menos diez centímetros del suelo.

- Imaginar cómo lo podemos levantar de manera fácil.

- Usar el sube y baja para levantar al compañero.

1.8 Experimento: Plano inclinado

Materiales

- Resbaladera

- Caja de cartón pesada

Procedimiento

- Se coloca la caja de cartón en la parte superior de la resbaladera.

- Se pregunta a los estudiantes: ¿cómo hago para bajarla?

- Se escuchan las sugerencias.

Universidad de Cuenca
Facultad de Filosofía, Letras y Ciencias de la Educación

CARRERA DE EDUCACIÓN GENERAL BÁSICA
90

Autora: Miriam Johanna Guamán Medina

- A continuación, se pide a un estudiante que empuje la caja.

1.9 Experimento: Polea

Materiales

- una polea (en las ferreterías se las puede conseguir)

- soga

- caja pesada

 Proceso del experimento

- Se amarra la caja de cartón con la soga.

- Se solicita a los estudiantes que intenten levantar una caja solo con la fuerza de sus

manos.

- Responder ¿cómo lo podríamos levantar de manera más fácil?

- Pasar la piola por la polea y pedirles que lo intenten nuevamente.

1.10 Experimento: Cuña

Materiales

- Una manzana

- Un cuchillo de mesa

Procedimiento del experimento

- Se pide al grupo de niños que intenten dividir la manzana solo usando la fuerza de

sus manos.

- Responder: ¿cómo podríamos dividirla de manera más sencilla?

- Se les da un cuchillo para que ahora lo intenten.

- Responder: ¿Es fácil dividir la manzana solo con la fuerza de nuestras manos?, ¿qué

soluciones pensamos para poder hacerlo?, ¿cómo lo hicimos?, ¿fue fácil dividirla con

ayuda de nuestro cuchillo?

Clasificación de las mezclas homogéneas y heterogéneas

1.11 Experimento: Mezcla homogénea

Materiales

- agua

Universidad de Cuenca
Facultad de Filosofía, Letras y Ciencias de la Educación

CARRERA DE EDUCACIÓN GENERAL BÁSICA
91

Autora: Miriam Johanna Guamán Medina

- azúcar

- vaso

Procedimiento del experimento

- Pedirles que todos prueben un poquito del agua.

- Se les pide que primero coloquen en el agua el azúcar y la muevan. Responder ¿qué

pasó con mi mezcla?, ¿puedo ver el azúcar? , ¿qué pasó con el azúcar?

- Luego se les pide que vuelvan a probar el agua.

- Anotar sus experiencias respondiendo a las preguntas: ¿cambió el sabor del agua

luego de ponerle el azúcar?, ¿puedo ver el azúcar después de haberlo puesto en el

agua? ¿por qué?

1.12 Experimento 2 mezcla heterogénea

Materiales

- semillas de varios tipos por ejemplo de lenteja, maíz, haba, alverja… etc.

- un pozuelo

- azúcar

Procedimiento

- Se pide a los estudiantes que observen todas las semillas antes de colocarlas en el

pozuelo.

- Se pide que cada niño vaya colocando las semillas y las vaya mezclando con el

azúcar,

- Responder: ¿qué pasó son las semillas?, ¿puedo diferenciarlas aun? , ¿por qué crees

que sucede esto si lo mezclamos bien?

- Anotar sus experiencias para compartirlas en clase.

Experimentos demostrativos

1.13 Experimento mezcla homogénea (batido de manzana).

Materiales

- Agua

- Azúcar

- Leche

- Manzana

Universidad de Cuenca
Facultad de Filosofía, Letras y Ciencias de la Educación

CARRERA DE EDUCACIÓN GENERAL BÁSICA
92

Autora: Miriam Johanna Guamán Medina

- Un botella

Procedimiento del experimento 1 batido de manzana

- Colocar la leche, el agua, el azúcar y la manzana en una licuadora.

- Licuar por dos minutos

- Poner este batido en una botella

NOTA: el batido será elaborado por la maestra, previo a empezar la clase para que

los niños no vean su preparación.

1.14 Experimento demostrativo: mezcla heterogénea

Materiales

- Un tomate picado

- Una lechuga picada

- Un aguacate

- Un recipiente transparente

Procedimiento del experimento 7

Métodos y técnicas sencillas para la separación de mezclas.

1.15 Experimento: Jugo de naranja

- Agua

- Naranja

- Azúcar

Procedimiento del experimento

- Se entrega a los niños un jugo de naranja con pepas.

- Se le pide que piensen una forma de quitar las pepas del jugo. ¿cómo lo harían?

- Elegir una manera de hacerlo.

- La docente en una mesa coloca varios instrumentos para que los niños elijan el que

mejor les parece.

- Los niños intentan separar las pepas usando el instrumento elegido.

7 Se detalla en el proceso didáctico de la clase

Universidad de Cuenca
Facultad de Filosofía, Letras y Ciencias de la Educación

CARRERA DE EDUCACIÓN GENERAL BÁSICA
93

Autora: Miriam Johanna Guamán Medina

- Imaginar un nombre para la técnica que usaron.

- Responder: ¿cómo lo hicieron?, ¿fue fácil usando el instrumento elegido?, ¿en qué

otras situaciones podríamos usar el mismo instrumento?

- Exponer los resultados a los compañeros.

1.16 Experimento: agua y arena

Materiales:

- Agua

- Un poco de arena

- Una botella

Procedimiento:

- Mezclar en la botella el agua y arena.

- Se le pide que piensen una forma de separar el agua y la arena.

- Elegir una manera de hacerlo.

- La docente en una mesa coloca varios instrumentos para que los niños elijan el que

mejor les parece.

- Imaginan un nombre para la técnica que usaron.

- Responder: ¿lo lograron?, ¿cómo lo hicieron?, ¿fue fácil separar el agua y la arena?

¿usaron algún instrumento?, ¿en qué otras situaciones podríamos usar la misma

técnica?

- Exponer los resultados a los compañeros.

1.17 Experimento: arroz

Materiales

- Un plato de arroz crudo.

- Un poco de alverjas crudas.

- Un puñado de frejol.

- Un recipiente.

Procedimiento

- Mezclar todos los ingredientes en el recipiente.

- Se le pide que piensen una forma de separar las alverjas del arroz.

- Elegir una manera de hacerlo.

Universidad de Cuenca
Facultad de Filosofía, Letras y Ciencias de la Educación

CARRERA DE EDUCACIÓN GENERAL BÁSICA
94

Autora: Miriam Johanna Guamán Medina

- La docente en una mesa coloca varios instrumentos para que los niños elijan el que

mejor les parece.

- Imaginan un nombre para la técnica que usaron.

- Responder: ¿lo lograron?, ¿cómo lo hicieron?, ¿fue fácil separar las alverjas del arroz

y la arena? ¿usaron algún instrumento?, ¿en qué otras situaciones podríamos usar la

misma técnica?

- Exponer los resultados a los compañeros.

1.18 Experimento: monedas y fichas plásticas

Materiales

- Varias monedas

- Legos o fichas plásticas

- Un pozuelo

Procedimiento del experimento

- Mezclar las fichas plásticas y las monedas en un recipiente o en la mesa.

- Se le pide a los niños del grupo que piensen una forma de separar las fichas de las

monedas.

- Elegir una manera de hacerlo.

- La docente en una mesa coloca varios instrumentos para que los niños elijan el que

mejor les parece.

- Imaginan un nombre para la técnica que usaron.

- Responder: ¿lo lograron?, ¿cómo lo hicieron?, ¿fue fácil separar las fichas de las

monedas? ¿usaron algún instrumento?, ¿en qué otras situaciones podríamos usar la

misma técnica?

- Exponer los resultados a los compañeros.

1.19 Experimentos: Harina y piedritas

Materiales

- Media libra de harina.

- Un puñado de piedras pequeñas.

- Un pozuelo.

Procedimiento del experimento

Universidad de Cuenca
Facultad de Filosofía, Letras y Ciencias de la Educación

CARRERA DE EDUCACIÓN GENERAL BÁSICA
95

Autora: Miriam Johanna Guamán Medina

- Mezclar los materiales en un recipiente.

- Se le pide que piensen una forma de separar las piedras de la harina.

- La docente en una mesa coloca varios instrumentos para que los niños elijan el que

mejor les parece.

- Elegir una manera de hacerlo.

- Imaginan un nombre para la técnica que usaron

- Responder: ¿lo lograron?, ¿cómo lo hicieron?, ¿fue fácil separar las piedras de la

harina? ¿usaron algún instrumento?, ¿en qué otras situaciones podríamos usar la

misma técnica?

- Exponer los resultados a los compañeros.

Nota: se sugiere que para trabajar los experimentos los niños usen un mandil o una

camiseta vieja para evitar manchar o ensuciar el uniforme.

Las mezclas y la preparación de alimentos

1.20 Experimento: ensalada de frutas

Materiales

- Manzana

- Guineo

- Frutilla

- Pera

- Uva

- Sandía

- Cuchillo plástico

- Un recipiente

- Una cuchareta grande

- Vasos

- Cucharas de torta

Procedimiento del experimento

- Lavarse bien las manos antes de iniciar

- Cada niño pica una fruta

Universidad de Cuenca
Facultad de Filosofía, Letras y Ciencias de la Educación

CARRERA DE EDUCACIÓN GENERAL BÁSICA
96

Autora: Miriam Johanna Guamán Medina

- En un recipiente se van colocando uno a uno los ingredientes primero la manzana,

luego el guineo, frutilla, pera, uva y sandia

1.21 Experimento demostrativo: ensalada

Materiales

- ½ taza de alverja cocinada

- ½ taza de choclo cocinado

- ½ taza de queso picado

- ½ taza de fréjol cocinado

- Un recipiente para mezclar

- Una cuchareta grande

Procedimiento8:

- La maestra presenta a los estudiantes los ingredientes

- Pedir a los niños que nombren los ingredientes que se les presenta

8 Se detalla en el proceso didáctico de la clase

Universidad de Cuenca
Facultad de Filosofía, Letras y Ciencias de la Educación

CARRERA DE EDUCACIÓN GENERAL BÁSICA
97

Autora: Miriam Johanna Guamán Medina

Nombre:__

La tierra se mueve

1. Observo los siguientes gráficos y completo la información

Nombre del

movimiento

Gráfico Da origen a

2. Unir lo correcto

 Dura 365 días aproximadamente.

Movimiento de rotación La tierra gira alrededor del sol.

 La tierra gira en su propio eje.

 Dura 24 horas aproximadamente.

 Da origen a las 4 estaciones.

Movimiento de traslación Da origen a los días y las noches.

¡Excelente trabajo!

Anexo 2: Actividades

2.1.

1

Universidad de Cuenca
Facultad de Filosofía, Letras y Ciencias de la Educación

CARRERA DE EDUCACIÓN GENERAL BÁSICA
98

Autora: Miriam Johanna Guamán Medina

¿Hace calor o hace frio?

Registro la temperatura de mi termómetro.

Situación ¿Cómo está mi termómetro?

En la

temperatura

del

ambiente

Al

sumergirlo

en agua

caliente

Al

sumergirlo

en hielo

2.2

¿Qué

pasó?

¿Qué

pasó?

¿Qué

pasó?

Universidad de Cuenca
Facultad de Filosofía, Letras y Ciencias de la Educación

CARRERA DE EDUCACIÓN GENERAL BÁSICA
99

Autora: Miriam Johanna Guamán Medina

¿A dónde va mi veleta?

Registro la dirección del viento

Situació

n

¿A dónde señala mi veleta?

Coloco

mi veleta

en el

centro

del patio

Me

coloco

frente a

mi veleta

y soplo

Cuand

o mi

veleta

esta

sobre mi

pupitre

Responder:

¿Para qué sirve una veleta?

Dibujar :

¿Qué otros instrumentos se mueven con la ayuda del

viento?

 2.3

Universidad de Cuenca
Facultad de Filosofía, Letras y Ciencias de la Educación

CARRERA DE EDUCACIÓN GENERAL BÁSICA
100

Autora: Miriam Johanna Guamán Medina

A COMPROBAR LO QUE HE APRENDIDO

 Nombre:____________________________________

1. Completo el siguiente cuadro con los instrumentos que

ahora conozco.

Fenómeno

atmosférico

Dibujo mi

instrumento

Cómo se llama y

para qué sirve

Lluvia

 Pluviómetro.

Sirve para medir la

precipitación de la

lluvia.

Viento

Temperatura

2. Miro al cielo y trato de predecir qué va a pasar.

2.4

Universidad de Cuenca
Facultad de Filosofía, Letras y Ciencias de la Educación

CARRERA DE EDUCACIÓN GENERAL BÁSICA
101

Autora: Miriam Johanna Guamán Medina

Nombre:______________________

Las máquinas simples son muy útiles

1.Completa el siguiente crucigrama

3

4

1

-

2

Horizontales Verticales

1. Consta de una barra rígida

con un punto de apoyo, en cuyo

extremo se aplica una fuerza

determinada para mover el

objeto que hay al otro extremo.

3. Por medio de esta máquina

simple es posible elevar o bajar

objetos deslizándolos por él

(empujándolos)

2. Permite dividir cuerpos

sólidos, el hacha y el cuchillo son

un ejemplo de esta máquina

simple,

4. Esta máquina simple consiste

en una rueda suspendida que

gira sobre un eje y que tiene un

canal por donde pasa una

cuerda

2.5

Universidad de Cuenca
Facultad de Filosofía, Letras y Ciencias de la Educación

CARRERA DE EDUCACIÓN GENERAL BÁSICA
102

Autora: Miriam Johanna Guamán Medina

Nombre: ___________________________________

Máquinas simples

Tipo de máquina Dibujo como es Para que me

sirve

Para levantar

objetos pesados

Cuña

 Para elevar o bajar

objetos deslizándolos

por él (empujándolos)

Palanca

 2.6

Universidad de Cuenca
Facultad de Filosofía, Letras y Ciencias de la Educación

CARRERA DE EDUCACIÓN GENERAL BÁSICA
103

Autora: Miriam Johanna Guamán Medina

Nombre:___

Sopa de letras

Encuentro las palabras ocultas y las clasifico en mezclas

homogéneas y heterogéneas

Caramelo pelota manzana ensalada jugo

agua sopa de verdura

x m t x m o q e n e m w a

s s h a l p e a g n j w b

c a r a m e l o y s h z c

s h j p e l o t a a v n d

s h i f s g g r t l w n f

t e n m a n z a n a a i g

o d h f x v n g y d l j h

g a y f x o m i x a g u a

u p v g t n l i a n t g j

a r u d r e v e d a p o s

i s o x a v j u n a z y k

Mezcla homogénea Mezcla heterogénea

2.7

Universidad de Cuenca
Facultad de Filosofía, Letras y Ciencias de la Educación

CARRERA DE EDUCACIÓN GENERAL BÁSICA
104

Autora: Miriam Johanna Guamán Medina

Nombre:__

Mezclas homogéneas y heterogéneas

Tipo de mezcla Dibujo

Explico por qué

mi dibujo es ese

tipo de mezcla

Homogénea

Heterogénea

¡Excelente trabajo!

2.8

Universidad de Cuenca
Facultad de Filosofía, Letras y Ciencias de la Educación

CARRERA DE EDUCACIÓN GENERAL BÁSICA
105

Autora: Miriam Johanna Guamán Medina

Nombre:____________________________________

Ensalada de frutas

Pregunta Respuesta

¿Qué ingredientes

estuvieron en tu

ensalada?

Es una ensalada de

frutas algo nutritivo. ¿Por

qué?

¿Sabes qué vitaminas

consumiste?

¿Por qué es importante

lavarse las manos antes

de preparar los

alimentos?

2.9

Universidad de Cuenca
Facultad de Filosofía, Letras y Ciencias de la Educación

CARRERA DE EDUCACIÓN GENERAL BÁSICA
106

Autora: Miriam Johanna Guamán Medina

3.1 Imito los movimientos de la tierra:

Cada niño imagina que es la tierra y su silla va a ser el sol. La docente dirige el juego

y cuando diga traslación o rotación el niño debe realizar el movimiento correspondiente.

El niño que no lo haga correctamente por dos ocasiones tendrá una penitencia, por

ejemplo: contar un chiste, decir un trabalenguas, bailar… etc.

3.2 La oca (fenómenos atmosféricos)

Materiales:

- Dado

- Una ficha de colores

Instrucciones

- Formar grupos de cuatro a cinco personas

- Cada estudiante toma una ficha y la coloca en la salida.

- Por turnos tiran el dado y avanzan un número de casilleros de acuerdo al número que

le sale en el dado.

- Gana quien primero llegue a la meta.

- El premio para el ganador puede ser un dulce.

- La pregunta a responder deberá ser elegida al azar.

Anexo 3: Juegos

Universidad de Cuenca
Facultad de Filosofía, Letras y Ciencias de la Educación

CARRERA DE EDUCACIÓN GENERAL BÁSICA
107

Autora: Miriam Johanna Guamán Medina

Preguntas para recortar

Tablero de juego

Responde verdadero o

falso:

La veleta sirve para medir

la temperatura

¿Cómo se llama el

instrumento para medir la

temperatura?

¿Cómo se llama el

instrumento para ver la

dirección del viento?

¿Cómo se llama el

instrumento para medir la

precipitación de la lluvia?

Responde verdadero o

falso:

La veleta sirve para ver la

dirección del viento

¿Para qué sirve el

pluviómetro?

Responde verdadero o

falso:

La veleta sirve para medir

la temperatura

Responde verdadero o

falso:

El pluviómetro sirve para

medir la temperatura

¿Para qué sirve un

termómetro?

¿Para qué sirve una

veleta?

Menciona 3 instrumentos

para registrar los cambios en

la atmósfera

Responder: Me imagino el

cielo gris. Esto es señal de

que va a ….

Universidad de Cuenca
Facultad de Filosofía, Letras y Ciencias de la Educación

CARRERA DE EDUCACIÓN GENERAL BÁSICA
108

Autora: Miriam Johanna Guamán Medina

Tablero de juego

Universidad de Cuenca
Facultad de Filosofía, Letras y Ciencias de la Educación

CARRERA DE EDUCACIÓN GENERAL BÁSICA
109

Autora: Miriam Johanna Guamán Medina

3.3 Quien sabe, sabe.

Instrucciones

- Formar grupos de 7 personas.

- La docente dirige el juego.

- Se pide que un representante de cada grupo vaya pasando y la docente realiza una

pregunta.

- Si no puede contestar tiene los siguientes comodines: cambio de pregunta, consulta al

compañero, consulta al libro escolar, una pista.

- Si contesta bien sumará un punto, si no lo hace se da oportunidad a que un

compañero de otro grupo intente responder.

- Gana el grupo que más puntos acumule. (el premio puede ser salir 5 minutos antes al

recreo o un dulce)

Nota: cuando el estudiante pida una pista la maestra explicará con un ejemplo o

detallando de mejor manera la pregunta.

Preguntas

Se elige la pregunta de manera aleatoria.

- Un jugo de naranja es una mezcla: (homogénea o heterogénea)

- Una ensalada de verduras es una mezcla: (homogénea o heterogénea)

- Al mezclar café, agua y azúcar obtengo una mezcla: (homogénea o heterogénea)

- Al mezclar arroz crudo con alverjas obtengo una mezcla: (homogénea o heterogénea)

- Describe una mezcla homogénea y sus ingredientes, por ejemplo, un batido de leche

con guineo tiene leche, guineo y azúcar.

- Describe una mezcla heterogénea, por ejemplo, una ensalada de verduras tiene

tomate, lechuga y aguacate.

- Para la separación manual utilizo un cernidor: verdadero o falso

- ¿Qué instrumento uso para la separación manual?

- Cuando hago un jugo de naranjilla y quiero separar las pepas de mi jugo ¿qué

instrumento uso y cómo se llama la técnica?

- ¿Cómo se llama la técnica en la que usas un tamiz para separar las mezclas?

Universidad de Cuenca
Facultad de Filosofía, Letras y Ciencias de la Educación

CARRERA DE EDUCACIÓN GENERAL BÁSICA
110

Autora: Miriam Johanna Guamán Medina

- ¿Cómo se llama la técnica en la que usas un cernidor o filtro para separar lo sólido de

lo líquido?

- Si quiero separar clavos de la tierra ¿qué instrumento usarías y por qué?

- ¿Cómo se llama la técnica en la que usas un imán para separar las mezclas?

- Explica con un ejemplo cómo es la técnica de la sedimentación o decantación.

- ¿Cómo se llama la técnica en la que se deja reposar la mezcla para que se separen sus

componentes?

Universidad de Cuenca
Facultad de Filosofía, Letras y Ciencias de la Educación

CARRERA DE EDUCACIÓN GENERAL BÁSICA
111

Autora: Miriam Johanna Guamán Medina

Anexo 4: instrumentos de recolección de la información

4.1 Entrevista a la docente

ENTREVISTA PARA LA DOCENTE

TEMA: La experimentación como una metodología para la enseñanza- aprendizaje

de las Ciencias Naturales en el Tercero de básica.

La estudiante Johanna Guamán, de Educación General básica de la Universidad de

Cuenca, le solicita muy comedidamente responda las siguiente preguntas pues es un

requisito para su propuesta de Innovación Educativa.

El objetivo de esta entrevista es obtener información que permita a dicha propuesta

elaborar una Guía didáctica que use la metodología de la experimentación para la

enseñanza- aprendizaje de las Ciencias Naturales.

1. ¿Qué metodologías usa para realizar una clase de Ciencias Naturales de manera

que permitan la construcción de conocimiento de manera significativa?

2. Realiza experimentos en su clase de Ciencias Naturales. Si – no. Explique por

qué.

3. A su criterio. ¿Cuál es la utilidad pedagógica de realizar un experimento durante

las clases de Ciencias Naturales?

4. ¿Cuáles son las actividades previas al realizar un experimento?

5. ¿Cómo se debería realizar motivación a aprender las Ciencias Naturales

mediante un experimento?

6. Durante su práctica escolar. ¿Considera usted sólo los experimentos pautados en

el texto escolar? Si -- no Porqué.

7. ¿Cuáles son las dificultades que usted encuentra al aplicar la experimentación

durante las clases?

8. Cuando fue la última vez que realizo un experimento en la clase de Ciencias

Naturales. Detalle cómo fue.

Universidad de Cuenca
Facultad de Filosofía, Letras y Ciencias de la Educación

CARRERA DE EDUCACIÓN GENERAL BÁSICA
112

Autora: Miriam Johanna Guamán Medina

4.2 Encuesta para los estudiantes

UNIVERSIDAD DE CUENCA

FACULTAD DE FILOSOFÍA LETRAS Y CIENCIAS DE LA EDUCACIÓN

CARRERA DE EDUCACIÓN GENERAL BÁSICA

La siguiente encuesta tiene por objetivo obtener información

para elaborar una propuesta de innovación orientada a mejorar

los procesos de enseñanza-aprendizaje de las Ciencias Naturales

en el tercero de educación básica.

DATOS INFORMATIVOS:

Nombre:__________________________________Edad: ______________

Fecha: ______________________

INSTRUCCIONES: . Lee las preguntas cuidadosamente

 . Escribe las respuestas con buena letra

. Si tienes alguna duda por favor levanta la

mano

1. ¿Qué es lo que más te gusta de las clases de Ciencias

Naturales?. Elige una actividad

() Leer el libro

() Dibujar

() Trabajar en grupo

() Conversar con la profesora

() Hacer los experimentos

() Hacer organizadores gráficos

() Salir al patio

() Observar videos

() Nada

Otro : __________________________

2. ¿Qué es lo que más te gustaría hacer en la clase de Ciencias

Naturales?. Escoge dos.

()Jugar () Trabajos en grupo

()Cantar () Investigar

()Dramatizaciones () hacer Maquetas

Universidad de Cuenca
Facultad de Filosofía, Letras y Ciencias de la Educación

CARRERA DE EDUCACIÓN GENERAL BÁSICA
113

Autora: Miriam Johanna Guamán Medina

()Hacer experimentos () Dibujar

() Salir al patio otra:_____________________

3. ¿Cuáles de las siguientes actividades realizas durante las

clases de Ciencias Naturales?

 () Leemos y llenamos el libro de Ciencias Naturales

() Copiamos materia en el cuaderno

() Jugamos

() Investigamos

() Hacemos experimentos

() Observamos imágenes

() Hacemos organizadores gráficos

() Conversamos con la profesora

() otro:_________________________________

4. ¿Has hecho algún experimento en clase?

Si () No ()

5. Recuerda algún experimento realizado en clases. ¿Cuenta

cómo lo hiciste?

6. ¿Qué aprendiste con este experimento que realizaste?

Universidad de Cuenca
Facultad de Filosofía, Letras y Ciencias de la Educación

CARRERA DE EDUCACIÓN GENERAL BÁSICA
114

Autora: Miriam Johanna Guamán Medina

Anexo 5: Índice tablas

1. Actividad que más les gusta realizar a los niños.

2. Primera actividad que más les gustaría hacer durante las clases

3. Segunda actividad que más les gustaría hacer en clases.

4. Primera actividad que más realizan en clase

5. Segunda opción de las actividades que más realizan durante las clases de

Ciencias Naturales.

6. Se aplica la experimentación en clase

7. Experimentos que los niños recuerdan haber realizado en clases

8. Explicación del proceso del experimento realizado en clases

9. Conocimientos aprendidos mediante los experimentos realizados en clase

10. Experimento de la banana Split (19 niños)

11. Experimento del Reloj de Arena (14 niños)

12. Experimento de la careta o máscara ecológica (2 niños)

13. Experimento del moco de gorila (1 niños)

14. Experimento de la planta (1 niño)

15. Caracterización de la Transposición didáctica

16. Organización del sistema educativo ecuatoriano

17. Etapas de método deductivo

18. Proceso didáctico del método de observación

19. Proceso didáctico del método de observación indirecta

20. Proceso didáctico del método de experimentación

Universidad de Cuenca
Facultad de Filosofía, Letras y Ciencias de la Educación

CARRERA DE EDUCACIÓN GENERAL BÁSICA
115

Autora: Miriam Johanna Guamán Medina

Anexo 6: Índice gráficos

1. Actividad que más les gusta realizar a los niños

2. Primera actividad que más te gustaría hacer en clases de Ciencias Naturales.

3. Segunda actividad que más les gustaría realizar en clases.

4. Primera actividad que más realizan en clase

5. Segunda opción de las actividades que más realizan durante las clases de

Ciencias Naturales.

6. Se aplica la experimentación en clase

7. Experimentos que los niños recuerdan haber realizado en clases

8. Explicación del proceso del experimento realizado en clases

9. Clasificación de las Ciencias Naturales

10. Ejemplo de la estructura de codificación

11. Definición de bienestar

12. Definición de Involucramiento

Universidad de Cuenca
Facultad de Filosofía, Letras y Ciencias de la Educación

CARRERA DE EDUCACIÓN GENERAL BÁSICA
116

Autora: Miriam Johanna Guamán Medina

Anexo 7: Socialización propuesta

7.1 Oficio petición de socialización a la escuela

Universidad de Cuenca
Facultad de Filosofía, Letras y Ciencias de la Educación

CARRERA DE EDUCACIÓN GENERAL BÁSICA
117

Autora: Miriam Johanna Guamán Medina

7.2 Firma de docentes con las que se socializó la propuesta

Universidad de Cuenca
Facultad de Filosofía, Letras y Ciencias de la Educación

CARRERA DE EDUCACIÓN GENERAL BÁSICA
118

Autora: Miriam Johanna Guamán Medina

7.3 Actas de entrega de las guías didácticas a las docentes y directora.

Universidad de Cuenca
Facultad de Filosofía, Letras y Ciencias de la Educación

CARRERA DE EDUCACIÓN GENERAL BÁSICA
119

Autora: Miriam Johanna Guamán Medina

Universidad de Cuenca
Facultad de Filosofía, Letras y Ciencias de la Educación

CARRERA DE EDUCACIÓN GENERAL BÁSICA
120

Autora: Miriam Johanna Guamán Medina

Universidad de Cuenca
Facultad de Filosofía, Letras y Ciencias de la Educación

CARRERA DE EDUCACIÓN GENERAL BÁSICA
121

Autora: Miriam Johanna Guamán Medina

Bibliografía

Adúriz, A., Gómez, A., Rodríguez, D., López, D. M., Jiménez, M., Izquierdo, M., &

Sanmartí, N. (2011). Las Ciencias Naturales en educación básica: formación de

ciudadanía para el siglo XXI. México. Recuperado de

http://www7.uc.cl/sw_educ/educacion/grecia/plano/html/pdfs/biblioteca/LIBRO

S/LIbroAgustin.pdf

Adúriz, A., Perafán, G., & Badillo, E. (2002). Actualización en Didáctica de las

Ciencias Naturales y las matemáticas. Bogotá: Cooperativa editorial magisterio.

Álvarez, A. (2000). Ciencias Naturales de 8vo año. Quito: Ediciones Científicas AA

ccccccCia. Ltda.

Amarin et al. (1979). Enciclopedia de la Educación, 739-814. España: Ediciones

fffffTécnicas Educacionales.

Cabrera, J.(2012). Módulo de Ciencias Naturales. ISPED Ricardo Márquez Tapia

Campanario,J & Moya, A. (1999). ¿Cómo enseñar ciencias? Principales tendencias y

nnnnnpropuestas. Recuperado de

http://www.raco.cat/index.php/ensenanza/article/viewFile/21572/21406

Candela, M.(2001). Como se aprende y se puede enseñar Ciencias Naturales.

…..Recuperado de http://www.centrodemaestros.mx/enams/MitoloCiencia.pdf

Castillo & Aispur (2010). Procesos Didácticos. Primera edición. CIDMA.

Freire, P. (2014). Pedagogía de la autonomía: saberes necesarios para la práctica

ñññññeducativa. Buenos Aires, Argentina: Siglo Veintiuno Editores.

Fumagalli, L. (2006). La enseñanza de las Ciencias Naturales: Argumentos a su favor.

vvvvvRecuperado de

Universidad de Cuenca
Facultad de Filosofía, Letras y Ciencias de la Educación

CARRERA DE EDUCACIÓN GENERAL BÁSICA
122

Autora: Miriam Johanna Guamán Medina

vvvvvhttp://supervisionp108.org/trayecto/Trayect%20formativo%20sesion%201%2020

vvvvv07-2008/ANEXO%201%20LAURA%20FUMAGALI.pdf

Furman, M. (mayo de 2008). Ciencias Naturales en la escuela primaria: colocando las

piedras fundamentales del pensamiento científico. En E. Martínez (Director). IV

Foro Latinoamericano de Educación. Aprender y enseñar ciencias: Desafíos,

estrategias y oportunidades. Argentina. Fundación Santillana. Recuperado de

http://tpdce2fisunrn2011.blogspot.com/p/videos-interesantes.html

Galindo, A. (2011). Módulo de Ciencias Naturales. ISPED Ricardo Márquez Tapia

Garcia, M & Orozco, L. (2008). Orientando un cambio de actitud hacia las Ciencias

nnnnnNaturales y su enseñanza en Profesores de Educación Primaria. Revista

nnnnnelectrónica de la enseñanza de las Ciencias Vol. 7. Recuperado de

http://reec.uvigo.es/volumenes/volumen7/ART3_Vol7_N3.pdf

Garcia, M., & Calixto, R. (1999). Actividades experimentales para la enseñanza de las

Ciencias Naturales en educación básica. Perfiles Educativos.Recuperado de

Redalyc: http://www.redalyc.org/articulo.oa?id=13208408

Golombek, D. (2008). Aprender y enseñar ciencias: del laboratorio al aula y viceversa.

nnnnnEn E. Martínez (Director). IV Foro Latinoamericano de Educación. Aprender y

nnnnnenseñar ciencias: Desafíos, estrategias y oportunidades. Argentina. Recuperado

nnnnnde file:///C:/Users/Carlos/Downloads/4FOROdoc-basico2.pdf.

Gonçalves, Segura y Mosquera. (2010). Didáctica de las Ciencias Naturales en el nivel

nnnnnInicial. Buenos Aires: Editorial Bonum.

file:///C:/Users/Carlos/Downloads/4FOROdoc-basico2.pdf

Universidad de Cuenca
Facultad de Filosofía, Letras y Ciencias de la Educación

CARRERA DE EDUCACIÓN GENERAL BÁSICA
123

Autora: Miriam Johanna Guamán Medina

González, D. (s/a). El método experimental en la clase de Ciencias Naturales: su

nnnnnutilidad en la escuela especial. Recuperado de

nnnnnhttp://educaciones.cubaeduca.cu/medias/pdf/1181.pdf.

Jaime, L. (2014). Enseñanza de las Ciencias a través de la experimentación. (Trabajo de

nnnnnfin de grado). Universidad de Valladolid, Soria. Recuperado de

https://uvadoc.uva.es/bitstream/10324/7921/1/TFG-O%20262.pdf.

López, A., & Tamayo, O. (2012). Las prácticas de laboratorio en la enseñanza de las

Ciencias Naturales. Revista Latinoamericana de Estudios Educativos, 145-166.

Recuperado dehttp://www.redalyc.org/pdf/1341/134129256008.pdf.

Mallart, J. (s/a). Didáctica: concepto y finalidades. Recuperado de

nnnnnhttp://www.xtec.cat/~tperulle/act0696/notesUned/tema1.pdf

Martinez, M. (2015). La importancia de los experimentos pautados en educación

primaria. (Trabajo de fin de grado). Universidad de Valladolid, España.

Recuperado de https://uvadoc.uva.es/bitstream/10324/13572/1/TFG-B.766.pdf.

Marzábal, A. (2011). Algunas orientaciones para enseñar Ciencias Naturales en el

marco del nuevo enfoque curricular. Horizontes Educativos, 57-71. Recuperado

de http://www.redalyc.org/pdf/979/97923680006.pdf.

Mateu, M. (2005). Enseñar y aprender Ciencias Naturales en la escuela. Recuperado

de

https://www10.ujaen.es/sites/default/files/users/didcie/zonaprivada/ensenar_apre

nder_ciencias_naturales.pdf

Ministerio de educación. (2016). Currículo de los niveles de educación obligatoria.

nnnnnRecuperado de https://educacion.gob.ec/wp-

nnnnncontent/uploads/downloads/2016/03/Curriculo1.pdf

Ministerio de educación. (2016). Guia para implementar el currículo de Ciencias

Naturales. Recuperado de https://educacion.gob.ec/wp-

http://educaciones.cubaeduca.cu/medias/pdf/1181.pdf
https://www10.ujaen.es/sites/default/files/users/didcie/zonaprivada/ensenar_aprender_ciencias_naturales.pdf
https://www10.ujaen.es/sites/default/files/users/didcie/zonaprivada/ensenar_aprender_ciencias_naturales.pdf
https://educacion.gob.ec/wp-content/uploads/downloads/2016/12/GUIA-DE-IMPLEMENTACION-DEL-CURRICULO-DE-CCNN.pdf

Universidad de Cuenca
Facultad de Filosofía, Letras y Ciencias de la Educación

CARRERA DE EDUCACIÓN GENERAL BÁSICA
124

Autora: Miriam Johanna Guamán Medina

content/uploads/downloads/2016/12/GUIA-DE-IMPLEMENTACION-DEL-

CURRICULO-DE-CCNN.pdf

Ministerio de Educación, Ciencia y Tecnología de la República Argentina. (2007).

dddddProyecto de alfabetización Científica. Recuperado de:

dddddhttp://coleccion.educ.ar/coleccion/CD23/contenidos/escuela/textos/pdf/Ens_csnat.

dddddpdf

Papalia, D., Wendkos,S., Duskin,R. (2009). Psicología del Desarrollo: de la infancia a

nnnnnla adolescencia. Mexico: McGraw-Hill/ Interamericana Editores S.A

PROMEBAZ. (2007). Con nuevos lentes. Módulo 1. Cuenca: AH editorial.

Roncal, F., & Cabrera, F. (2000). Módulo Educativo Didáctica de las Ciencias

Naturales. Guatemala. Recuperado de

http://www.academia.edu/21862443/Didactica_de_las_Ciencias_Naturales_-

_Federico_Roncal_1_.PDF

Rudolph, C., Maturano, C., Soliveres, M., & Perinez, C. (2016). Escribir ciencia: un

nnnnndesafío que empieza en la escuela primaria. Revista Eureka sobre Enseñanza y

nnnnnDivulgación de las Ciencias, 544-557. Recuperado de

nnnnnhttp://www.redalyc.org/articulo.oa?id=92046968003

Tacca, D. (2010). La enseñanza de las Ciencias Naturales en la educación básica.

Investigación Educativa, 139-152. Recuperado de

http://revistasinvestigacion.unmsm.edu.pe/index.php/educa/article/view/4293/34

29

Tricárico, H. (2010). Didáctica de las Ciencias Naturales: ¿cómo enseñar?, ¿cómo

nnnnnaprender?. Buenos Aires, Argentina: Bonum

https://educacion.gob.ec/wp-content/uploads/downloads/2016/12/GUIA-DE-IMPLEMENTACION-DEL-CURRICULO-DE-CCNN.pdf
https://educacion.gob.ec/wp-content/uploads/downloads/2016/12/GUIA-DE-IMPLEMENTACION-DEL-CURRICULO-DE-CCNN.pdf
http://coleccion.educ.ar/coleccion/CD23/contenidos/escuela/textos/pdf/Ens_csnat.pdf
http://coleccion.educ.ar/coleccion/CD23/contenidos/escuela/textos/pdf/Ens_csnat.pdf
http://www.academia.edu/21862443/Didactica_de_las_Ciencias_Naturales_-_Federico_Roncal_1_.PDF
http://www.academia.edu/21862443/Didactica_de_las_Ciencias_Naturales_-_Federico_Roncal_1_.PDF
http://www.redalyc.org/articulo.oa?id=92046968003

Universidad de Cuenca
Facultad de Filosofía, Letras y Ciencias de la Educación

CARRERA DE EDUCACIÓN GENERAL BÁSICA
125

Autora: Miriam Johanna Guamán Medina

UNESCO. (enero de 2009). Aporte para la enseñanza de las Ciencias Naturales.

Recuperado de http://portal.unesco.org/geography/es/ev.php-

URL_ID=10934&URL_DO=DO_TOPIC&URL_SECTION=201.html

Vargas, E. A. (1997). Metodología de la enseñanza de las Ciencias Naturales (Primera

ed.). San José: Recuperado de

https://books.google.com.ec/books?id=w8zRJaXCV6AC&printsec=frontcover&

dq=que+es+la+didactica+de+las+ciencias+naturales&hl=es&sa=X&ved=0ahU

KEwjAnIjN5aHRAhUBXiYKHR4iBVIQuwUIKzAD#v=onepage&q=que%20e

s%20la%20didactica%20de%20las%20ciencias%20naturales&f=false

Los gráficos son tomados de:

http://pintardibujo.com/pintar-dibujos-de-quimicos-y-cientificos

https://www.colorearjunior.com/dibujos-para-pintar-de-material-de-laboratorio-

químico_138

http://mentamaschocolate.blogspot.com/2013/11/dibujos-para-colorear-movimiento-

de.html

http://actividadesinfantil.com/archives/13507

http://es.hellokids.com/c_22447/dibujos-para-colorear/escuela/clases/clase-de-

ciencia

https://educanimando.com/dibujos-de-ninos-estudiando-para/

https://todotecnologia-eso.blogspot.com/2013/06/maquinas-simples-la-palanca-la-

polea-y

http://ns1.dibujartis.com/data/media/72/columpios-chicos4.jpg

http://www.dibujalia.com/dibujos-escribo-mi-diario-6648.htm

http://www.dibujalia.com/dibujos-pensando-en-el-colegio-3650.htm

http://portal.unesco.org/geography/es/ev.php-URL_ID=10934&URL_DO=DO_TOPIC&URL_SECTION=201.html
http://portal.unesco.org/geography/es/ev.php-URL_ID=10934&URL_DO=DO_TOPIC&URL_SECTION=201.html
http://pintardibujo.com/pintar-dibujos-de-quimicos-y-cientificos
https://www.colorearjunior.com/dibujos-para-pintar-de-material-de-laboratorio-químico_138
https://www.colorearjunior.com/dibujos-para-pintar-de-material-de-laboratorio-químico_138
http://mentamaschocolate.blogspot.com/2013/11/dibujos-para-colorear-movimiento-de.html
http://mentamaschocolate.blogspot.com/2013/11/dibujos-para-colorear-movimiento-de.html
http://actividadesinfantil.com/archives/13507
http://es.hellokids.com/c_22447/dibujos-para-colorear/escuela/clases/clase-de-ciencia
http://es.hellokids.com/c_22447/dibujos-para-colorear/escuela/clases/clase-de-ciencia
https://educanimando.com/dibujos-de-ninos-estudiando-para/
https://todotecnologia-eso.blogspot.com/2013/06/maquinas-simples-la-palanca-la-polea-y
https://todotecnologia-eso.blogspot.com/2013/06/maquinas-simples-la-palanca-la-polea-y
http://ns1.dibujartis.com/data/media/72/columpios-chicos4.jpg
http://www.dibujalia.com/dibujos-escribo-mi-diario-6648.htm
http://www.dibujalia.com/dibujos-pensando-en-el-colegio-3650.htm

Universidad de Cuenca
Facultad de Filosofía, Letras y Ciencias de la Educación

CARRERA DE EDUCACIÓN GENERAL BÁSICA
126

Autora: Miriam Johanna Guamán Medina

http://1.bp.blogspot.com/-

_KgmWGzGZp0/VEwfFYM7YlI/AAAAAAABZ3o/FoY4_DAYcnI/s1600/yomikikase

_line%5B1%5D.gif.jpg

https://www.pinterest.es/pin/397442735842465873/

https://www.conmishijos.com/tags/comida/?page=3

https://www.pinterest.es/pin/475059460685180807/

http://www.imagenesyfotosde.com/2013/06/dibujos-del-dia-del-maestro-para-

pintar_9447.html

http://www.supercoloring.com/coloring-pages/light-bulb

https://cappaces.com/2014/03/13/actividades-estudiar-movimiento-rotacion-

traslacion-tierra/

http://www.imagenesparadibujar.org/colorear/lapiz-para-colorear.html

https://www.educima.com/dibujo-para-colorear-pensar-i10044.html

http://es.oh-kids.net/dibujos/dibujos-para-colorear/frutas/2/

http://www.pintarcolorear.org/wp-content/uploads/2016/06/conejo-escondiendo-

zanahoria-para-colorear.jpg

https://www.pinterest.es/explore/materias-escolares/

http://1.bp.blogspot.com/-_KgmWGzGZp0/VEwfFYM7YlI/AAAAAAABZ3o/FoY4_DAYcnI/s1600/yomikikase_line%5B1%5D.gif.jpg
http://1.bp.blogspot.com/-_KgmWGzGZp0/VEwfFYM7YlI/AAAAAAABZ3o/FoY4_DAYcnI/s1600/yomikikase_line%5B1%5D.gif.jpg
http://1.bp.blogspot.com/-_KgmWGzGZp0/VEwfFYM7YlI/AAAAAAABZ3o/FoY4_DAYcnI/s1600/yomikikase_line%5B1%5D.gif.jpg
https://www.pinterest.es/pin/397442735842465873/
https://www.conmishijos.com/tags/comida/?page=3
http://www.imagenesyfotosde.com/2013/06/dibujos-del-dia-del-maestro-para-pintar_9447.html
http://www.imagenesyfotosde.com/2013/06/dibujos-del-dia-del-maestro-para-pintar_9447.html
http://www.supercoloring.com/coloring-pages/light-bulb
https://cappaces.com/2014/03/13/actividades-estudiar-movimiento-rotacion-traslacion-tierra/
https://cappaces.com/2014/03/13/actividades-estudiar-movimiento-rotacion-traslacion-tierra/
http://www.imagenesparadibujar.org/colorear/lapiz-para-colorear.html
https://www.educima.com/dibujo-para-colorear-pensar-i10044.html
http://es.oh-kids.net/dibujos/dibujos-para-colorear/frutas/2/
http://www.pintarcolorear.org/wp-content/uploads/2016/06/conejo-escondiendo-zanahoria-para-colorear.jpg
http://www.pintarcolorear.org/wp-content/uploads/2016/06/conejo-escondiendo-zanahoria-para-colorear.jpg

