

UNIVERSIDAD POLITÉCNICA SALESIANA
SEDE - CUENCA

CARRERA DE PEDAGOGÍA

Tesis previa a la obtención del Título de: Licenciada en Ciencias de la
Educación

TEMA:

Impacto de la aplicación del Texto de Ciencias Naturales en el proceso
de los aprendizajes en el Séptimo Año de Educación General Básica, en
la Unidad Educativa “Santana”

AUTORA:

Ángela Priscila Peña Triviño

DIRECTORA:

Lcda. Mariana De Jesús Carrillo Mosquera

CUENCA, JUNIO 16 del 2014

Declaratoria de responsabilidad

Yo, Ángela Priscila Peña Triviño con CI.0918642174, egresada de la Carrera de Pedagogía, y al momento presentando mi trabajo de tesis previa a la obtención de la Licenciatura en Ciencias de la Educación, con el tema: **Impacto de la aplicación del texto de Ciencias Naturales en el proceso de los aprendizajes en el Séptimo Año de Educación General Básica, en la Unidad Educativa “Santana”** declaro que los conceptos desarrollados, análisis realizados y las conclusiones del presente trabajo, son de mi exclusiva responsabilidad, que la Universidad Politécnica Salesiana, puede hacer uso de este documento como creyere conveniente, en publicaciones por medios conocidos, como parte de los derechos intelectuales del mismo, y esto no afectará mi autoría.

Cuenca, Junio 16 del 2014.

Ángela Priscila Peña Triviño
CI.0918642174

Cuenca, 17 de junio del 2014.

CERTIFICACIÓN

Lcda. Mariana Carrillo Mosquera, Directora del trabajo de tesis intitulado: "Impacto de la aplicación del texto de Ciencias Naturales en el proceso de los aprendizajes en el séptimo año de educación General Básica, en la Unidad Educativa "Santana"

CERTIFICA

Que el trabajo fue realizado por la estudiante: Ángela Priscila Peña Triviño con el acompañamiento de la Directora de Tesis, el mismo que fue debidamente revisado, dentro de los plazos establecidos para su elaboración.

Atte.

LCDA. MARIANA CARRILLO M.-

DIRECTORA

CARRERA DE PEDAGOGÍA

Cuenca: Calle Vieja 12-30 y Elia Liut • Casilla 46 Sector 2 • Telfs.: (593 7) 2862213 • Fax: 2869112 • e-mail: pedagogiacue@ups.edu.ec
Quito: Bloque B, Av. Isabel La Católica N23-52 y Madrid • Casilla: 17-12-536 • Teléfono: (593 2) 2237159 • Fax: 2527996 • e-mail: pedagogiaqto@ups.edu.ec
Guayaquil: Rosa Borja de Icaza 115 y Maracaibo • Casilla: 431 • Teléfonos: (593 4) 2580447 - 2583391 • Fax: 2583464 • e-mail: pedagogiaye@ups.edu.ec

Dedicatoria

Este trabajo de Tesis lo dedico con mucha satisfacción y cariño, a la Sra. Olga Triviño de Peña, porque fue la persona que desde niña inspiró en mí ese dar sin esperar nada a cambio, ya que buscaba la manera de enseñar y alfabetizar por convicción, por vocación, brindando ayuda a los que lo necesitaban, por compartir ese don de ser maestra, aquella persona que con entusiasmo me enseñó las primeras letras, y que aun siendo niña podía percibir de ella. Como infante era natural el aprendizaje, entretenido y hasta divertido, a tal punto que no quería dejar el ambiente que ella había preparado para enseñarme, porque ella me enseñó los primeros años escolares. Se destacó como profesora en el Colegio de señoritas Santiago de Guayaquil y llegó a desempeñar cargos directivos con rectitud y responsabilidad, pero siempre por más arduo que fuera el trabajo a su cargo lo cumplía con satisfacción y alegría. Seguramente todo eso constituyó un gran modelo a seguir en mi carrera profesional, por todo esto es que hoy quiero dedicar esta tesis a ella.

Este trabajo de tesis es para ti mamita, que Dios te tenga en su gloria.

Agradecimientos

Agradezco a Dios como el impulso y la fuerza que me ayuda cada día a seguir. El que me acoge y me levanta cuando mis fuerzas se acaban, el que me encamina cuando me distraigo y me desvío, el que me ayuda a reconocer mis errores y rectificar.

Agradezco a mi esposo quien me motiva a culminar mis metas, el que me acompaña en las buenas y en las malas, el que se amanecía con migo ayudándome. Mi apoyo, mi complemento, mi amigo y fortaleza. Gracias Roberto.

Agradezco a mi Directora de tesis, por sus concejos, su guía y su paciencia. Habiéndose convertido en mi impulso profesional, como docente, como persona, como mujer, mi ejemplo y mis consideraciones para con Ud. Marianita.

Como no mencionar a cada uno de los prestigiosos Docentes de la Carrera de pedagogía de la Universidad Politécnica, con sus consejos, su dedicación y enseñanzas, constituyen un pilar en nuestra formación con respeto y humanidad, gracias maestros.

Introducción

La elaboración de esta Tesis pretende conocer el impacto de la aplicación de los textos de Ciencias Naturales creados por el Ministerio de Educación y basados en el currículo de la Actualización y Fortalecimiento Curricular del 2010, en el Séptimo Año de Educación General ya que es el año en el que los estudiantes han adquirido los conocimientos bases para su colegiatura en la básica superior. Al impartir la materia de las Ciencias Naturales, luego de la implementación de la Actualización y Fortalecimiento Curricular, pude evidenciar que los contenidos están desorganizados tanto en los textos que ofrece el Ministerio de Educación como los diversos textos de la materia que ofertan las editoriales locales, no poseen un orden adecuado en secuencia de acuerdo al bloque temático y por el contrario se dispersa el conocimiento o es repetitivo con la materia de Estudios Sociales, esto confunde un poco al estudiante o lo aleja de la destreza que se desea lograr de acuerdo al bloque o los conocimientos propuestos en el año. De tal manera que es adecuado comprobar mediante un análisis y pruebas de conocimiento por medio Sistema de Evaluación y Rendición Social de Cuentas (SER) si se logran los resultados deseados en los Estudiantes, si los Docentes cubren los contenidos del currículo planteado en la Actualización y Fortalecimiento Curricular en su totalidad con la utilización de los Textos de Ciencias Naturales que propone el Ministerio de Educación o si solo se llega al conocimiento nocional de los contenidos por parte de sus Alumnos. Es necesario conocer si es verdadera la cultura de la pedagogía crítica que propone el diseño curricular y en los que se fundamenta principalmente la Actualización y Fortalecimiento Curricular, en los que el Estudiante el actor protagónico capaz de construir su conocimiento con un modo de actuar lógico, crítico y creativo, y si se está logrando justamente estos objetivos con la aplicación de dichos textos.

*“La conciencia crítica, en cambio, supone la captación tanto de los datos objetivos de la realidad como de los lazos que unen un dato con otro, o un hecho con otro, y es naturalmente crítica, **por ello reflexiva y no refleja**”*
Paulo Freire.

El proceso de construcción del conocimiento en el diseño de Fortalecimiento y Actualización curricular se orienta al desarrollo de un pensamiento lógico,

crítico y creativo, no tan solo abarcar contenido, propuesto en la planificación de manera nocional, el Estudiante debe interiorizar y aplicar el conocimiento por medio de la práctica cotidiana y llevarlo a su realidad para que le sea significativo.

Un mejor logro del desarrollo del pensamiento reflexivo en todas las asignaturas es uno de los aspectos centrales de la Actualización Curricular, más aún en una materia llamada experimental como las Ciencias Naturales en donde se debe querer comprobar, investigar y crear.

Este análisis pretende hacer una comparación entre los contenidos y destrezas bajo un orden y una organización para su entendimiento y posterior asimilación, en la Reforma Curricular Consensuada de 1996 versus la Actualización y Fortalecimiento Curricular del 2010, y demostrar que los estudiantes y los Docentes en la materia de Ciencias Naturales tienen dificultad en la comprensión de los temas contenidos y actividades planteadas en los textos de estudio, así como también el enfoque que se ha dado a los bloques de aprendizaje orientados más a la materia de Estudios Sociales que a las Ciencias Naturales.

Por medio de este análisis y de la demostración del impacto que ocasiona la estructura de los contenidos en el aprendizaje de los Alumnos, en la planificación del Docente y en la realidad de las aulas también se pretende explicar el pensamiento del antes y después de la reforma curricular de 1996, en la aplicación de la Actualización y Fortalecimiento Curricular del 2010, que si bien es cierto trata de orientar a las Ciencias Naturales por bloques temáticos, pierde el sentido del tema central al mezclar los contenidos.

Las técnicas y las estrategias basadas en la Pedagogía Crítica, ciertamente son las más adecuadas para hacer al Estudiante protagonista y constructor de sus conocimientos para lograr aprendizaje en él, sin embargo debido a la desorganización y falta de estructura de los textos existen vacíos y confusión en los niños y jóvenes.

Índice

Capítulo I: Principales corrientes pedagógicas de la escuela activa	1
1.1 Pedagogía Crítica de Paulo Freire	2
1.2 La Escuela Activa según César Coll	12
1.3 El constructivismo.....	16
1.4 El papel del Profesor en la escuela activa	28
1.5 El papel del Estudiante en la escuela activa.....	33
Capítulo II: Análisis del Antes y después de la Reforma Curricular de 1996, y de la aplicación de la Actualización y Fortalecimiento Curricular	36
2.1 Principales Vertientes Pedagógicas aplicadas en la Reforma Curricular de 1996.	37
2.2 Las destrezas fundamentales alcanzadas en las Ciencias Naturales	41
2.3 La aplicación de los contenidos por año en el área de Ciencias Naturales	44
2.4 Organización de la propuesta consensuada de 1996: estructura avanzada en tres bloques: Ciencias de la Vida - Ciencias de la Tierra - Ciencias Físicas y Químicas	46
2.5 Análisis en la organización y la aplicación del antes y el después entre la reforma de 1996 y la Actualización Curricular del 2010.....	47
2.6. Organización de la propuesta de la Actualización y Fortalecimiento Curricular del 2010 en seis bloques.....	51
2.7 Análisis de la estructura consensuando ambas versiones del pensum de estudio	55
Capítulo III: Análisis del contenido de los textos del Séptimo Año de Básica por bloques, su impacto en el proceso de los aprendizajes.....	59
3.1 Aplicación de las pruebas de conocimiento del Sistema de Evaluación y Rendición Social de Cuentas (SER) para la comprobación de resultados según los Objetivos planteados en el Séptimo Año de Básica.....	60
3.2 Realización de encuestas aplicadas a Estudiantes y Docentes del Séptimo Año de Básica para la medición del impacto de los contenidos de Ciencias Naturales ...	61
3.3 Resultados del impacto en la aplicación de los textos de estudio en las Ciencias Naturales según las encuestas aplicadas	62

Capítulo IV: Recomendaciones didácticas para mejorar en los Estudiantes el desarrollo de los procesos para el actuar lógico, crítico y creativo con reflexión	99
4.1 Método constructivista	100
4.2 Técnicas para el aula	107
4.3 Aplicación de los procesos críticos, lógicos y reflexivos	114
Conclusiones y Recomendaciones	132
Glosario	135
Bibliografía	139
Anexos	140

CAPITULO I

Principales corrientes pedagógicas de la escuela activa

1.1. PEDAGOGÍA CRÍTICA DE PAULO FREIRE

Paulo Freire fue uno de los exponentes de la nueva era Pedagógica, que como pedagogo y docente levantó su voz en representación de los menos favorecidos en un sistema monopolizado de tipo capitalista. Sus postulados conforman un referente revolucionario en cuanto a la Pedagogía crítica y la educación praxista basada en la realidad de la sociedad, calificando al discente como un aprendiz en el que es fundamental el entorno en donde se desarrollará el acto de aprendizaje por medio de la acción y reflexión de todos los actores utilizando las perspectivas e intereses de la vida diaria como punto de partida para lograr un aprendizaje significativo.

Si en el entorno social y cultural en donde se desarrolla el proceso de enseñanza y aprendizaje existe miseria y pobreza será difícil impartir contenidos fuera de ese contexto, es lo que intenta revelar la Filosofía de Paulo Freire, el cual hace la denuncia social en cuanto a las desigualdades políticas como se analizará a continuación.

La Pedagogía Crítica que sugiere Paulo Freire configura un humanismo socialista de orientación a la criticidad. El modelo antropológico implica una comprensión crítica del hombre en tanto ser individualizado que existe en el mundo y como se desarrolla en su entorno, su realidad con el mundo.

Paulo Freire es un pensador decididamente dialéctico. Para él, los pares conciencia y mundo, teoría y praxis, individuo y sociedad, crítica y posibilidad, educador y educando, etc., todos estos binomios conforman una relación problemática pero necesaria.

La utilización del entorno constituye una herramienta fundamental en la enseñanza de las Ciencias Naturales, es necesario construir conocimientos por medio de la experiencia y de la realidad natural de ese niño/a o adolescente, vale mucho más aquello que pueden palpar por medio de la experiencia, y que esa actividad les lleve a inferir por ellos mismos el conocimiento, que horas de discurso y debate sobre las características del bioma de bosque Andino por ejemplo, que si se los lleva de excursión al campo, y que por la experimentación, describan de manera activa lo que ha vivido en esa excursión. De esta manera el estudiante pudo construir el conocimiento, pudo desarrollar destrezas, pudo constatar, interiorizar, compartir, y

describir, cumpliendo los objetivos planteados por medio de la praxis. Como lo indica la corriente Freiriana en sus postulados, el entorno social y cultural se convierte en una estrategia del docente para llevar a su aprendiz a la cognición.

La Educación Praxista de Freire

En la educación praxista el docente debe tener claro que el eje fundamental como dice Freire es el aprendiz, siendo un sujeto consciente ya que sumado el conocimiento ya existente, irá incrementándolo para mantenerse en el cambio y el progreso de los descubrimientos científicos, sociales, culturales y del entorno a través del tiempo en un marco social. El Ser humano se encuentra en constante cambio, a la vez que cada elemento o ser vivo que está dentro del planeta, del universo, y estos cambios deben de ser utilizados de manera que potencialicen el aprendizaje con criticidad y reflexión, sobre todo en el área de Ciencias Naturales, que es en donde deberán pensar y actuar de manera coherente y analítica ante el papel que cumplen como moradores del planeta. Todos estos aspectos pueden ser desarrollados mediante un proceso, en el que se comprometen varios aspectos, que se deben poner en práctica por medio de la educación praxista propuesta por Paulo Freire, transformando la manera de pensar y de vivir de una comunidad, de una sociedad desde la tarea de enseñar, desde las aulas, desde la niñez para que la conciencia crítica se la viva en todo momento de manera natural intrínsecamente, para luego ir la exteriorizando.

Bajo este contexto se puede manifestar en base a la experiencia de enseñar, y el haber impartido ocho años Ciencias Naturales, que es de suma importancia el prestar atención al grupo con el que se va a trabajar, observando si los estudiantes están prestos al aprendizaje o ir buscando la mejor manera de incentivarlos, ya que ellos poseen conocimientos previos y el docente recabará en su conciencia buscando las técnicas que les motiven para aportar a las Ciencias profundidad, complejidad, nuevas perspectivas, que despierten su curiosidad y que engrandezcan ese conocimiento que poseen, pero de una manera entretenida y dinámica acorde a sus necesidades y tomando en cuenta su punto de vista.¹

¹FREIRE, P. (1989, 1993). *La educación como práctica de la libertad*. Madrid: FREIRE, Paulo. La educación con Siglo XXI de España ed./ ed. orig. en portugués de 1967 (trad. francesa de 1974, Paris: Les Éditions du Cerf).

El estudiante necesita saberse escuchado, tomado en cuenta en el proceso de enseñanza y aprendizaje, pero está en las manos del docente el orientar ese ímpetu con la construcción adecuada de conceptos previos, nuevos aportes, desde la premisa que ningún conocimiento es final, que se debe tener fundamentación científica y organización.

La Pedagogía crítica invita a llegar a la praxis del estudiante por medio de una infinita gama de posibilidades de acción y reflexión, permitiéndonos alcanzar a todos los actores del quehacer educativo una transformación para llegar a la conciencia crítica que transforma a una sociedad.

La metodología crítico-praxista de Paulo Freire obtuvo buenos resultados en las condiciones sociohistoricas del Brasil de los años setenta con un alto índice de adultos analfabetas pero con el apoyo de los teólogos de la liberación demostrándole al mundo el poder transformador de la educación de las masas.

Mediante la metodología praxista Freire pretendía generar “un proceso constante de concientización del pueblo” que permitiera quitarle el velo de la ingenuidad a las clases menos favorecidas, obreras, que envuelve su interpretación de la realidad vivencial y lo posible a “transformar la realidad comunitaria”.

La concienciación de la comunidad en este caso directamente en la educación, requiere de la recuperación de la experiencia vivencial, que es de lo que se trata el aprendizaje constructivo con reflexión en el cual se enmarca esta tesis en la aplicación de la materia del aprendizaje de las Ciencias, presentándolas de manera problematizada y valiéndose de codificaciones, las cuales deben ser refutadas y consensuadas en el círculo de lectura de manera crítica para extraer la relación causal y circunstancial de la realidad. Esta metodología propuesta por Freire como fundamentación de la educación praxista se estructura en tres momentos destacados, que se describen a continuación:

Utilizando los fundamentos de la Pedagogía praxista de Freire en transposición al área de las Ciencias Naturales, es necesario estudiar el “universo vocabular” desde una perspectiva crítica que nos permita explicar la manera de pensar, la cultura, la edad para llegar el interés de los educandos. Ser parte de su

historia, tradiciones y cultura desde el aula hacia la comunidad en donde se desarrollará el proceso de enseñanza y aprendizaje.

Los términos científicos deben introducirse de manera natural con ejemplos de la vida diaria.

Se debe partir desde el contexto donde se pretende lograr el proceso de enseñanza y aprendizaje, no se podrá hacer el papel de mediador de una pedagogía crítica si no nos ponemos en el lugar del estudiante, no podemos llegar de la misma manera con niños de la ciudad que con niños del campo, con niños del campo de la costa que con niños del campo de la sierra, y así innumerables ejemplos sobre lograr conectarnos a la realidad donde se desarrollará el proceso de enseñanza y aprendizaje. Freire describía algunas etapas en el primer momento de acercamiento del docente al acto de enseñar como las “contradicciones” primarias y secundarias en este ámbito Freire cuestionaba las desigualdades sociales y económicas en las que el capitalismo es el principal autor de contradicciones primarias y secundarias. Freire en el afán de hacer con sus obras denuncias sociales de la extrema pobreza versus el poder autoritarista del gobierno opresor que convencía al pueblo en base a contradicciones que el pueblo no comprendía, ya que se aferra siempre a un hilo esperanzador.

En otra etapa Freire se refiere a las “situaciones límites” vistos desde los problemas y afectaciones sociales que se representan en las familias al no satisfacer sus necesidades económicas. En el ámbito local se puede apreciar la falta de oportunidades para prepararse académicamente hacen que desemboque en alcoholismo, drogadicción, desintegración familiar a causa de la migración, que constituyen una polémica social muy grande, sobre todo en los campos de la serranía ecuatoriana, para no ir tan lejos en las provincias de Azuay y Cañar hay una alta incidencia de migración y problemas de toda índole por causa de la desintegración de las familias.

Como una tercera etapa Freire se refiere a los temas generadores, que son las temáticas significativas o situaciones vivenciales en las que se rescatan las tradiciones culturales, idiosincrasia y temas de interés que tengan que ver directamente con el entorno del educando, en Ciencia Naturales es muy utilizado el

tema generador a partir del ejemplo del tema sencillo del entorno natural del estudiante.

Con la propuesta de Freire luego de la observación del profesor y del ambiente sociocultural en donde se desarrollará el proceso de aprendizaje viene un segundo momento que es la planeación misma de las actividades que se desarrollarán con los aprendices para llegar a la cognición. Entonces esta planeación también pasará por algunas etapas:

- Temas básicos y bisagras: en este momento los temas básicos se integran con las contradicciones, situaciones límites y temas generadores. Al detectarse todos estos elementos y relacionarlos con los temas básicos, de estará entonces construyendo dentro del currículo de estudio lo que Freire refería como “Programa de estudios autónomo” o del círculo de cultura en el que se va a desarrollar el acto de enseñanza y aprendizaje.
- Bajo este mismo contexto se debe referir también a los temas bisagras que construirán fundamento a los temas básicos. Entonces los temas bisagras son aquellos conceptos específicos los cuales será necesario analizar para tener los referentes que permitan acceder a la reflexión individual y comunitaria de los temas básicos. Ejemplo de estos son: el concepto antropológico de cultura; emancipación; contradicciones capitalistas; relaciones de producción; etc.

Codificación: Freire toma en cuenta la decodificación del mensaje, valiéndose de los diferentes canales cognoscitivos, (vista, oído, tacto, etc.), así como de la disposición de materiales y recursos didácticos que se tenga a la mano para diseñar una sesión concienciadora (clase). Este tipo de técnica es indispensable en el área de las Ciencias Naturales, ya que hay una gama amplia de recursos para ejemplificar y evidenciar el conocimiento de manera que resulte familiar y significativo para el estudiante.

Como tercer momento en el proceso pedagógico propuesto por Freire se encuentra la etapa de la criticidad y la reflexión por parte de los aprendices, en donde es fundamental el compartir de ideas y el asentamiento científico por parte del docente. En este momento se puede utilizar una serie de técnicas para controlar y medir el aprendizaje de los estudiantes, algo que llamamos puesta en común.

En un cuarto momento Freire se refiere a la capacidad dialógica que poseen los estudiantes que mediante el método praxista conserva las siguientes características:

- La síntesis cultural
- La unión
- La organización
- La colaboración

Freire se refería a los estudiantes como los aprendices, manifestando que en tanto ellos manifiestan su palabra al interior del círculo de cultura sin ninguna clase de censura, esto dará paso a la crítica y a la autocrítica, que forman parte del proceso de renovación constante del proceso liberador que desencadene ajustes y reajustes que permitirán estar en sintonía con el pueblo emancipado y no perder la motivación intrínseca que conllevan los temas de intereses para el grupo de aprendices o el pueblo.

La colaboración requiere de confianza como principal factor de cohesión entre las masas populares debe tener en sí mismas y en el liderazgo revolucionario que se logra una que estas perciben su dedicación y autenticidad en la defensa de la emancipación; así como la confianza del líder en su propia acción transformadora y en potencialidades de las masas populares.

En el sistema capitalista: Los obreros deben mantenerse en colaboración constante para unir fuerzas, capacidades, habilidades, destrezas y conocimiento que les permitan alcanzar las metas fijadas en la célula sindical.

En la escuela: Los aprendices deben mantenerse en colaboración constante para unir sus fuerzas, capacidades, habilidades, destrezas y conocimiento que les permitan alcanzar los fines educativos prefijados en la comunidad de aprendizaje.

Valiosos aportes de Paulo Freire, con el Método praxista transformador, que sentó un precedente revolucionario en la educación, que trasciende hasta nuestros días dándonos los lineamientos para una escuela activa y aboliendo toda técnica opresora que trunque el pensamiento y el progreso de las sociedades. Es por esta

razón que para esta tesis es fundamental explicar también la concepción de una educación bancaria rechazada y criticada por Freire, la cual será analizada a continuación.

Educación Bancaria: el saber como un depósito

La concepción de una educación bancaria referida por Freire en su muy famosa obra la pedagogía de los oprimidos, que es también una protesta social y que alude el quitar al estudiante la capacidad de pensar para dedicarse a receptor y acumular información de un personaje rígido negado a toda posibilidad de diálogo, dueño de la verdad. Pareciera algo erradicado en nuestros tiempos o de nuestra realidad pero todavía hay quienes hacen mala praxis de la profesión docente con una concepción ambigua y limitada de “enseñar”, sobre todo en los estratos sociales bajos o alejados de las ciudades.

Es entonces como el sujeto de la educación es el educador el cual conduce al educando en la memorización mecánica de los contenidos. Los educandos son así una especie de “recipientes” en los que se “deposita” el saber. El docente tiene la razón y la última palabra del conocimiento y de la ciencia, sin variación ni discusión de los estudiantes, por esto el aprendizaje es memorístico, temeroso y hasta aburrido.

Era común que en la educación tradicional el estudiante nunca tenga la razón, ya que el eje principal era el profesor. Motivo por el cual era imperante para Freire revelarse ante el sistema educativo y gubernamental de ese entonces, que a veces nos trae recuerdos al cuadro presente en Latinoamérica, ya que todavía existen imposiciones del régimen capitalista, monopolio de riquezas que deberían beneficiar al pueblo, en donde se prefiere mantener al pueblo en la ignorancia para que no posea capacidades de discernir ni herramientas que le ayuden a surgir, manteniéndose como espectador no como ente activo. Se debe tomar en cuenta que este adoctrinamiento empieza en la escuela en donde forjamos recipientes donde se deposita el saber, la capacidad de reacción o sumisión, la mediocridad o la conciencia crítica capaz de discernir y reflexionar según sus intereses y los de su comunidad.

Ya que Freire propone un proceso de aprendizaje y enseñanza activo partiendo del rechazo a la educación tradicional o Bancaria, para dar herramientas al

pueblo, mediante los temas generadores, es necesario ver el enfoque de su método para entender el contexto revolucionario de su propuesta como se explica a continuación.

En el área de ciencias Naturales este método carecía de significado, era meramente memorístico por lo que se retenía a corto plazo, por lo que limitaba la capacidad de comprensión, y no quiero decir con esto que la materia no requiera memorización de contenidos, si no que esta memorización tenga comprensión y sistematización en un marco lógico y de comprensión mediante la comprobación y la experimentación. Para que el estudiante ame y viva lo que descubre y construye cada día.²

El método de Paulo Freire

El método de Freire es fundamentalmente un método de cultura popular, dirigida a las clases sociales menos favorecidas que son presa fácil de convencer para el poder capitalista, ya que se aprovechan de su ignorancia y poca capacidad de decisión quedando vulnerables y sumisos ante cualquier propuesta. Por esto Freire orientaba y capacitaba al pueblo mediante el llamado a la alfabetización y círculo de cultura con sencillez y mediante la palabra logró una organización de la comunidad, que a su vez, se traduce en una política popular:

El educador Freiriano desarrolla un “proceso liberador” desde una pedagogía de la pregunta fincado en la humildad de su dialogo en el cual se manifiesta como un aprendiz más del “circulo de cultura”, fincando su fe, esperanza y amor a su labor educativa; desarrollando una labor de coordinador y motivador incansable de la curiosidad epistemología de sus aprendices, así como depositador de toda su confianza en que sus alumnos podrán construir un aprendizaje desde la realidad (cognoscente, dialogo y autológico) a partir de la construcción de aprendizajes autónomos y participativos, los cuales como todo constructo social deben ser negociados y aceptados comunitariamente. Durante el aprendizaje se genera “un proceso constante de concientización de los aprendices” quienes al verse liberados del capitalista interiorizado (del opresor interno, de la ignorancia, etc.) inicia un

²Freire, P. (1970). *Pedagogía del oprimido*. (T. p. Mellado, Trad.) México: Siglo XXI.

proceso de transformación de su realidad a través de la “Teoría dialógica” aplicada a su círculo de cultura y a las estructuras de organización de la comunidad.

El docente Freiriano es un “luchador social” conocedor y transformador de la realidad contextual en donde se encuentra inmerso su quehacer docente.

Por este motivo, su labor apunta principalmente a concienciar y a politizar, tan sencillo como dejar pensar a la gente por sí sola. Freire no confunde los planos político y pedagógico: ni se absorben, ni se contraponen. Lo que hace es distinguir su unidad bajo el argumento de que el hombre se hace historia y busca reencontrarse; es el movimiento en el que busca ser libre. Ésta es la educación que busca ser práctica de la libertad.

La metodología surge de la práctica social para volver, después de la reflexión, sobre la misma práctica y transformarla. De esta manera, la metodología está determinada por el contexto de lucha en que se ubica la práctica educativa: el marco de referencia está definido por lo histórico y no puede ser rígido ni universal, sino que tiene que ser construido por los hombres, en su calidad de sujetos cognoscentes, capaces de transformar su realidad.³

La manera en que Freire concibe la metodología quedan expresadas las principales variables que sirven de coordenadas al proceso educativo como acto político y como acto de conocimiento; éstas son: la capacidad creativa y transformadora del hombre; la capacidad de asombro, que cualquier persona tiene, sin importar la posición que ocupe en la estructura social; la naturaleza social del acto de conocimiento y la dimensión histórica de éste.

Otras características del método de Freire son su movilidad y capacidad de inclusión. Por ser una pedagogía basada en la práctica, ésta está sometida constantemente al cambio, a la evolución dinámica y reformulación. Si el hombre es un ser inacabado, y es el principio de esta pedagogía, es obvio que el método tendrá

³FREIRE, P. (1989, 1993). *La educación como práctica de la libertad*. Madrid: FREIRE, Paulo. La educación com Siglo XXI de España ed./ ed. orig. en portugués de 1967 (trad. francesa de 1974, Paris: Les Éditions du Cerf).

que seguir su ritmo de dinamicidad y de desarrollo como una constante reformulación el transcurso y el medio de su aplicación.

Freire sin duda era un luchador de los derechos, de la equidad y del progreso de los pueblos, desde la formación de las personas, desde la erradicación del analfabetismo, dándoles herramientas para construir un pensamiento reflexivo, analítico y fundamentado, todo esto logrado bajo una serie d técnicas que conlleven a ese cambio que no es más que una escuela activa. Este método liberador se liga al pensamiento de César Coll como lo veremos en los fundamentos de la escuela activa.

1.2. LA ESCUELA ACTIVA SEGÚN CÉSAR COLL

Cesar Coll se enfoca en el engrandecimiento de las personas por medio de un proceso basado en la educación constructivista con una visión social desde la estructura de la persona hacia la sociedad, lo cual está ligado a las corrientes pedagógicas y la filosofía de Paulo Freire. Este constructivismo nos acerca a las corrientes pedagógicas de la escuela activa en donde el núcleo es el estudiante. El pensamiento de Coll nos brinda una gama de posibilidades y lineamientos para guiar el proceso de enseñanza y aprendizaje desde un enfoque pedagógico, en el cual los estudiantes guíen su aprendizaje y el docente es un facilitador de conocimientos, experto en el manejo de técnicas que favorezcan y potencialicen el trabajo de sus estudiantes dentro y fuera del aula.

Esta metodología impacta en la práctica educativa constructivista obedeciendo a la naturaleza social de las personas, diferenciándose entre los pedagogos de la nueva generación un desarrollo cultural globalizado.

Esta pedagogía favorece al estudio de las Ciencias Naturales con una propuesta de procesos productivos y significativos que alcanzarán el desarrollo de destrezas en el estudiante y la formulación de criterios, ya que el estudiante tiene la posibilidad de salir de las aulas y experimentar activamente lo que antes podía observar en los textos.

El currículo de la escuela actual, estandarizada, que arrastra por años una tendencia conductista, constituye un cerrado e inflexible plan de estudios que organiza y normativiza la enseñanza, para la transmisión lineal de datos y conocimientos tendientes a obtener resultados, datos y conocimientos tendientes a realizar técnicas conductuales que reflejen la incorporación de los individuos a los esquemas previos del sistema educativo en el que estamos inmersos, este sistema es muy lejano a una enseñanza que propende un aprendizaje significativo, que construye el conocimiento y desarrolla individuos autónomos y críticos que son los requerimientos o las bases de la Actualización y Fortalecimiento Curricular. Se debe comenzar el cambio, desde luego, pero no se debe exigir a los años superiores que de repente posean la capacidad de razonar lógicamente, que tengan una conciencia crítica con reflexión, cuando por años se les ha dicho que hacer y cómo hacerlo. Por lo que mi reflexión sería que este beneficioso cambio en la escuela constructivista

basada en la pedagogía crítica, se introduzca desde que el niño empieza su escolaridad, desde la Prebásica. Para esto nunca deben fallar las técnicas lúdicas, un ambiente enriquecido que favorezca el aprendizaje e incentive su creatividad, curiosidad, para que de esta manera este proceso sea continuo y desarrolle en los estudiantes todas las aptitudes y actitudes que les convierta en ciudadanos críticos y proactivos. A lo largo de este capítulo se podrá discernir mediante la filosofía de algunos grandes pedagogos de la historia una serie de métodos que comprometen al docente en su trabajo para ser en realidad un facilitador del aprendizaje, favoreciendo en todo momento la interacción de sus alumnos, creando un ambiente que incentive a la investigación y el descubrimiento. A continuación algunos de los lineamientos que forman parte de una escuela activa según César Coll.

Corrientes pedagógicas de la Escuela Activa:

A continuación los principales lineamientos pedagógicos que comprende el perfil del estudiante que se desarrolla en esta metodología según Coll.

El estudiante aprende a ser responsable de sus actos

La utilidad de la Escuela Activa según César Coll posee ciertas ventajas en el estudiante sobre todo en el constructivismo; la utilidad de este método es realizar ciertas preguntas de importancia para la educación, o para los fines del tema que se quiere tratar, permitiéndonos como docentes contestar desde un marco aclaratorio, concatenado y lógico, ofreciéndoles a los estudiantes varias perspectivas que les permita construir su propio conocimiento, pero de una manera más específica, sin perder el rumbo o la idea central.

Como docentes cuando no planteamos la incógnita de cómo trabajar en base al método constructivista, podemos decir que no tiene una definición exacta, ni lineamientos específicos que nos indiquen como cumplirlo a cabalidad. Lo que si podemos hacer en el aula es comprender que nuestro papel empieza en la planeación de la tarea que incorpore actividades que favorezcan la construcción activa del conocimiento del estudiante, basado en lo que ya conoce y compartido con todo el entorno, el medio y la naturaleza, entonces el profesor es copartícipe de esa construcción y se puede ver resultados en el rendimiento académico y en el razonamiento crítico del estudiante. Toda esta tarea docente debe obedecer a un rol

específico dentro del método del cual nos han hablado algunos pedagogos, pero son recogidos ordenadamente por Coll como lo describiré a continuación.

La escuela activa incorpora una pedagogía fundamentada en la relación del educando con el medio que le rodea y con la naturaleza, en el estudio de las Ciencias Naturales es fundamental que el estudiante aprenda a ser crítico reflexivo y responsable de sus actos frente a la conservación de recursos, en la conciencia de ser el único ser vivo capaz de razonar, pensamiento que no solo debe estar plasmado en un papel sino que depende de las acciones diarias que realice en su entorno.

Rol del Docente

El docente según Coll, deberá planificar sistemáticamente sus acciones como un verdadero mediador, que termina con su intervención la actividad de aprendizaje y la actividad auto estructurante del alumno.

En este contexto el docente es entonces un mediador entre el conocimiento previo del estudiante y el conocimiento que está adquiriendo, es cuando nuestra mediación será abrir caminos para resolver el conflicto cognitivo entre el alumno y el contenido. El aprendizaje entonces es extender el proceso de adquisición de nuevos significados y hacerlos disponibles, cuando la práctica lo requiere, actualizándolos y mostrándoles nuevas perspectivas de lo que ya conocía.

De esta misma manera si el docente tiene un papel que desempeñar, en la escuela activa, el alumno también deberá estar en su papel, como lo vemos a continuación.

Rol del Estudiante

Los estudiantes guían su propio aprendizaje. Según el principio de la actividad el estudiante no aprende ni se forma pasivamente, obedeciendo a la autoridad del maestro ni copiando lo que el maestro dicta.

La escuela activa es la escuela de la acción, del trabajo de los alumnos guiados por el maestro. Los estudiantes son quienes investigan y procesan la información, responsabilizándose conjuntamente en el proceso de enseñanza-aprendizaje.

Es necesario que el alumno trabaje en la construcción de los contenidos, que se exija el conocer más de los temas propuestos mediante la investigación, la experimentación, la práctica y la propuesta. Que pregunte si tiene dudas, pero sobre todo que intente despejarlas con conversaciones y debates.

Que esté presto a debatir y compartir los conocimientos encontrados o adquiridos con los demás. El estudiante de esta escuela debe haber cultivado a través de los años esa capacidad crítica y creadora que le invite a la reflexión, al error y la enmienda, por consecuencia a la solución de conflictos propios de la vida cotidiana.

Para lograr todas estas maravillas se necesita un ambiente enriquecido de recursos didácticos, como lo analizaremos a continuación.

Recursos Didácticos

No cabe duda que el aula es la primera motivación en el proceso de enseñanza y aprendizaje, y todo lo que se puede hacer con el material didáctico que se prepare para el tema que se quiere dar a conocer, no sólo para los estudiantes también para el docente, no se da llega de la misma manera al proceso en un aula sin luz adecuada por ejemplo, en donde sólo se muestra un texto a los estudiantes, que si a esos temas nuevos se los trata tomándose otras dependencias escolares, como el entorno, el patio, un aula audiovisual, un laboratorio de química y biología, de esta manera el uso de material concreto o significativo una proyección de imágenes(uso de las TICs), trabajos de investigación de campo, una lámina y una inmensa gama de técnicas didácticas que le pondrán ese toque mágico y significativo en donde el estudiante se verá motivado a la investigación y la construcción de contenidos.

Esta gama de posibilidades requiere de planificación previa de actividades que conlleven a cubrir un ciclo de aprendizaje que aseguren tanto al docente como al estudiante que está desarrollando actividades que le lleven al conocimiento y al cumplimiento de objetivos y metas planteadas. En el área de Ciencias Naturales el aprendizaje basado en proyectos, la experimentación, la relación de conceptos con la vida diaria, la interpretación de imágenes y la inferencia y deducción de temas constituyen pilares en la mediación y planificación del acto de aprender, en donde el profesor media en base a una serie de técnicas secuenciadas que derivan necesariamente el conocimiento y aprendizaje significativo del estudiante.

1.3. EL CONSTRUCTIVISMO

El constructivismo tiene muchas acepciones dentro del debate educativo, por lo que he recogido una serie de puntos de vista entre pedagogos, sociólogos, docentes y filósofos para llegar a un compendio de ideas que nos lleven a entender este método.

El método constructivista da especial énfasis a la participación de las personas en la construcción de su aprendizaje, comprendiendo y dando sentido a la nueva información que se adquiere pero dentro de un marco social, priorizando el desarrollo del individuo como impulso del desarrollo cognitivo, siendo que el desarrollo de la personalidad integral va más allá de los aspectos cognitivos y considera al estudiante con un ímpetu transformador del mundo y sus potencialidades.

Se deben tomar en cuenta algunos métodos y técnicas que favorezcan la aplicación de esta metodología que ha merecido la intervención de varios especialistas a través de la historia, por lo que se debe considerar a la escuela activa y la pedagogía crítica como principales fundamentos. Por estas razones expuestas anteriormente además de Paulo Freire y César Coll es necesario tomar en cuenta las teorías y pensamientos de John Dewey, Jean Piaget, Lev Vygotsky, Mario Carretero, y los parámetros que ellos instauran sobre la escuela activa.

JOHN DEWEY

John Dewey en su conocida obra “Cómo pensamos”, desarrolla lo que se entiende por diferentes significados de pensamiento. Dewey parte del hecho de que hay algunas maneras de pensar que son mejores que otras refiriéndose a su eficacia y capacidad para facilitar la actividad del pensamiento y entre todas encuentra una mejor manera de hacerlo en el pensamiento reflexivo. Dicho pensamiento consiste en una ordenación secuencial de ideas en la que cada una de ellas no sólo es determinada por la anterior, sino que a su vez determina a la siguiente dando lugar a una conclusión temporal; cada conclusión remite a las que la precedieron apuntando siempre a una conclusión definitiva. El pensamiento reflexivo persigue un objetivo y ese objetivo impone una tarea que controle y organice la secuencia de ideas.

En la escuela activa el pensamiento reflexivo nos da un enfoque real del mundo fuera de distracciones y especulaciones, sin llegar a un resultado absoluto o final, para continuar analizando y sosteniendo los fundamentos de las creencias adoptadas. En las Ciencias Naturales podemos interpretar al pensamiento reflexivo mediante el ciclo del aprendizaje o el aprendizaje para la comprensión, mediante una secuencia de actividades que vayan desde la exploración, experimentación, investigación, comprobación de hipótesis y aplicación de resultados encadenando y ordenando ideas con una evaluación activa del proceso no solo del resultado.

Lo que constituye el pensamiento reflexivo es el examen activo, persistente y cuidadoso de toda creencia o supuesta forma de conocimiento a la luz de los fundamentos que la sostienen y las conclusiones a las que tiende.

Hay tres fases por las que atraviesa el pensamiento reflexivo: parte de un estado de duda o de dificultad mental, de conflicto inicial que suscita la actividad del pensamiento, para dar paso a un proceso de búsqueda, de investigación racional, con el fin de encontrar alguna información que esclarezca la duda de la que partimos.

Todos estos fundamentos psicológicos de Dewey sobre como pensamos nos lleva ineludiblemente a la pedagogía crítica, al aprendizaje significativo y la capacidad de reflexión de los que ya se ha hablado anteriormente en cada uno de las propuestas de los distintos pedagogos, que para este fin no es más que el desarrollo

de un pensamiento lógico, crítico y creativo respondiéndose a las preguntas ¿Qué hacer? ¿Por qué hacer? ¿Para qué hacer? Preguntas que deben ser pensadas, reflexionadas y respondidas dentro del proceso educativo tanto por docentes como por estudiantes.

¿QUÉ PROPONEN PIAGET Y VYGOTSKY SOBRE EL CONSTRUCTIVISMO?

Piaget forjó las bases de lo que hoy llamamos constructivismo, por medio de una serie de estudios que realizó como psicólogo experimental, incluso en sus propios hijos que aportó conocimientos a nuevas corrientes pedagógicas. Piaget se negaba al estudio de una manera repetitiva y teórica, por esto sugería que el aprendizaje debía ser práctico y producto de la cotidianidad, de la experiencia y de la acción. Este aprendizaje debía ser limitado según el progreso evolutivo del niño, ya que la profundización de los conocimientos vendrían por si solos. A partir de esta filosofía se fundamentó las etapas del aprendizaje y una serie de lineamientos referenciales. En la práctica docente se puede medir las etapas del aprendizaje y la profundización del pensamiento conforme se va desarrollando el niño en la etapa escolar y colegial, de allí a que el docente debe familiarizar ciertos términos según la capacidad vocabular del estudiante.

Tanto la teoría de Piaget como la de Vygotsky son reconocidas por su profunda comprensión de los procesos de pensamiento. Piaget ubica el pensamiento en el centro del desarrollo del niño.

Filosofía de Jean Piaget (1896-1981)

Hace referencia al principio de aprendizaje significativo porque demuestra que el niño adquiere los conocimientos mediante dos procesos complementarios, el proceso de acomodación (mediante el cual el niño se acomoda a las condiciones externas) y el proceso de asignación (a través del cual el niño incorpora los nuevos conocimientos a los que ya tenía y los modifica)

La adaptación y la organización van de la mano en el proceso de aprendizaje que llevan al individuo al proceso de acomodación de las respuestas de incógnitas que surgen del medio, logrando un equilibrio entre los propios esquemas del sujeto y

los acontecimientos externos. Las etapas de aprendizaje propuestas por Piaget son: sensoriomotora, preoperacional, Etapa de las Operaciones Concretas y una serie de importantes teorías que se tomarían de referente hasta la actualidad.

En base a la experiencia de trabajo con niños y adolescentes desde los siete a los quince años, ciertamente poseen conocimientos previos que son profundizados a lo largo de la escolaridad, pero el incremento de su capacidad creadora y curiosa depende del aporte primordial de un ambiente predispuesto para su descubrimiento y asimilación, con una guía que valla ordenando estos procesos y que conlleven al conocimiento.

Uno de los seguidores de las teorías de Piaget, que posteriormente realizo sus propias variaciones fue el también Psicólogo Lev Vigostky, el cual considera al estudiante como un sujeto activo y a la vez suma a esta teoría que el aprendizaje se da a partir del estímulo del medio social que se verá mediado por un agente facilitador para el desarrollo cognitivo. Este aporte a las teorías de Piaget es de sumo interés para la práctica docente, por esta razón en el siguiente tema se tratará la visión de Vigostsky sobre el desarrollo cognitivo y el constructivismo.

LEV VYGOTSKY

Filosofía de LeontievVygotski (1896-1934)

Este autor hace referencia al principio de organización del ambiente porque el niño aprende más si se le rodea de un material adecuado para aprender (desarrollo potencial). Además hace referencia al principio de globalización porque el niño aprende con la ayuda de los adultos a hacer cosas y solucionar problemas que no puede hacer por sí solo (desarrollo próximo); luego el niño será capaz de realizarlo por sí mismo cuando haya aprendido.

Lev Vygotsky habla del desarrollo del pensamiento, el había planteado estudiar otras áreas del desarrollo a las que consideraba igualmente importantes.

Vygotsky estaba familiarizado con los primeros trabajos de Jean Piaget. Pero también criticó la postura de Piaget con respecto a la relación entre el pensamiento y el lenguaje, y propuso su propio enfoque. Piaget aceptó parte de la crítica de Vygotsky y modificó algunas de sus ideas.

Piaget y Vygotsky concuerdan en que el desarrollo del niño consiste en una serie de cambios cualitativos que no pueden ser vistos como un simple repertorio extensivo de habilidades e ideas. Tanto Piaget como Vygotsky creían que los niños tenían un papel activo en la adquisición del conocimiento.

El aprendizaje está determinado sobre todo por variables externas (condiciones del ambiente). Ambas teorías describen la construcción del conocimiento de la mente. Piaget creía que el pensamiento de los niños pequeños es diferente al de los adultos, y que el conocimiento adquirido por los niños es solo una copia incompleta del conocimiento. Para Piaget, la naturaleza del desarrollo intelectual es universal independiente del contexto cultural del niño; de aquí que todos los niños alcancen la etapa de operaciones formales alrededor de los 14 años de edad.⁴

Vygotsky concuerda con otras corrientes pedagógicas, que el niño o el estudiante son el eje fundamental en el proceso de enseñanza y aprendizaje, y que su desarrollo cognitivo está condicionado a lo que le ofrece el entorno, debo recalcar que bajo este contexto la teoría de Vygotsky es acertada, ya que un estudiante de una zona rural no tendrá las mismas oportunidades que un estudiante de la zona urbana, un estudiante de Guayaquil vive un contexto social y cultural diferente a un estudiante de Cuenca, por poner ejemplos de la realidad Ecuatoriana, no se diga de la realidad socioeconómica.

Vygotsky parte inicialmente de las teorías de Piaget, pero a sus vez se convierte en su mayor crítico a tal punto de crear su propia versión del desarrollo evolutivo, basando el aprendizaje principalmente en el aspecto sociocultural, en el entorno de desarrollo, por lo tanto el aprendizaje que tiene el individuo es el que marcará su desarrollo, refiriendo de manera fundamental al código genético, o línea natural del desarrollo, en el cual influyen los mediadores que guían al niño a desarrollar sus capacidades cognitivas. El individuo construye su propio aprendizaje a través del estímulo del medio postulando las Zonas de Desarrollo próximo (ZDP) que se refiere a lo que el niño es capaz de realizar por sí solo y la Zona Desarrollo

⁴MOLL, L. (1993). *Vygotsky y la educación*. Argentina: Ed. Aique.

Potencial (ZDP) que alude a lo que el niño es capaz de hacer con apoyo de un adulto.

No se puede hablar de bases pedagógicas del método constructivistas sin tomar en cuenta a Filósofos, Pedagogos, Psicólogos y Docentes como: María Montessori, JacaboRousscau, Enrique Pestalozzi, Federico Froebel, Rosa y Carolina Agazzi, Obidio Decroly, Sigmun Freud y BrofenBrenner, con sus visionarios e interesantes aportes que mencionaré a continuación.

Filosofía de BrofenBrenner

Dentro de las teorías ecológicas cabe destacar a BrofenBrenner, que hace referencia al principio de comunidad educativa ya que para él es indispensable la complementariedad de distintos contextos (familia, escuela, amigos...) a la hora de mejorar el desarrollo del niño.

En el desarrollo de las fases de investigación, es decir la formulación del problema, los objetivos de la investigación, la revisión de literatura, que lleva consigo la inserción de las citas textuales con sus respectivos análisis, y el marco metodológico del estudio, la presentación de los análisis de los resultados de acuerdo al método de investigación que se esté realizando, todo esto con la previa asesoría de personal especializado y apoyados por institutos universitarios como la Universidad de Oriente, y la Universidad Pedagógica Experimental Libertador de Maturín Estado Monagas.

Una vez culminado su investigación, se realiza un Festival Interno Científico Juvenil como parte de un objetivo académico que es la divulgación científica mediante la realización de sus presentaciones por medio del uso de una herramienta tecnológica, es allí donde se evidencia la creatividad y la lógica de la organización de sus ideas principales en la realización de sus estudios investigativos. Y esto trasciende en las presentaciones de los Encuentros de Experiencias Científicas Juveniles a nivel Estadal, Regional y Nacional.

Filosofía de María Montessori. (1870-1952).

- No se puede hablar de una “Escuela activa” que practica técnicas desde tempranas edades que desarrollen en los educandos en base de un ambiente estructurado, nuevos conocimientos en base de sus conocimientos previos sin mencionar a María Montessori. (1870-1952).

La idea de Montessori es que al niño hay que transmitirle el sentimiento de ser capaz de actuar sin depender constantemente del adulto, para que con el tiempo sean curiosos y creativos, y aprendan a pensar por sí mismos.

Hace referencia al principio organización del ambiente porque tiene en cuenta varios puntos:

- El niño desarrolla sus capacidades con el material adecuado.
- Se ha de respetar los intereses y ritmos de cada niño.
- Y piensa que el niño es ordenado por naturaleza.⁵

Además hace referencia al principio de actividad, ya que según ella el niño posee muchas energías y capacidades para auto desarrollarse por sí mismo, que se debe partir del propio nombre del niño/a, porque es lo más significativo para él/ella.

Aprendizaje Significativo de Juan Jacobo Rousseau. (1712- 17789).

Este autor hace referencia, al principio de aprendizaje significativo, ya que su teoría, se basa en que es el educador, el que propone situaciones nuevas, al niño para promover su interés, y que el niño descubra lo que le rodea. El educador es quien le protege del error, y le orienta por así decirlo hacia la verdad.

El aprendizaje significativo es uno de los principios psicopedagógicos y didácticos que deben regir la metodología en la enseñanza.

Estos principios, proporcionan información y criterios, para facilitar al educador sus actuaciones, propuestas y así llevar a cabo sus actividades educativas, pero se ha de

⁵Giravoltini Italia. (1953). Método avanzado Montessori vol. 2. Italia: Giravoltini Italia.

destacar que estos principios son abiertos, es decir que no hay reglas fijas que puedan aplicarse a las diferentes situaciones educativas y características de cada niño/a.

Principios de la filosofía de Juan Enrique Pestalozzi. (1746-1827).

El enfoque de Pestalozzi, hace referencia a varios principios:

- Por un lado al principio de globalización, ya que su teoría se basa en:
- La enseñanza va desde lo simple a lo complejo.
- Creaba siempre conexiones, buscando ideas centrales.
- Propone al niño captar la realidad con el mayor número de sentidos posible.
- Por otro lado, he podido observar, que hace referencia también al principio de comunidad educativa, ya que considera imprescindible a la familia en su metodología, atribuyéndole una mayor importancia en la educación inicial del niño.

Filosofía de Federico Fröebel. (1782-1852).

Hace referencia, en un primer momento, al principio de actividad, por considerar al niño el principal agente de su educación.

Sin embargo también hace referencia al principio de globalización, porque en su teoría habla de que el niño, tiene que establecer conexiones entre lo que piensa y lo que hace o haga, para así aprender con sus experiencias.

Además este autor se ve reflejado en el principio de aspectos afectivos o de relación ya que habla de que el niño debe estar en contacto con la naturaleza y el mundo exterior para poder desarrollar sentimientos y emociones, al igual que tiene que cooperar entre sí y ayudarse unos a otros para vivir en libertad.

Filosofías de Rosa y Carolina Agazzi. (1886-1951).

Estas autoras hacen referencia, al principio de globalización⁶, ya que en su teoría se refleja que cuando el niño aprende una cosa, desarrolla con ella todas sus capacidades (tanto motoras como intelectuales, sociales y afectivas). Además hacen referencia al principio de actividad, ya que pretenden que los niños / as sean capaces de actuar por iniciativa propia.

Filosofía de Ovidio Decroly. (1871-1932).

He podido observar que este autor enmarca su teoría con el principio de globalización porque se planteó, como percibe el niño la realidad que le rodea, (por ello se puede decir que el niño desde muy pequeño tiene conocimientos globales, y no parciales del mundo que le rodea), y que es lo que le atrae de ella para estimular su conocimiento.

Además hace referencia al principio de aprendizaje significativo, porque los intereses de los niños para saber qué es lo que les atrae, y a través de ello enseñarles conocimientos.

Filosofía de Sigmund Freud. (1856-1939).

Hace referencia al principio de aspectos afectivos y de relación, porque:

- Da mucha importancia y valora los primeros años de la infancia.
- También concede mucha importancia a los primeros instintos que aparecen en el niño.
- Descubre las principales fases del desarrollo emocional y conductual de los niños.

⁶GLOBALIZACIÓN: La globalización por tanto, es aquella actividad que parte de un núcleo operativo de trabajo y en la que a partir de éste, se establecen las conexiones entre el bagaje de conocimientos que ya posee el niño y aquellos aprendizajes nuevos que se le ofrecen.

Filosofía de Freinet

- Este autor, da gran importancia a la observación e indagación de todo aquello que le interesa al niño por lo que se centra básicamente en una escuela que de la palabra a los niños.
- La pedagogía de su método se basa sobre todo en la combinación del aprendizaje individual y el trabajo en grupo.
- Por ello se puede decir que el punto de vista de este autor se encuentra reflejado en el principio de comunidad educativa.

Una visión global del proceso constructivista en la educación, que además tiene un enfoque de la realidad de la educación en los países latinos es Mario Carretero quien también trabaja con la problemática escolar de nuestra época es Mario Carretero, por lo que su enfoque para nosotros los docentes.

MARIO CARRETERO

Mario Carretero recogía teorías sobre el análisis del constructivismo y aprendizaje, sintiéndolo más cercano a la época y realidad de los países latinoamericanos y de habla hispana, contraponiéndolos al panorama que se vive dentro del aula sobre la aplicación del constructivismo, sobre todo en base a la filosofía de Piaget y Vygotsky en cuanto a la escuela activa como referiré a continuación.

La enseñanza debería plantearse como un conjunto de acciones dirigidas a favorecer precisamente el proceso constructivo del que venimos hablando, dando por supuesto que, cuando explicamos alguna noción a los alumnos o éstos la leen en los libros de texto, su comprensión inicial será básica.

Carretero recoge algunas de las problemáticas básicas que se vive en la escolaridad, que en nuestro sistema estaría orientada en la básica media y superior (7°,8°,9°,10°) y bachillerato, según los niveles impuestos por el Ministerio de Educación, problemas como la deserción escolar y la brecha en la enseñanza con la metodología empleada en la escuela mucho más activa, con un mismo lenguaje entre las materias de manera más activa y lúdica. Esta manera de enseñanza cambia radicalmente en los años superiores en donde la escuela se torna formal y exigente. En los aportes de los distintos pedagogos se cita en diferentes momentos que el

desarrollo cognoscitivo depende de varios factores por un lado de la parte genética, por otro lado del medio en el que se desarrolla el individuo en las diferentes etapas de su desarrollo, de la motivación que pudiese encontrar de los agentes externos, el entorno y el desarrollo de las habilidades en el marco social. Como docentes somos responsables de mantener actividades que no coarten a los discentes, que durante toda su escolaridad tengan temas de interés para aplicar en la vida diaria, potencializando en ellos sus habilidades intelectuales, críticas, discriminatorias, creativas y de análisis, entonces los beneficios se verán reflejados en la parte académica como veremos a continuación.⁷

Beneficios Académicos

Cuando hablamos de los beneficios académicos del constructivismo, tenemos que estar claros en nuestra posición de cómo se construye el conocimiento. Se ha establecido que este Modelo Pedagógico debe promover el pensamiento crítico, constructivo y creador durante el proceso de enseñanza y aprendizaje, teniendo en cuenta que el estudiante es el centro de este proceso pero que el mismo toma en cuenta condiciones tales como:

- Presentar tareas docentes que contengan preguntas que por su contenido promuevan problemas a ser resueltos por los estudiantes.
- Organizar situaciones para que los estudiantes puedan trabajar con contradicciones para descubrirlas, analizarlas y discutir las.
- Organizar las tareas de forma tal que el estudiante desarrolle la capacidad de encontrar de forma independiente primero, y luego bajo la supervisión del maestro, modos de resolver problemas.
- Al establecer el constructivismo como nuestro enfoque metodológico podemos enumerar seis beneficios específicos del mismo.
- El estudiante aprende más y disfruta el aprendizaje porque está más activamente involucrado en el mismo, en lugar de ser un ente pasivo.

⁷CARRETERO, M. A. (1993). Constructivismo y educación. Argentina: Ed. Aique.

-La educación trabaja mejor cuando se concentra en el pensamiento crítico y el entendimiento, en lugar de dedicarse a la memorización. El constructivismo se concentra en el aprendizaje de cómo pensar y entender.

En el método constructivista el aprendizaje se comparte para asegurar que los contenidos sean sólidos y compartan un mismo tema central, generalmente esto se logra haciendo lo que llamamos puesta en común o lluvia de ideas, siempre y cuando el trabajo en el aula de clases tenga un enfoque de trabajo grupal en donde los estudiantes creen patrones de aprendizaje que puedan ser transferidos a otros escenarios educativos. Esta técnica de trabajo resulta sumamente beneficiosa al momento de la comprobación bajo la supervisión del maestro, en donde se podrán organizar ideas y llenar vacíos.

Este tipo de constructivismo aplicado en las Ciencias Naturales debe llevar un marco sistemático, con beneficios específicos que faciliten la asimilación por medio del descubrimiento y la construcción. El sistema que se lleve a cabo debe mantener enganchado al estudiante con el tópico generativo y dirigido al incremento del conocimiento en un marco de la realidad aplicando un análisis crítico que lleve al estudiante a la comprensión.

Otro de los beneficios académicos que podemos encontrar en este método es el empoderamiento del estudiante en cuanto a su proceso de aprendizaje, es necesario dejar sentado ciertos parámetros a nuestros estudiantes para que su trabajo sea autónomo, ya que el constructivismo de por sí está basado en la exploración, análisis y razonamiento en base a preguntas (problemas) que ellos mismos se responderán. Por eso la importancia de la evaluación continua de este proceso.

1.4. EL PAPEL DEL PROFESOR EN LA ESCUELA ACTIVA

El papel del Profesor

El papel del profesor es el de guía buscando hacer la pregunta adecuada en el momento adecuado para hacer que la discusión diverja o converja según sea conveniente en un momento dado. El profesor debe analizar en todo momento la actitud de cada uno de los miembros del equipo en forma individual y de todos ellos en forma grupal, y decidir si todo va bien o es necesaria su intervención. Pero siempre deberá estar consciente de que él no es el protagonista principal y que su intervención deberá ser mínima pero suficiente.

Los maestros en la escuela activa son acompañantes coparticipante con sus estudiantes en el proceso de enseñanza y aprendizaje, respetando su ritmo de trabajo e intereses, debe tomar las decisiones acertadas para lograr un trabajo dinámico y activo de parte del grupo haciendo elección de quienes trabajarán mejor en un grupo u otro, y así de manera adecuada y sin presiones lograr que los estudiantes con mayor o menor ritmo estén trabajando a la par.

El maestro es un planeador de estrategias metodológicas que conlleven al conocimiento, debe dedicar tiempo a la tarea de planificación para que se logren los resultados deseados.

Debe lograr entamar y conjugar la didáctica de las materias para motivar o enganchar a sus estudiantes en un tema, creando una atmósfera adecuada para la construcción de los contenidos.

El maestro debe proporcionar el medio que estimule el interés por el avance en el aprendizaje de los estudiantes, también deberá aprovechar todo el entorno y espacio escolar.

El maestro debe practicar la pedagogía de la pregunta y de diálogo constante con sus estudiantes mediando en todo momento, llegando a acuerdos incluso en la parte disciplinaria para que de manera consensuada se llegue a normas que respetar democráticamente sugeridas y aceptadas por todos, sólo así se obtendrá resultados.

El maestro debe tener la cualidad de manejo del grupo sin que su presencia o pensamientos interfieran el trabajo de sus estudiantes, su intervención deberá ser breve y sutil, muy imparcial a manera de guía no de imposición.

Por tanto una Educación Activa propicia en cada estudiante el desarrollo de sus capacidades personales al máximo, para integrarse a la sociedad y aportar lo valioso de su individualidad para transformarla.

En este concepto están comprendidos dos aspectos: el de la información o instrucción académica, y el de la formación de hábitos y actitudes con base en una escala de valores.

El maestro debe tomar en cuenta que si los estudiantes han estado en un sistema de escuela activa durante su escolaridad estará al frente de un grupo deliberante, que contrapondrá toda actividad, que necesitará respuestas y motivos para todo, entonces el deberá motivarles a resolver sus dudas y problemas por ellos mismos pero de una manera sistematizada, organizada y encaminada por él, no significa bajo ningún concepto que el maestro deja de tener control o que el estudiante impondrá sus reglas, todo deberá regirse de manera democrática y respetuosa, tanto de estudiante y maestro como maestro y estudiante, y entre ellos mismos, aprendiendo a escuchar, respetar, intervenir y defender sus ideas con respeto y fundamento. Por esta razón definiendo la postura siempre centrada y respetuosa de un maestro ya que será siempre un referente a seguir para sus estudiantes en cuanto a cómo resolver conflictos asertivamente en el aula, como se dirige ante sus directivos escolares, como propone y defiende sus ideas innovadoras para enseñar con fundamento, coherencia, equilibrio y respeto.

Con todos estos referentes del papel del maestro en la escuela activa, como docentes debemos obedecer a un perfil que nos caracterice, que se enuncia a continuación.

Perfil del Docente

Es indiscutible el carácter de individualidad del aprendizaje; componiéndose no solo de representaciones personales, si no también situándose en el plano social conjuntamente con experiencia compartida, entre los actores educativos que sobresalen como: el docente, y los compañeros de aula, ya que es dentro de este ambiente donde el alumno experimenta, comparte vivencias, diálogos, situaciones que le permiten llegar a confrontaciones certeras, espacio importante en donde el educador debe mantener un perfil estandarizado que le garantice apuntar al vértice situacional del educando. Para ello es importante enumerar el perfil que debe reunir todo educador para el cumplimiento de su labor y partir de las preguntas ¿Qué conocimiento deber tener los docentes y qué deben hacer en el desempeño de su labor? A lo que se debe responder que el docente debe ser:

- Impulsador de la construcción del conocimiento por parte del alumno
- Facilitador del aprendizaje
- Favorecedor del autoconocimiento
- Estimulador y orientador de la capacidad de razonamiento
- Orientador personal de los individuos y grupos
- Fomentador de la independencia de criterios
- Colaborador de los alumnos en la elaboración de su propio currículo
- Utilizador de la nueva comunicación y tecnología educativa
- Organizador en la búsqueda de nuevos conocimientos
- Formador de los alumnos
- Organizador del empleo del tiempo
- Modificador de las Instituciones educativas
- Fomentador de la autoevaluación
- Crítico social
- Conocedor de la materia a impartir

Habilidades intelectuales necesarias

El objeto de estudio de las ciencias naturales en general es más concreto, más tangible que el de las ciencias físico-matemáticas. Ha favorecido un mejor contacto directo del alumno con la naturaleza que éstas últimas. Por eso, requieren más atención, más capacidad de observación, pero exigen menos abstracción. Reclaman gran capacidad de observación, pero también hay que conjugar en ellas la reflexión y la memoria. En efecto, hay que reflexionar sobre las propiedades, sobre los datos, etc., observados y relacionarlos entre sí, facilitando así la labor de la memoria. Se ha de evitar el simple aprendizaje memorístico, que exige gran esfuerzo y pronto se olvida.

Es de suma importancia que el estudiante comprenda que es parte de la solución del cuidado de su casa grande por lo que la capacidad de análisis, proposición y deducción es básica, en un tema como lo es la ecología y el cuidado y protección del medio ambiente como tal, no se puede transmitir amor a la naturaleza, o tan popular conciencia ecológica como materias, se debe transpolar estos conceptos en acciones significativas desde tempranas edades, con participación activa de la trilogía estudiantes – escuela (maestro) - hogar (padres). Solo de esta manera estas habilidades intelectuales serán cultivadas, y estos conceptos serán interiorizados para ser parte de la vida no de un texto, del cuaderno o de la boca del profesor para que me asignen una nota de calificaciones.

El razonamiento lógico juega un papel fundamental en el proceso que se quiere lograr en el aprendizaje de las Ciencias Naturales, por esta razón es de importancia seguir un proceso que estimule en los estudiantes sus habilidades intelectuales desde tempranas edades, yo diría desde la preescolar, que le darán herramientas para desarrollar destrezas y actitudes que favorezcan el aprendizaje significativo, cognitivo, a largo plazo que le lleve posteriormente a la construcción de nuevos conocimientos. Habiéndonos referido d manera prioritaria al desarrollo de destrezas que desemboquen en el cultivo de habilidades intelectuales necesarias, debemos considerar también el papel del estudiante en la escuela activa y la manera en la que se produce el aprendizaje en el aprendizaje.

Desarrollo Intelectual

La etapa de desarrollo intelectual en el que se halla el estudiante es un factor condicionante del aprendizaje y explica porque la formación del nivel primario es distinta de la secundaria, ésta a su vez distinta de la nivel superior.

Estructura De Conocimientos

Esta característica se refiere a la estructura de conocimientos que el alumno posee antes del hecho concreto del aprendizaje. Si la estructura cognitiva es clara, estable y convenientemente organizada, del contacto con el material, surgen aprendizajes reales, significados precisos, exentos de ambigüedad. Si en cambio la estructura cognitiva es inestable, ambigua y desorganizada, contribuirá a la inhibición del aprendizaje y la retención.

1.5. EL PAPEL DEL ESTUDIANTE EN LA “ESCUELA ACTIVA”

¿Cómo se produce el aprendizaje?

El ser humano aprende con todo su organismo y para integrarse mejor en el medio físico y social, atendiendo a las necesidades biológicas, psicológicas y sociales que se le presentan en el transcurso de la vida.

Así, el hombre aprende cuando enfrenta obstáculos y siente la necesidad de vencerlos. Todo aprender no es más que un vencer obstáculos. De ahí se desprende que nadie puede, con propiedad, enseñar nada a nadie. Lo que se puede hacer es sensibilizar a otra persona de modo que se sienta y quiera vencer ciertos obstáculos.

Es así que el aprendizaje no es un acto mecánico ni se lo puede considerar al alumno como un ser capaz de grabar todo cuanto dice o hace el profesor.

De la misma manera, el aprendizaje es considerado como un cambio inducido en base a la experiencia. Esta experiencia puede implicar interacción abierta con el ambiente externo, pero también puede implicar procesos cognoscitivos que llegan a:

- Un proceso dinámico, activo, creativo
- Un proceso interno
- Un cambio, ampliación o adquisición
- Un proceso que se presenta generalmente cuando un aprendizaje anterior sirve para apoyar el que se adquiere
- Un proceso que implica la organización con otros contenidos similares en la memoria.

En la escuela activa los estudiantes pueden trabajar para clarificar y para ordenar sus ideas y también pueden contar sus conclusiones a otros estudiantes. Se les da oportunidades de elaborar lo que aprendieron. El maestro es un facilitador, un estimulador de experiencias vitales, contribuyendo al desarrollo de sus capacidades de pensar, de reflexionar. Los contenidos de la enseñanza y el aprendizaje privilegian los conceptos y estructuras básicas de las ciencias para destacar la capacidad intelectual y enseñarle hacer un científico.

Motivación y Actitud

La actitud comprende la predisposición y/o los intereses y/o las necesidades y/o los impulsos que provocan en el estudiante el esfuerzo consciente y sistemático para aprender.

La motivación es además una responsabilidad del docente al mostrar en sus estudiantes de manera adecuada un tema determinado, ya que esto será lo que determine el rendimiento académico. Un estudiante debidamente motivado tendrá buena actitud, no así aquel que carece de motivación. Pero la motivación deberá darse en la justa medida para obtener estos resultados, ya que el exceso de motivaciones puede ser negativo al rendimiento debido a que se corre el riesgo de llegar a la excitación, provocando trastornos en el sistema nervioso.

En base a mi experiencia docente puedo manifestar que en el proceso de enseñanza y aprendizaje con un método constructivista en la escuela activa, es la actuación del estudiante en la clase, por esto la importancia de que uno que está a cargo de que las cosas que se hagan tengan objetivos y se llegue de manera adecuada al conocimiento un proceso que debe desarrollarse con la actuación del alumno en clase, lo cual significa que el educador debe proporcionar las oportunidades y medios de acción necesaria para tal actuación conforme a las exigencias de cada caso y situación.

Frente a una situación negativa el maestro tratará de corregirla o rectificarla para lo cual es necesario conocer los móviles que impulsaron al estudiante para ese tipo de comportamiento, si no se conoce las causas de la conducta de una persona no se podría transformar el comportamiento. Es así como los Conductistas explican la motivación de términos de relación de estímulo-respuesta; los teóricos cognitivos modernos en cambio, interpretan la conducta desde el punto de vista de las percepciones, expectativas y valores personales.

Capacidad Intelectual

Se refiere a la influencia que sobre la eficiencia del aprendizaje ejerce la inteligencia del sujeto, esto es, la capacidad para la solución de problemas, la formación de conceptos, la simbolización y el lenguaje, complementariamente, la capacidad intelectual también se refiere a las estrategias de aprendizaje que utiliza el sujeto, es decir, a sus métodos de auto-administración del aprendizaje.

Personalidad

Las variables de la personalidad del estudiante afectan al aprendizaje de modo no específico pero catalítico. No participan directamente en la producción del aprendizaje, pero pueden acelerarlo o demorarlo. En consecuencia, la personalidad es responsable, en el dominio del aprendizaje como en otros dominios de la conducta humana, de las diferencias individuales que se observan entre los alumnos.

Todos los días emitimos juicios acerca de las cualidades afectivas de nuestros alumnos, Por lo tanto, deberíamos saber plenamente en qué medida podemos evaluar en forma confiable la personalidad en función de tales juicios. Los factores de la personalidad también afecta a la personalidad y al rendimiento, y aunque no poseemos todavía ninguna fórmula precisa que nos permita orientar a los alumnos con sus diversos atributos personales, tenemos que reconocer, sin duda alguna, que las diferencias en su rendimiento escolar pueden ser una función de su intelecto como del resto de su personalidad.

No podemos dejar pasar sin hablar del temperamento que depende de la constitución particular de cada persona ya que nos enseña la línea de acción para lo cual se está más naturalmente capacitado, siendo preciso tenerlo en cuenta a la hora de elegir una carrera, profesión u oficio.

El carácter se refiere al modo de ser de cada persona, estando comprendidos dentro de éste la honestidad, el autocontrol, la tenacidad y el sentido de justicia, en complemento es el resultante de la suma de actores representados por el temperamento, educación, medio ambiente, experiencias adquiridas con el paso de los años.

CAPITULO II

Análisis del Antes y después de la Reforma Curricular de 1996, y de la aplicación de la Actualización y Fortalecimiento Curricular del 2010

2.1 PRINCIPALES VERTIENTES PEDAGÓGICAS APLICADAS EN LA REFORMA CURRICULAR DE 1996.

La propuesta de la Reforma Curricular de 1996 se ha constituido a base de:

- Lineamientos y consensos del Consejo Nacional de Educación en materia educativa, básicamente en lo relacionado con la reforma curricular.
- Sugerencias y criterios de los especialistas consultados, cuyo análisis y sistematización permitieron identificar consensos.
- Características del niño de acuerdo con su desarrollo evolutivo como base para la construcción y proyección del “YO como individuo” y del “YO como parte del entorno natural y social”
- La necesidad de integrar un currículo flexible fundamentado en un currículo común obligatorio para todo el país.

La propuesta plantea:

- a) La integración de las áreas de ciencias naturales y ciencias sociales en segundo y tercer años.
- b) Un tratamiento integrado de las ciencias naturales desde cuarto hasta décimo año de educación básica.

La propuesta incluye:

Objetivos, destrezas, contenidos y recomendaciones metodológicas.

Objetivos

Los objetivos del área se derivan de los "Objetivos generales de la educación básica", están formulados en función del alumno, como objetivos del aprendizaje; no se agotan en los contenidos cognitivos, pues abarcan otros campos del aprendizaje, otros saberes que potencian procesos, capacidades de pensamiento y actitudes positivas.

Destrezas

Se presentan como un conjunto de saberes que acercan al alumno al "pensar-hacer" y al "saber-hacer" de las ciencias.

El objetivo de desarrollar destrezas del pensamiento no se opone a enseñar contenidos conceptuales sino apunta a complementar saberes. La capacidad intelectual y el conocimiento juntos, constituyen la competencia intelectual.

ÁREA DE CIENCIAS NATURALES

Las concepciones de la propuesta consensuada de la Reforma Curricular para la Educación Básica están concatenadas desde preescolar como nivel inicial, Primer Año de Educación Básica hasta Séptimo, conformando la Escuela Básica, de Octavo a Décimo Colegio Diversificado y de Primero a Tercero, Bachilleratos por especialidades. En cada uno de los años se proponen objetivos generales y específicos acompañados de destrezas fundamentales acordes para cada área y edad. También están incluidos los contenidos mínimos obligatorios y las recomendaciones metodológicas para el proceso de enseñanza-aprendizaje. La propuesta plantea la integración de las áreas de Ciencias Naturales y de Ciencias Sociales en Segundo y Tercer Año de Básica, pero a partir del Cuarto Año al Décimo hay una separación de las Áreas mencionadas con la finalidad de abarcar de manera integral a las Ciencias Naturales y Ciencias Sociales para delimitar temas, profundizarlos y cumplir de manera clara con los objetivos planteados para cada área, nivel de estudio y que los niños y jóvenes lleguen al proceso de enseñanza y aprendizaje comprendiendo cada uno de los temas, por lo que en Ciencias Naturales se abarca el pensum de estudio en tres grandes bloques:

- Ciencias de la Vida
- Ciencias de la Tierra
- Ciencias Físicas y Químicas

Esta propuesta nos brinda una clara organización, selección de contenidos para el currículo común obligatorio pretende lograr los objetivos planteados delimitados para su estudio, además va acompañada de Destrezas fundamentales,

generales y específicas acordes al tópico tratado. Se considera también que los temas están concatenados y aumentan su complejidad en cada grado hasta el Décimo Año.

En el área de Ciencias Naturales se han considerado contenidos para el currículo común obligatorio que aporten al desarrollo integral del estudiante, distribuidos en los tres bloques temáticos como se describe a continuación:

El bloque de ciencias de la vida incluye contenidos que se dirigen a la comprensión de las actividades y procesos de los seres vivos, su sorprendente diversidad, desde las microscópicas bacterias hasta el ser humano, todos como parte de un gran todo, la naturaleza; se hace énfasis en la salud humana como necesidad individual y social; finalmente este bloque cubre a la ecología como la “vida y su interacción” entre seres bióticos y factores abióticos.

El bloque correspondiente a ciencias de la Tierra agrupa contenidos orientados al conocimiento de los grandes subsistemas terrestres: litosfera, hidrosfera y atmósfera, sus constantes cambios y su importancia para los seres vivos.

En el tercer bloque, ciencias físicas y químicas, se incorporan contenidos que provienen del campo de la química y de la física, por medio de los cuales se presenta una visión de la estructura, de los cambios de la materia y energía dirigidos hacia los procesos químicos y físicos de la vida.

La selección de contenidos para cada año se guía por consideraciones lógicas y psicológicas del proceso de interaprendizaje; por esta razón hay contenidos que pueden repetirse en todos o en determinados años de acuerdo con las necesidades de refuerzo, ampliación y enriquecimiento.

Los contenidos de los bloques interrelacionados constituyen un saber unificado. El maestro deberá adecuarlos y arrancar desde uno de ellos, con el nivel de complejidad que considere conveniente, hasta lograr un pensamiento hipotético deductivo con derivación lógica.

A partir de los contenidos se construirán, no sólo un cuerpo de conocimientos, sino básicamente las bases del desarrollo intelectual con sus destrezas y habilidades, con grados sucesivos de profundización conceptual, procedimental y actitudinal; así el alumno progresará intelectualmente, es decir, respecto del manejo

de procesos mentales, para poder acceder con éxito a situaciones progresivamente más complejas, de la realidad natural, geográfica, cultural, social y económica.

APORTE DE LA EDUCACIÓN AMBIENTAL AL PERFIL DE LA EDUCACIÓN BÁSICA

Al término de la educación básica, con el aporte de la educación ambiental, el alumno habrá desarrollado un pensamiento holístico (totalizante e integrador) y estará en capacidad de asumir sus conocimientos a base de la reflexión y análisis para constituirse en elemento crítico e innovador en su grupo social; habrá, igualmente, desarrollado valores como el respeto, solidaridad y la responsabilidad en relación con toda forma de vida y cultura; será a la vez profundamente democrático y capaz de emplear las habilidades desarrolladas durante su formación básica, en acciones concretas a favor del ambiente en su contexto social.

Dentro de esta propuesta se toma en cuenta a la Educación Ambiental como parte del currículo dentro de los Ejes transversales de trabajo en cada área como aporte para el perfil del estudiante de la escuela básica, con lineamientos específicos y recomendaciones metodológicas, en este caso se mencionan las especificaciones del área de Ciencias Naturales:

1. Considerar la naturaleza, las instalaciones y servicios de la comunidad como el primer recurso didáctico para comprender el entorno natural.
2. Promover la observación como primer paso de conocimiento e identificación con el entorno inmediato, aplicar las observaciones de campo como un medio de reconocer la diversidad existente.
3. Aplicar el método científico como medio para identificar las interrelaciones del entorno natural con el social.
4. Realizar actividades prácticas demostrativas sobre las características y propiedades de los elementos que constituyen el entorno.
5. Promover en la escuela, la participación de personas de la comunidad para realizar acciones en favor del medio ambiente.
6. Diseñar y construir huertos escolares como instrumento de aprendizaje integral.

2.2 LAS DESTREZAS FUNDAMENTALES ALCANZADAS EN LAS CIENCIAS NATURALES.

Se presentan como un conjunto de saberes que acercan al alumno al **“Pensar-hacer”** y al **“Saber- hacer”** de las Ciencias.

El objetivo de desarrollar destrezas del pensamiento no se opone a enseñar contenidos conceptuales sino apunta a complementar saberes. La capacidad intelectual y el conocimiento juntos, constituye la competencia intelectual.

En la propuesta consensuada de la Reforma curricular de 1996 que luego tuvo pequeñas modificaciones, en el área de Ciencias Naturales se pretende lograr competencias sólidas en el cuidado del medio ambiente, del Ser Humano y todos los seres vivos para tener una conciencia y una participación positiva de los individuos en la sociedad. Acepta las falencias evidentes de la educación en nuestro medio ecuatoriano y latinoamericano en general, tomando en cuenta los siguientes aspectos:

- Que la educación no satisface las necesidades básicas del aprendizaje, ni contribuye a mejorar la calidad de vida
- Está centrada en el enciclopedismo, la memorización y la superposición de conceptos.
- Quita al niño la alegría innata del descubrimiento y poco aporta a su desarrollo integral.
- El docente no debe enmarcarse en “qué enseñar” sin atender a los procesos del “cómo aprender” y del “para qué aprender”.

Siendo que la propuesta se constituyó en base de lineamientos y consensos del consejo nacional de educación en materia educativa, básicamente en lo relacionado con la reforma curricular. Recogiendo sugerencias y criterios de los especialistas consultados, cuyo análisis y sistematización permitieron identificar consensos, tomando en cuenta las características del niño de acuerdo con su desarrollo evolutivo como base para la construcción y proyección del **“YO COMO INDIVIDUO”** y del **“YO COMO PARTE DEL ENTORNO NATURAL Y SOCIAL”**.

Con la necesidad de integrar un currículo flexible fundamentado en un currículo común obligatorio para todo el país. De esta manera la propuesta plantea la integración de las áreas de Ciencias Naturales y Ciencias Sociales en segundo y tercer año y un tratamiento integrado de las Ciencias Naturales desde cuarto hasta décimo año de Educación Básica, incluyendo objetivos, destrezas, contenidos y recomendaciones metodológicas.

En el desarrollo de las Ciencias Naturales como materia pero inmersos en la vida diaria intervienen varios aspectos que se plasman en las destrezas fundamentales del área, en Psicomotricidad con el buen uso de materiales y recursos, reglas y normas de seguridad en los distintos experimentos y experiencias del alumno, la utilización de instrumentos de precisión y medida en dibujos y demás actividades. El desarrollo de la observación de modelos, objetos, organismos para discriminar las semejanzas y diferencias, características y cualidades de fenómenos y acontecimientos de la vida diaria. Desde esta perspectiva se pueden desprender las destrezas, contenidos, objetivos y recomendaciones metodológicas que a continuación enumero.

Objetivos.- Los objetivos del área se derivan de los “Objetivos generales de la educación Básica”, están formulados en función del alumno, como objetivos del aprendizaje; no se agotan los contenidos cognitivos, pues abarcan otros campos del aprendizaje, otros saberes que potencian procesos, capacidades de pensamiento y actitudes positivas.

Orientaciones metodológicas.- se ofrecen un conjunto de orientaciones generales para la enseñanza – aprendizaje de las ciencias naturales.

Destrezas.- Se presentan como un conjunto de saberes que acercan al alumno al “pensar - hacer” y al “saber hacer” de las ciencias.

El objetivo de desarrollar destrezas del pensamiento no se opone a enseñar contenidos conceptuales sino apunta a complementar saberes. La capacidad telectual y el conocimiento juntos, constituyen la competencia intelectual.⁸

⁸ARAUJO, S. A. (1996). *Propuesta Consensuada de Reforma Curricular para la Educación Básica*. Quito - Ecuador.

Las destrezas antes mencionadas acompañadas de la clasificación, organización, secuenciación, inferencias, formulación de hipótesis, relación y transferencia de los conocimientos en situaciones prácticas que se experimenta en el aula y fuera de ella en el proceso de enseñanza y aprendizaje forman un conjunto de habilidades que los estudiantes deben desarrollar durante la educación básica paulatinamente en su proceso evolutivo, físico y mental.

Bajo otra perspectiva tenemos las Destrezas con Criterio de Desempeño propuestas en la Actualización y Fortalecimiento Curricular, para cada bloque temático, estas destrezas son compuestas por el saber hacer, con una o más acciones que deben desarrollar los estudiantes, estableciendo relaciones con un determinado conocimiento teórico y con diferentes niveles de complejidad de los criterios de desempeño. Las destrezas se expresan respondiendo a las siguientes interrogantes:

- | | |
|--------------------------------|-------------------------------|
| ¿Qué se debe hacer? | Destreza |
| ¿Qué debe saber? | Conocimiento |
| ¿Con qué grado de complejidad? | Precisiones de profundización |

A continuación se ha escogido las destrezas con criterio de desempeño que se han podido desarrollar en cada bloque temático, en el proceso de enseñanza aprendizaje.

2.3 DESTREZAS CON CRITERIO DE DESEMPEÑO PROPUESTAS EN LA ACTUALIZACIÓN CURRICULAR DEL 2010:

BLOQUES CURRICULARES	DESTREZAS CON CRITERIO DE DESEMPEÑO
BLOQUE 1: La Tierra, un Planeta con vida	<ul style="list-style-type: none"> - Analizar la influencia de las placas tectónicas en los movimientos orogénicos y epirogénicos sobre el relieve Ecuatoriano y las características que presenta la biodiversidad de estos ambientes con observaciones directas, interpretación y descripción de los fenómenos, modelos y gráficos. - Reconocer la importancia de los bosques para la supervivencia del planeta Tierra con la valoración, descripción y concienciación del manejo sustentable de este recurso natural.
BLOQUE 2: El suelo y sus irregularidades	<ul style="list-style-type: none"> -Analizar los procesos de retención, permeabilidad y erosión del suelo, desde la observación experimental, la identificación de su estructura y composición, y la interpretación de datos recolectados. - Analizar las consecuencias del impacto natural y antrópico sobre la estabilidad de los suelos según la región natural del Ecuador, con el reconocimiento del bosque como recurso natural explotado, la interpretación y reflexión crítica de la información obtenida de diversas fuentes. - Identificar los recursos naturales renovables, explotados en cada región del Ecuador y su impacto ambiental sobre el recurso suelo, desde la observación de gráficos, videos, recolección e interpretación de datos y la formulación de conclusiones,
BLOQUE 3: El agua medio de vida.	<ul style="list-style-type: none"> - Describir el ciclo del agua en los bosques, desde la observación directa, la experimentación y la relación de las características climáticas con la humedad del suelo con este bioma. - Explicar la importancia del agua para los seres vivos de cada región natural del Ecuador, desde el análisis reflexivo y la interpretación del agua como fuente de vida. - Comparar los Taxismos y tropismos desde el análisis de ejemplos, descripción de gráficos y videos, caracterización de las respuestas de los organismos a diferentes estímulos.
BLOQUE 4: El clima se manifiesta por las variaciones del Aire	<ul style="list-style-type: none"> - Relacionar las características del clima de las regiones boscosas con las características de la flora y fauna del lugar, desde la observación, la descripción e interpretación de los objetos observados. - Diferenciar las características y composición de las capas atmosféricas desde la observación e interpretación de gráficos y la descripción de cada capa. - Analizar la información que proporcionan las estaciones meteorológicas para el pronóstico del estado del tiempo desde la obtención e interpretación de datos experimentales

	e información bibliográfica.
BLOQUE 5: Los ciclos en la naturaleza y sus cambios	<ul style="list-style-type: none"> - Interpretar el ciclo biogeoquímico del carbono y el oxígeno, con la observación de gráficos, identificación de sus elementos y la descripción de los procesos. - Secuenciar cadenas alimenticias y relacionarlas para elaborar patrones o mapas de redes alimentarias en un Bioma Bosque desde la identificación, descripción y relación de la diversidad de la fauna y la flora en los bosques de las regiones Litoral, Interandina y Amazonia. - Analizar el mecanismo de excreción como un proceso de purificación del organismo humano, desde la interpretación y descripción de gráficos, secuenciación del proceso y el reconocimiento del valor de esta función para el organismo integrado al proceso de nutrición. - Explicar los cambios que ocurren en la pubertad en niños y niñas con la observación, descripción, la comparación y el reconocimiento de la estructura de los aparatos reproductores y de la importancia de los cambios biopsicológicos. - Describir el ciclo menstrual y sus implicaciones en la reproducción humana, en la salud e higiene desde la interpretación de gráficos, datos y el análisis reflexivo de la influencia en el desarrollo biopsicológico.

TABLA: realizada por la autora con fuente Actualización y Fortalecimiento Curricular 2010.

2.4 ORGANIZACIÓN DE LA PROPUESTA CONSENSUADA DE 1996: ESTRUCTURA AVANZADA EN TRES BLOQUES: CIENCIAS DE LA VIDA - CIENCIAS DE LA TIERRA - CIENCIAS FÍSICAS Y QUÍMICAS.

La propuesta plantea la integración de las áreas de Ciencias Naturales y de Ciencias Sociales en segundo y tercer año de básica, pero a partir del cuarto año hasta el décimo hay un tratamiento integrado de las Ciencias Naturales para lograr los objetivos planteados para que los niños y jóvenes comprendan cada uno de los ámbitos en tres grandes bloques:

- Ciencias de la Vida
- Ciencias de la Tierra
- Ciencias Físicas y Químicas⁹

OBJETIVOS

El área de ciencias naturales se compromete a colaborar de la mejor manera para que los jóvenes, al finalizar el décimo año, hayan logrado los Objetivos de la educación básica ecuatoriana, y sean capaces de:

1. Conocer y comprender la anatomía y fisiología humanas, para mejorar su calidad de vida con hábitos de higiene, alimentación balanceada, comprensión del sexo y ejercicio físico y mental, que permitan el bienestar personal y social.
2. Desarrollar respeto por la naturaleza y una actitud crítica frente a la utilización de los recursos naturales y al deterioro del medio.
3. Identificar y explicar los fenómenos físicos y químicos, espontáneos o inducidos, que actúan como agentes de cambio en la naturaleza.
4. Aplicar en la vida cotidiana los conocimientos teórico-prácticos para dar soluciones válidas y concretas.
5. Comprender la interacción entre ciencia, tecnología y sociedad para asumir una actitud crítica y participativa frente a ellas.

⁹ ARAUJO, S. A. (1996). *Propuesta Consensuada de Reforma Curricular para la Educación Básica*. Quito - Ecuador.

6. Utilizar el método científico en pequeños proyectos de investigación y fundamentalmente como hábito de vida individual con proyección social.

7. Identificar, respetar y valorar las interpretaciones científicas.

2.5 ANÁLISIS EN LA ORGANIZACIÓN Y LA APLICACIÓN DEL ANTES Y EL DESPUÉS ENTRE LA REFORMA DE 1996 Y LA ACTUALIZACIÓN CURRICULAR DEL 2010.

REFORMA CURRICULAR CONCENSUADA DE 1996

Los contenidos de los bloques interrelacionados constituyen un saber unificado. El maestro deberá adecuarlos y arrancar desde uno de ellos, con el nivel de complejidad que considere conveniente, hasta lograr un pensamiento hipotético deductivo con derivación lógica.

A partir de los contenidos se construirán, no sólo un cuerpo de conocimientos, sino básicamente las bases del desarrollo intelectual con sus destrezas y habilidades, con grados sucesivos de profundización conceptual, procedimental y actitudinal; así el alumno progresará intelectualmente, es decir, respecto del manejo de procesos mentales, para poder acceder con éxito a situaciones progresivamente más complejas, de la realidad natural, geográfica, cultural, social y económica.

La Reforma Educativa, fue concebida y sustentada en tres componentes básicos, que son complementarios; desarrollo del currículo, desarrollo de los recursos humanos del sector educativo y desarrollo de los recursos didácticos e infraestructura física.

Desarrollo del Currículo

Que se orienta a la elaboración e instrumentación de la reforma curricular, de manera progresiva y permanente, lo cual implica la incorporación paulatina de cambios e innovaciones, para lograr:

- Concreción del currículo de la educación general básica y de los ciclos diversificado y de especialización, en los subsistemas escolarizado y no escolarizado, de acuerdo a características particulares de los beneficiarios; en las modalidades de educación regular, bilingüe y especial.

- Rediseño del currículo de la formación docente, en las especializaciones de educación preprimaria, primaria y secundaria, tanto para los institutos pedagógicos como para las Facultades de Educación; en los subsistemas existentes.

- Implementación de un Sistema Nacional de Medición de Logros Académicos, que permita disponer de información objetiva sobre los resultados de aprendizaje de las destrezas básicas y sobre los factores que se vinculan con los mismos, para asociarlos con programas y recursos destinados a mejorar, con equidad, la eficiencia de la educación básica nacional.

Desarrollo de los Recursos Humanos

Que se orienta a la formación inicial de los futuros docentes, a la capacitación continua y permanente de los maestros actuales; a la formación, capacitación y perfeccionamiento de otros recursos humanos, como supervisores y administradores de la educación.

La participación de los docentes en el debate y ejecución de la reforma educativa es una de las claves para alcanzar resultados exitosos; por ello, la capacitación debe convertirse en una de las vertientes de motivación y formación que logre que los docentes se apropien de la propuesta, la enriquezcan y apliquen con creatividad, considerando las particularidades y expectativas de las comunidades.¹⁰

Objetivos de la Actualización Curricular del 2010.

De la Educación General Básica:

- Integrar los conocimientos propios de las Ciencias Naturales relacionados con el conocimiento científico e interpretar a la naturaleza como un sistema integrado, dinámico y sistémico.
- Analizar y valorar el comportamiento de los ecosistemas en la perspectiva de las interrelaciones entre los factores bióticos y abióticos que mantienen la vida en el

¹⁰ ARAUJO, S. A. (1996). *Propuesta Consensuada de Reforma Curricular para la Educación Básica*. Quito - Ecuador.

planeta, manifestando responsabilidad en la preservación y conservación del medio natural y social.

- Realizar cuestionamientos, formular hipótesis, aplicar teorías, reflexiones, análisis y síntesis demostrando la capacidad para comprender los procesos biológicos, químicos, físicos y geológicos que les permitan aproximarse al conocimiento científico natural.
- Dar sentido al mundo que los rodea a través de ideas y explicaciones conectadas entre sí, permitiéndoles aprender a aprender para convertir la información en conocimientos.

Del Área:

- Observar e interpretar el mundo natural en el cual vive a través de la búsqueda de explicaciones, para proponer soluciones y plantear estrategias de protección y conservación de los ecosistemas.
- Valorar el papel de las ciencias y la tecnología por medio de la concienciación crítica- reflexiva en relación a su rol en el entorno, para mejorar su calidad de vida y la de otros seres.
- Determinar y comprender los aspectos básicos del funcionamiento de su propio cuerpo y de las consecuencias para la salud individual y colectiva a través de la valoración de los beneficios que aportan los hábitos como el ejercicio físico, la higiene y la alimentación equilibrada para perfeccionar su calidad de vida.
- Orientar el proceso de formación científica por medio de la práctica de valores y actitudes propias del pensamiento científico, para adoptar una actitud crítica y proactiva. Aplicar estrategias coherentes con los procedimientos de la ciencia ante los grandes problemas que hoy plantean las relaciones entre ciencia y sociedad.
- Demostrar una mentalidad abierta a través de la sensibilización de la condición humana que los une y de la responsabilidad que comparten de velar por el planeta, para contribuir en la consolidación de un mundo mejor y pacífico.
- Diseñar estrategias para el uso de las tecnologías de la información y las comunicaciones para aplicarlas al estudio de la ciencia.

Del Año de Educación General Básica (para este análisis los objetivos pertenecen al Séptimo Año de Educación General Básica)

- Relacionar la estructura interna de la Tierra con los movimientos de las masas terrestres que inciden en la configuración de los relieves, mediante el análisis crítico - reflexivo y la interpretación de modelos experimentales para destacar la importancia de la biodiversidad ecológica de los bosques.
- Analizar las características del suelo a través del estudio de los procesos de retención y permeabilidad del Bioma Bosque de las regiones naturales del Ecuador, para tomar conciencia de la conservación y protección de este recurso natural.
- Relacionar los factores que influyen en la concentración del agua con las características climáticas, mediante el estudio de modelos experimentales y la indagación para comprender la transformación y producción de la energía hidráulica y plantear estrategias que aseguren la permanencia de este recurso en el ecosistema.
- Explicar la importancia del recurso hídrico para los seres vivos, a través de la interpretación de las interrelaciones de los componentes bióticos y abióticos de los Biomas de Bosque de cada región natural del Ecuador.
- Identificar el clima que presentan las diferentes zonas y su influencia sobre las regiones boscosas, a través del análisis de datos meteorológicos para aplicar estrategias de conservación y protección de la biodiversidad.
- Analizar los ciclos que se desarrollan en la naturaleza, para comprender las relaciones que se establecen en el Bioma Bosque, mediante la interpretación y concienciación de la importancia de la conservación de este recurso natural.

2.6. ORGANIZACIÓN DE LA PROPUESTA DE LA ACTUALIZACIÓN Y FORTALECIMIENTO CURRICULAR DEL 2010 EN SEIS BLOQUES:

La actualización y Fortalecimiento Curricular posee como fundamentos teóricos la construcción del conocimiento orientada al desarrollo de un pensamiento y modo de actuar lógico, crítico y creativo. Esto orienta a la construcción de objetivos educativos con un sistema de destrezas y conocimientos. Esto se basa en la pedagogía crítica enfocándose en los estudiantes con la utilización de metodologías en donde predomina el reconocimiento del dominio de las vías cognitivistas y constructivistas, por lo tanto, se demanda que el aprendizaje se desarrolle por vías productivas y significativas que dinamicen la actividad de estudio para llegar a la Metacognición. Los procesos productivos y significativos se expresan como verbos operativos, es decir, como acciones que los sujetos deben aprender a ejecutar.

Esta propuesta llevada a cabo dentro del sistema educativo ecuatoriano de manera consecutiva y prolija si obtendría los resultados deseados, pero en la actualidad es una utopía, como ya lo había mencionado en el capítulo anterior, la estructura de la Actualización es basada en fundamentos necesarios en el práctica educativa para hacer adaptaciones al ritmo de vida de la sociedad y la forma más adecuada en la que lo niños llegan al aprendizaje, pero desde los primeros años de escolaridad y desde la realidad de las aulas, con la apertura de acomodación de contenidos de acuerdo a la mejor comprensión del discente, para lograr el éxito de la aplicación de la pedagogía crítica, de la escuela activa, y del método constructivista.

Proceso epistemológico: un pensamiento y modo de actuar lógico, crítico y creativo.

La dimensión epistemológica del diseño curricular, es decir, el proceso de construcción del conocimiento se orienta al desarrollo de un pensamiento y modo de actuar lógico, crítico y creativo, en la concreción de los objetivos educativos con su sistema de destrezas y conocimientos, a través del enfrentamiento ante situaciones y problemas reales de la vida y de métodos participativos de aprendizaje, para conducir al estudiantado a alcanzar los logros de desempeño que demanda el perfil de salida de la Educación Básica.

Esto implica:

- Observar, analizar, comparar, ordenar, entamar y graficar las ideas esenciales y secundarias interrelacionadas entre sí, buscando aspectos comunes, relaciones lógicas y generalizaciones de las ideas;
- Reflexionar, valorar, criticar y argumentar sobre conceptos, hechos y procesos de estudio;
- Indagar, elaborar, generar, producir soluciones novedosas, nuevas alternativas desde variadas lógicas de pensamiento y formas de actuar.

Estos ejes del aprendizaje, a su vez, articulan los bloques curriculares que agrupan los mínimos básicos de conocimientos secuenciados, gradados y asociados a las destrezas con criterios de desempeño, que en conjunto responden al eje curricular integrador.

El desarrollo de destrezas con criterios de desempeño para aprender a aprender, requiere de un giro en el proceso y la concepción de la evaluación, pues esta no debe ser concebida como un fin, sino como un espacio más para el aprendizaje y como un paso en el proceso educativo que permitirá a los actores directos (estudiante y docente) tomar decisiones, hacer correcciones y monitorear avances.

La evaluación debe ser continua, remediable y procesual. Por esto, al iniciar esta parte del proceso educativo, es necesario que el profesorado se plantee preguntas tales como: ¿Qué deben saber, entender y ser capaces de hacer los estudiantes? ¿Hasta qué grado de complejidad? ¿Qué actitudes deben demostrar? Estas preguntas no solo llevarán a los docentes y estudiantes a contextualizar los objetivos planteados, sino también, a realizar una constante revisión y retroalimentación de los conocimientos y del nivel de dominio de las destrezas trabajadas.

La Actualización y Fortalecimiento Curricular se sustenta en diversas concepciones teóricas y metodológicas del quehacer educativo; en especial, se han considerado los fundamentos de la Pedagogía Crítica que ubica al estudiantado como protagonista principal en busca de los nuevos conocimientos, del saber hacer y el

desarrollo humano, dentro de variadas estructuras metodológicas del aprendizaje, con el predominio de las vías cognitivistas y constructivistas. Estos referentes de orden teórico se integran de la siguiente forma:

- El desarrollo de la condición humana y la preparación para la comprensión.
- El proceso de Actualización y Fortalecimiento Curricular de la Educación Básica se ha proyectado sobre la base de promover ante todo la condición humana y la preparación para la comprensión, para lo cual el accionar educativo se orienta a la formación de ciudadanas y ciudadanos con un sistema de valores que les permiten interactuar con la sociedad demostrando respeto, responsabilidad, honestidad y solidaridad, dentro de los principios del buen vivir.
- El desarrollo de la condición humana se concreta de diversas formas, entre ellas: en la comprensión entre todos y con la naturaleza. En general, la condición humana se expresa a través de las destrezas y los conocimientos a desarrollar en las diferentes áreas y años de estudio, los cuales se precisan en las clases y procesos de aulas e incluso en el sistema de tareas de aprendizaje, con diversas estrategias metodológicas y de evaluación.

De esta forma, la evaluación se torna recursiva, pues sus instrumentos se diversifican y permiten además incluir a las Nuevas Tecnologías de Información y Comunicación, volviéndose atractiva y eficiente tanto para el estudiantado, por lo que se considera el pensum de estudio en cinco bloques temáticos que son:

Bloque 1: La Tierra, un planeta con vida

Bloque 2: El suelo y sus irregularidades

Bloque 3: El agua, un medio de vida

Bloque 4: El clima, un aire siempre cambiante

Bloque 5: Los ciclos en la naturaleza y sus cambios

Bloque 6: El ser humano, su desarrollo y su impacto. (Este bloque se deriva del Bloque 5 que inicialmente contenía todos los temas, por lo que este Bloque es una extensión del mismo.)

Debe tomarse en cuenta para este efecto el Eje Curricular Integrador del área se dispone desde Cuarto a Décimo de EGB (Educación General Básica): “Comprender las interrelaciones del mundo natural y sus cambios” se ve plasmado durante toda la Escuela Básica, a través de los ejes del aprendizaje propios de Actualización y Fortalecimiento Curricular de la Educación General Básica 2010 para cada año escolar, y en cuya redacción se ha tomado en cuenta los aspectos Ecología y Evolución explícitos en el eje curricular integrador. Así en orden de cuarto a décimo año de Educación General Básica los ejes del aprendizaje son:

- La localidad, expresión de relaciones naturales y sociales;
- Ecosistemas acuático y terrestre: los individuos interactúan con el medio y conforman la comunidad biológica;
- Bioma Pastizal: el ecosistema expresa las interrelaciones bióticas y abióticas;
- Bioma Bosque: los biomas se interrelacionan y forman la biósfera;
- Bioma Desierto: la vida expresa complejidad e interrelaciones;
- Región Insular: la vida manifiesta organización e información;
- Regiones biogeografías: la vida en la naturaleza es la expresión de un ciclo.¹¹

¹¹CORTIJO, R. E. (2009). *ACTUALIZACIÓN Y FORTALECIMIENTO CURRICULAR DE LA EDUCACIÓN BÁSICA 2010*. Quito - Ecuador: Martha Alicia Guitarra / Ministerio de Educación del Ecuador.

2.7 ANÁLISIS DE LA ESTRUCTURA ENTRE AMBAS VERSIONES DEL PENSUM DE ESTUDIO.

En el siguiente cuadro de doble entrada se intenta comparar la estructura entre las propuestas de la Reforma Curricular de 1996 y la Actualización y fortalecimiento Curricular del 2010. En la exposición de los objetivos y contenidos generales en la Escuela Básica en el área de Ciencias Naturales y el Séptimo Año de Básica específicamente que es en lo que nos interesa dar el enfoque.

OBJETIVOS	
ACTUALIZACIÓN Y FORTALECIMIENTO CURRICULAR 2010	REFORMA CURRICULAR DE 1996
<p>OBJETIVOS DEL ÁREA DE CIENCIAS NATURALES</p> <ul style="list-style-type: none"> • Observar e interpretar el mundo natural en el cual vive a través de la búsqueda de explicaciones, para proponer soluciones y plantear estrategias de protección y conservación de los ecosistemas. • Valorar el papel de las ciencias y la tecnología por medio de la concienciación crítica- reflexiva en relación a su rol en el entorno, para mejorar su calidad de vida y la de otros seres. • Determinar y comprender los aspectos básicos del funcionamiento de su propio cuerpo y de las consecuencias para la salud individual y colectiva a través de la valoración de los beneficios que aportan los hábitos como el ejercicio físico, la higiene y la alimentación equilibrada para perfeccionar su calidad de vida. • Orientar el proceso de formación 	<p>OBJETIVOS DEL ÁREA DE CIENCIAS NATURALES</p> <p>El área de ciencias naturales se compromete a colaborar de la mejor manera para que los jóvenes, al finalizar el décimo año, hayan logrado los Objetivos de la educación básica ecuatoriana, y sean capaces de:</p> <ul style="list-style-type: none"> • Conocer y comprender la anatomía y fisiología humanas, para mejorar su calidad de vida con hábitos de higiene, alimentación balanceada, comprensión del sexo y ejercicio físico y mental, que permitan el bienestar personal y social. • Desarrollar respeto por la naturaleza y una actitud crítica frente a la utilización de los recursos naturales y al deterioro del medio. • Identificar y explicar los fenómenos físicos y químicos, espontáneos o inducidos, que actúan como agentes de cambio en la naturaleza.

<p>científica por medio de la práctica de valores y actitudes propias del pensamiento científico, para adoptar una actitud crítica y proactiva. Aplicar estrategias coherentes con los procedimientos de la ciencia ante los grandes problemas que hoy plantean las relaciones entre ciencia y sociedad.</p> <ul style="list-style-type: none"> • Demostrar una mentalidad abierta a través de la sensibilización de la condición humana que los une y de la responsabilidad que comparten de velar por el planeta, para contribuir en la consolidación de un mundo mejor y pacífico. • Diseñar estrategias para el uso de las tecnologías de la información y las comunicaciones para aplicarlas al estudio de la ciencia. 	<ul style="list-style-type: none"> • Aplicar en la vida cotidiana los conocimientos teórico-prácticos para dar soluciones válidas y concretas. • Comprender la interacción entre ciencia, tecnología y sociedad para asumir una actitud crítica y participativa frente a ellas. • Utilizar el método científico en pequeños proyectos de investigación y fundamentalmente como hábito de vida individual con proyección social. • Identificar, respetar y valorar las interpretaciones científicas de la naturaleza desde la cosmovisión de las diversas culturas.
---	--

TABLA: realizada por la autora con información tomada de: Reforma Curricular de 1996 y de la Actualización y Fortalecimiento Curricular 2010.

BLOQUES TEMÁTICOS	
ACTUALIZACIÓN Y FORTALECIMIENTO CURRICULAR 2010	REFORMA CURRICULAR DEL '96
CONTENIDOS PARA EL SÉPTIMO AÑO DE BÁSICA en seis bloques	CONTENIDOS PARA EL SÉPTIMO AÑO DE BÁSICA en tres bloques
BLOQUE N° 1: La Tierra, un planeta con vida.	BLOQUE N° 1: Ciencias de la vida Reino vegetal - Reino animal - El ser humano - La vida y su interacción: Los organismos y el ambiente.
BLOQUE N° 2: El suelo y sus irregularidades	BLOQUE N° 2: Ciencias de la tierra
BLOQUE N° 3: El agua, un medio de vida	BLOQUE N° 3: Ciencias Físicas y Químicas
BLOQUE N° 4: El clima: un aire siempre cambiante	
BLOQUE N° 5: Los ciclos de la naturaleza y sus cambios	
BLOQUE N° 6: El Ser Humano, su desarrollo y su impacto en la naturaleza.	

TABLA: realizada por la autora con información tomada de: Reforma Curricular de 1996 y de la Actualización y Fortalecimiento Curricular 2010.

En cuanto a los contenidos expuestos anteriormente se puede inferir con claridad el orden presente en la propuesta de contenidos de la Reforma Curricular de 1996. Existe dentro del pensum y de manera concreta contenidos que permiten al docente profundizar tópicos sobre anatomía, fisiología e higiene humana. Incluye temas que permiten desarrollar en el estudiante respeto por la naturaleza a través del conocimiento de la ecología y del entorno, permitiendo una actitud crítica frente a la utilización de los recursos naturales y al deterioro del medio. Finalmente la introducción y el despertar científico que les permite aprender, identificar y explicar los fenómenos físicos y químicos, espontáneos o inducidos, que actúan como agentes de cambio en la naturaleza.

Los contenidos de la Actualización y Fortalecimiento Curricular del 2010, los contenidos son más extensos y repetitivos, al igual que los objetivos y las destrezas con criterio de desempeño que se son muy complejos y extensos para abarcar en los tópicos de estudio, el Eje de aprendizaje de ese año se encuentra presente en cada bloque a pesar de estar apartado del tema del bloque, situación que se torna confusa para el discente. El proceso de enseñanza y aprendizaje termina convirtiéndose en nociones no en conocimiento real para el discente. El docente se ve en la tarea de cubrir contenidos sin profundizar para lograr completar lo planificado para el año.

CAPÍTULO III

Análisis del contenido de los textos del Séptimo Año de Básica por bloques, su impacto en el proceso de los aprendizajes

3.1 Aplicación de las pruebas de conocimiento del Sistema de Evaluación y Rendición Social de Cuentas (SER) para la comprobación de resultados según los Objetivos planteados en el Séptimo Año de Básica.

El Ministerio de Educación en su base de datos virtual ha incluido una serie de instrumentos de evaluación de base estructurada y de opción múltiple para acoplar a los modelos evaluativos del Sistema de Evaluación y Rendición Social de Cuentas (SER) con la finalidad de realizar evaluaciones que compruebe el alcance de los aprendizajes y destrezas con criterio de desempeño adquiridos por los Estudiantes de EGB, para cada área de estudio, estas pruebas cambian de manera continua y se aplican al final del Año lectivo en los planteles Fiscales y Fiscomisionales como un entrenamiento que les ayude a superar las pruebas estandarizadas que se toman a los Estudiantes por parte de cada Distrito Zonal a los Años denominados “NUDO”¹², que se les aplica previos al pase de nivel de escolaridad. En este caso para poder analizar los resultados de aprendizaje y desarrollo de destrezas con criterio de desempeño en la aplicación de los textos de Ciencias Naturales en el Séptimo Año de EGB, se ha escogido las Pruebas SER¹³ de esta área y de este nivel, además de las pruebas que se aplican a los estudiantes para verificar el alcance de las metas de comprensión en cada bloque temático de acuerdo a lo planificado.

La prueba modelo SER que se aplicó a los estudiantes de los Séptimos de EGB contiene veintiocho preguntas que en su totalidad refieren temas de interés para las Ciencias Naturales, pero llama la atención que Siendo el EJE del APRENDIZAJE, El Bioma de Bosque: los biomas se interrelacionan formando la Biósfera, ninguna pregunta se refiera al bosque.

La prueba SER de Ciencias Naturales aplicada a los Séptimos de EGB consta en los Anexos de esta tesis con sus respectivas respuestas seleccionadas.

¹²“Años NUDO”.- se denomina a los Años de escolaridad previos al paso de otro nivel, es decir para el pase de preescolar se toma una prueba al Primero de Básica que es el “Año NUDO”; para pasara Octavo se evalúa al Séptimo que es el “Año NUDO”; para pasar al Bachillerato se evalúa al Décimo; para pasar a la Universidad se evalúa a Tercero de Bachillerato.

¹³Pruebas SER.- Instrumento de evaluación planeado por el Ministerio de Educación dentro del Sistema de Evaluación y Rendición Social de cuentas.

3.2 Realización de Encuesta aplicadas a los Docentes de Ciencias Naturales de la Educación General Básica, para la medición del impacto de los contenidos de Ciencias Naturales.

Se ve la necesidad de realizar un testeo que permita recabar las opiniones docentes en cuanto a la aplicación de la de Reforma Curricular de 1996 (se considera principalmente la Reforma del '96 ya que esta contiene toda planeación de la estructura metodológica aplicados en el currículo, que luego con leves cambios de forma en la Reforma de 1998 se presenta por considerarlos partes de la burocracia, sin embargo la estructura es exactamente igual) y la Actualización Fortalecimiento Curricular del 2010 en el área de ciencias naturales de la educación general básica, para obtener un muestreo de los posibles resultados alcanzados así como las partes positivas y negativas de las mismas, en base a la experiencia y aplicación en el proceso de enseñanza y aprendizaje.

La estructura de la encuesta destaca aspectos en cuanto a la aplicación de contenidos basados en la estructura de las dos reformas, tomando en cuenta la opinión de los docentes que imparten Ciencias Naturales a la escuela básica inicial, media y superior.

Las preguntas tienen una perspectiva en cuanto a la organización de los contenidos y el acierto en la aplicación de los mismos a los estudiantes en el proceso de enseñanza y aprendizaje. Pretendiendo recabar información y opiniones sobre la definición de los tópicos, objetivos, contenidos, destreza y planeación de currículo, para esclarecer según la experiencia en cuál de las dos versiones encuentran una aplicación asertiva, clara y organizada. Además obtener información sobre la cobertura del currículo, el cumplimiento de objetivos y destrezas en el período lectivo.

3.3 Resultados del impacto en la aplicación de los textos de estudio en las Ciencias Naturales según las encuestas aplicadas.

Resultado y conclusiones de la encuesta realizada a los docentes de la Unidad Educativa “SANTANA”

POBLACIÓN ENCUESTADA: Se encuestan 15 docentes, que imparten la materia de Ciencias Naturales de Segundo de EGB hasta Décimo de EGB, en la Unidad Educativa “Santana”

ENCUESTA PARA EL MUESTREO DE UN ANÁLISIS COMPARATIVO ENTRE LAS PROPUESTAS PEDAGÓGICAS DE REFORMA CURRICULAR DE 1996/ 98 Y LA ACTUALIZACIÓN CURRICULAR DEL 2010 EN EL ÁREA DE CIENCIAS NATURALES DE LA EDUCACIÓN GENERAL BÁSICA, Y EL IMPACTO EN LA UTILIZACIÓN DE LOS TEXTOS PROPUESTOS POR EL MINISTERIO DE EDUCACIÓN ECUATORIANO.

Objetivo: El propósito de la presente encuesta es realizar un muestreo basado en la experiencia de la aplicación de la de Reforma Curricular de 1996 (se considera principalmente la Reforma del '96 ya que esta contiene toda planeación de la estructura metodológica aplicados en el currículo, que luego con leves cambios de forma en la Reforma de 1998 se presenta por considerarlos partes de la burocracia, sin embargo la estructura es exactamente igual) y la Actualización Fortalecimiento Curricular del 2010 en el área de ciencias naturales de la educación general básica, para obtener un muestreo de los posibles resultados alcanzados así como las partes positivas y negativas de las mismas.

1. Considera apropiada y clara la organización propuesta en la Reforma Curricular de 1996 en tres grandes bloques: Ciencias de la Vida; Ciencias de la Tierra; Ciencias Físicas y Químicas.

Conclusión.- el 64% de los encuestados consideran apropiada y clara la propuesta de la reforma curricular de 1996 en tres bloques, que equivale a 10 docentes que están de acuerdo con esa propuesta.

2. En base a su experiencia, considera que para los estudiantes es más acertado concretarse ordenadamente en un tema con todos los ámbitos que intervengan en el, con las dificultades de cada edad, es decir: Los Seres Vivos “Las plantas”; Los Seres Vivos “El Ser humano”; Los Seres Vivos “Los Animales”. De manera que ellos sepan de qué se tratará el estudio de ese bloque.

Conclusión.- el 53% de los docentes encuestados considera que acertado concretar al estudiante de manera ordenada con el bloque temático y el tópico generativo.

3. En la organización por tres bloques de la Reforma del 1996, ¿se podía abarcar todos los tópicos o contenidos planificados para el aprendizaje de ese Año Lectivo?

Conclusión.- el 53% de los docentes encuestados considera que si se abarca lo planificado con la propuesta de los contenidos de la Reforma de 1996.

4. En el mapa de contenidos propuesto en la Reforma del 1996 considera que:

Conclusión.- el 53% de los docentes encuestados considera que en alguno de los casos se podía planificar modificando los contenidos según la necesidad el estudiante.

5. En la planificación que se realizaba con el currículo propuesto en la Reforma del '96, ¿Estaban claros y definidos los tópicos, objetivos, contenidos y destrezas que se debían cubrir tanto en los temas como en los bloques?

Conclusión.- el 46% de los docentes encuestados considera que en el currículo propuesto por la Reforma de 1996, si están claros los tópicos, objetivos, destrezas cubiertas tanto en los bloques como en los temas. El 47% de los docentes encuestados opinan que a veces si se repetían los temas.

6. Consideras que en la Reforma del '96, ¿existía la repetición innecesaria de temas en cada bloque temático?

Conclusión.- el 46% de los docentes encuestados considera que en la reforma de 1996 nunca se repetían innecesariamente los temas de los bloques temáticos.

7. Consideras que en la Reforma del '96, ¿Eran confusos algunos temas y repetidos con el área de Estudios Sociales aunque se esté estudiando temas de Ciencias Naturales? Si considero confusión y repetición entre las áreas de EESS y CCNN, A veces hay confusión repetición entre las áreas de EESS y CCNN, No considero que sean confusos ni repetitivos.

Conclusión.- el 60% de los docentes encuestados opinan que no existía confusión de las materias de CCNN y EESS en la propuesta de la Reforma de 1996.

8. Los estudiantes ¿Alcanzaban plenamente las metas, destrezas, conocimientos interiorizando el aprendizaje a largo plazo?

Conclusión.- el 47% de los docentes encuestados opinan en base a su experiencia que los estudiantes alcanzaban plenamente las metas, destrezas, conocimientos interiorizando el aprendizaje a largo plazo. El 46% opina que a veces los estudiantes alcanzaban interiorizar el aprendizaje a largo plazo.

9. Considera apropiada y clara la organización propuesta para Ciencias Naturales en la **Actualización y Fortalecimiento Curricular del 2010** en cinco bloques temáticos: Bloque 1: La Tierra, un planeta con vida; Bloque 2: El suelo y sus irregularidades; Bloque 3: El agua, un medio de vida; Bloque 4: El clima, un aire siempre cambiante; Bloque 5: Los ciclos en la naturaleza y sus cambios:

Conclusión.- el 47% de los docentes encuestados opinan en base a su experiencia que la propuesta de la Actualización y Fortalecimiento Curricular del 2010 en cinco bloques temáticos a veces es apropiada para el proceso de enseñanza y aprendizaje de sus estudiantes. El 46% opina que si es apropiada esa propuesta.

10. En base a su experiencia, considera que para los estudiantes es acertado observar en todos los bloques del texto el Eje del aprendizaje, inmerso en todos los temas, a pesar de no tener relación con el tema tratado en ese bloque, es decir el Eje del aprendizaje para los Séptimos es: Bioma Bosque: los biomas se interrelacionan y forman la biosfera, y estará presente aunque el tema sea, aparato excretor o los mamíferos.

Conclusión.- el 70% de los docentes encuestados consideran que no es acertado para la comprensión de los estudiantes que el eje de aprendizaje esté presente en todos los bloques de la Educación Básica porque crea confusión.

11. Está Ud. De acuerdo como docente, que en la planificación sean impuestos e inamovibles en la Actualización y Fortalecimiento Curricular del 2010 propuestos para el Año para el Año lo siguiente: Eje curricular integrador -Eje del aprendizaje – Destrezas con criterio de desempeño – contenidos – Precisiones para la enseñanza y aprendizaje:

Conclusión.- el 47% de los docentes encuestados no está de acuerdo que en la planificación sean impuestos e inamovibles los elementos del currículo. El 46% opina que a veces conviene tener estructurados los elementos del currículo.

12. En la organización por cinco bloques propuestos en la Actualización y Fortalecimiento Curricular del 2010, ¿se puede abarcar todos los tópicos o contenidos planificados para la enseñanza y aprendizaje de ese Año Lectivo?

Conclusión.- el 60% de los docentes encuestados considera que los contenidos propuestos en la Actualización Curricular son muy extensos por lo que a veces se los puede abarcar dentro del Año Lectivo.

13. En el mapa de contenidos propuesto en la Actualización y Fortalecimiento Curricular del 2010, **considera que:**

Conclusión.- el 53% de los docentes encuestados considera que los contenidos de la Actualización Curricular son estandarizados. El 47% opina que a veces se puede modificar los contenidos propuestos.

14. En la planificación que se realiza con el currículo propuesto en la Actualización y Fortalecimiento Curricular del 2010, **considera que: ¿Están claros y definidos los objetivos, contenidos y destrezas que se deben cubrir tanto en los tópicos generativos o Eje del aprendizaje como dentro de los bloques?**

Conclusión.- el 67% de los docentes encuestados considera que a veces existe repetición en los temas propuestos en el currículo de la Actualización Curricular.

15. Considera que en la Actualización y Fortalecimiento Curricular del 2010, ¿Existe repetición innecesaria de temas en cada bloque temático?

Conclusión.- el 60% de los docentes encuestados si consideran que existe repetición innecesaria de temas en cada bloque temático propuesto por la Actualización Curricular.

16. Considera que en la Actualización y Fortalecimiento Curricular del 2010, ¿Se presta a confusión para los estudiantes algunos temas repetidos en el área de Estudios Sociales aunque se esté estudiando temas de Ciencias Naturales?

Conclusión.- el 73 % de los docentes encuestados si consideran que se presta a confusión para los estudiantes algunos temas repetidos en el área de Estudios Sociales aunque se esté estudiando temas de Ciencias Naturales en la Actualización Curricular.

17. Según su experiencia, los estudiantes en la propuesta de los textos de Ciencias Naturales con la aplicación de la Actualización y Fortalecimiento Curricular del 2010, ¿Alcanzan plenamente las metas planteadas, destrezas con criterio de desempeño, por ende los conocimientos interiorizando el aprendizaje a largo plazo?¹⁴

Conclusión.- el 93 % de los docentes encuestados consideran que en la Actualización Curricular a veces Alcanzan plenamente las metas planteadas, destrezas con criterio de desempeño, por ende los conocimientos interiorizando el aprendizaje a largo plazo.

¹⁴ Encuesta para docentes realizada por la autora.

Conclusión final de la encuesta.- La mayoría de docentes encuestados concuerdan con que la propuesta de la Reforma Curricular de 1996 ya que es clara y organizada en tres bloques. Que cada uno de los bloques temáticos posea su propio eje para que los estudiantes tengan claro el estudio de ese bloque y no se creen confusiones. Que la planificación se podía adaptar a las necesidades del estudiante y del aula, por tanto se podía abarcar con la mayoría de los contenidos en el transcurso del Año Lectivo.

Los docentes en base a su experiencia en la aplicación de ambas propuestas Curriculares han podido detectar algunas dificultades en la propuesta de la Actualización Curricular en el área de Ciencias Naturales, porque se crea confusión con la repetición de temas en el área de Estudios Sociales. Otro de los problemas detectados es que al modificar el orden de los contenidos y mezclar las Ciencias Físico Químicas con las Ciencias de la Tierra, Ecología y el conocimiento de la Geografía Ecuatoriana genera confusión y deja de lado los temas base de las Ciencias Naturales como lo es el estudio de los seres vivos y la Anatomía, fisiología e higiene de los aparatos y sistemas del cuerpo humano (Anatomía y Biología). Esto genera un gran vacío en el estudio de esta área.

Por lo que se puede concluir que los fundamentos de la Actualización Curricular del 2010, tienen una excelente propuesta para llevar a cabo el proceso de enseñanza y aprendizaje en el país. Sin embargo hay que hacer un reordenamiento del mapa de contenido, sobre todo en el área de Ciencias Naturales, porque se han dejado de lado temas fundamentales que los estudiantes deben conocer, profundizar y entender con claridad, no con ligereza. También se necesita un reordenamiento en la estructura de los elementos de la planeación curricular que se apegue a la realidad en cuanto al tiempo y alcance de los contenidos dentro del Año Lectivo, sobre todo con la metodología constructivista, en la cual se aplica una gran cantidad de actividades de construcción que demandan tiempo.

Resultados de la aplicación de la Prueba “SER” a los estudiantes de los Séptimos de EGB, así como la conclusión y la comparación de éxito en relación con el año pasado.

POBLACIÓN ENCUESTADA: Cuarenta y cuatro estudiantes de los Séptimos de EGB “A” y “B”

Cada una de las preguntas que constan en la prueba de opción múltiple “SER” tienen cuatro opciones, entre las cuales los estudiantes luego de su análisis deberán resaltar (colorear) la que consideren correcta. Los resultados se demuestran en un gráfico de pastel, considerando exitosas las respuestas entre el grupo de estudiantes cuando el acierto pertenece al 50% más uno de estudiantes que escogen la opción acertada.

APLICACIÓN, ANÁLISIS Y CONCLUSIONES DE LA APLICACIÓN DE LAS PRUEBAS “SER” REALIZADA A LOS ESTUDIANTES DE LOS SÉPTIMOS DE EGB EN EL AÑO LECTIVO 2013 - 2014 DE LA UNIDAD EDUCATIVA “SANTANA”

Objetivo: aplicar las pruebas diseñadas por el Ministerio de Educación, para por un lado obtener resultados sobre los conocimientos adquiridos en el Año lectivo por los estudiantes, y por otro lado los estudiantes se familiaricen con la estructura de las pruebas con las que evalúa el Ministerio de Educación a las escuelas. Los estudiantes no recibieron ningún temario previo de estudio, la prueba fue aplicada sin previo aviso.

1. De las siguientes funciones, ¿cuáles son propias del tallo?

A. Absorción, fijación y almacenamiento.

B. Sostén, conducción y almacenamiento. Opción correcta

C. Respiración, transpiración y fabricación de alimentos.

D. Absorción, conducción y fabricación de alimentos.

Conclusión.- treinta y cinco niños contestan acertadamente de un total de cuarenta y cuatro obteniendo un 80% de acierto.

2. Hábitat es el espacio que reúne las condiciones adecuadas para que la especie pueda residir, reproducir y perpetuarse.

El hábitat propio de una rana está conformada por lagunas y bosques húmedos porque:

A. El colorido de su piel espanta a los depredadores.

B. Las plantas le brindan refugio en todos sus estadios. Opción correcta

C. La mayoría de los renacuajos son presas de las aves

D. La cría de mosquitos en zonas húmedas es escasa.

Conclusión.- treinta y un niños escogen la opción acertada, por lo tanto hay un 70 % de acierto.

3. La capa externa de la corteza terrestre es llamada:

A. Roca madre.

B. Sub-suelo.

C. Suelo. Opción correcta

D. Manto.

Conclusión.- treinta y nueve estudiantes escogen la opción acertada, por lo tanto hay un 88 % de acierto.

4. Si comparas iguales volúmenes de diversos materiales, ¿obtendrás la misma cantidad de materia?

Litro de yogurt

Litro de helado

Litro de leche

A. Sí, porque hay un litro de cada uno de los materiales. Opción correcta

B. No, porque cada material tiene una densidad distinta.

C. Sí, porque todos pueden ponerse en un mismo recipiente de un litro.

D. No, porque cada uno tiene un estado físico diferente.

Conclusión.-veinte y nueve niños escogen la opción correcta que representa un porcentaje del 66%

5. Los helechos se diferencian de las otras plantas por:

A. Transportar el agua y las sales minerales a través de sus venas.

B. Carecer de sistema vascular para transportar agua y sales minerales.

C. Transportar el agua y las sales minerales a través del xilema y del floema. Opción correcta.

D. Carecer de sistema vascular para transportar su sabia.

Conclusión.-treinta y dos niños escogen la respuesta correcta, que representa el 73%

6. Las redes alimentarias se presentan mediante cadenas tróficas, en las cuales cada eslabón se basa en la pregunta: “¿Quién es comido por quién?”. Se inicia siempre con un productor, y termina con los descomponedores, que en realidad cierran un círculo.

Siguiendo las flechas responde: ¿Cuál de las siguientes afirmaciones es correcta?

- A. El saltamontes es descomponedor.
- B. El sapo es consumidor final.
- C. El pasto es productor. Opción correcta
- D. Gorrión es depredador.

Conclusión.-cuarenta niños escogen la respuesta correcta, que representa un 90%

7. ¿Cuál es la función del pelaje?

A. Disminuye la temperatura del cuerpo.

B. Altera la temperatura del cuerpo.

C. Aumenta el calor del cuerpo.

D. Mantiene el calor del cuerpo. Opción correcta

Conclusión.-cuarenta y dos niños escogen la respuesta correcta que representa un 92%

8. Identifique el organismo productor de una cadena alimenticia:

A. Árbol. Opción correcta

B. Pájaro.

C. Serpiente.

D. Venado.

Conclusión.-los niños en su totalidad escogen la respuesta correcta, que representa un 100%

9. Observe, infiera y complete.

FUENTE: Adaptación del cuadro de distribución de agua en la Tierra, tomado del Sistema de Evaluación y Rendición Social de Cuentas (SER) del Ministerio de Educación, pág.4, pregunta N° 9.

Con base en el gráfico, el planeta Tierra está compuesto por:

- A. 1/4 de agua y 3 partes de tierra.
- B. 2/4 partes de agua y 2/4 partes de tierra.
- C. 3/4 partes de tierra y 1/4 de agua.
- D. 3/4 partes de agua y 1/4 de tierra.** Opción correcta

Conclusión.-cuarenta y dos niños escogen la opción correcta que representa el 97%

10. Es una propiedad química de la materia:

A. Presentar una estructura externa variable.

B. Variar la composición de acuerdo con su color y tamaño.

C. Poseer poder calórico o energía calórica. Opción correcta

D. Variar la composición de acuerdo con su forma y peso.

Conclusión.-treinta y dos niños escogen la opción correcta, que representa el 73%

11. El alcoholismo produce:

- A. El aumento de glóbulos blancos.
- B. El incremento de células reproductoras.
- C. La destrucción y muerte de neuronas. Opción correcta
- D. La producción de células nerviosas.

Conclusión.-cuarenta y cuatro niños escogen la opción correcta que representa el 100%

12. La reserva ecológica más grande del Ecuador está ubicada en la provincia:

- A. De Pichincha.
- B. Del Guayas.
- C. De Santa Elena.
- D. De Galápagos. Opción correcta

Conclusión.-cuarenta y cuatro niños escogen la opción correcta que representa el 100%

13. Observa la gráfica y completa el siguiente texto.

El sol calienta la superficie terrestre y con esto, parte del agua de los ríos, los lagos, mares y océanos se evapora. Al estar a mayor temperatura que el aire normal, sube a la atmósfera. Una parte del vapor de agua que sube, se va enfriando hasta llegar a una altura en la que se condensa, formando:

A. Nubes.Opción correcta

B. Huracanes.

C. Lluvia.

D. Nieve.

Conclusión.-cuarenta y dos niños escogen la opción correcta, que representa un 96%

14. Marca el recorrido correcto que hace el aire para llegar a los pulmones:

A. Fosas nasales, faringe, bronquios, laringe y pulmones.

B. Fosas nasales, laringe, tráquea, bronquios y pulmones.Opción correcta

C. Bronquios, nariz, faringe, laringe y pulmones.

D. Fosas nasales, faringe, tráquea y pulmones.

Conclusión.-cuarenta y dos niños escogen la opción correcta, que representa un 96%

15. Al utilizar agua sin potabilizar, las personas pueden contraer enfermedades como:

A. Cáncer.

B. Parasitosis. Opción correcta

C. Pulmonías.

D. Gripe.

Conclusión.-cuarenta y cuatro niños escogen la opción correcta que representa el 100%

16. Observa, infiere y completa.

Según el diagrama, se denomina consumidor final a:

- A. La culebra.
- B. Al conejo.
- C. Al sapo.
- D. Al halcón. Opción correcta

Conclusión.-cuarenta y dos niños escogen la opción correcta, que representa un 96%

17. ¿Cuál de las siguientes características del agua es una propiedad química?

A. El agua tiene un gran poder disolvente.Opción correcta

B. El punto de ebullición del agua a 760mm de presión es de 100° C.

C. El punto de congelación del agua a 760mm de presión es de 0° C.

D. El agua es la única sustancia que se encuentra en estado sólido, líquido y gaseoso.

Conclusión.-cuarenta y dos niños escogen la opción correcta, que representa un 96%

18. ¿Cuál de las siguientes fuentes de energía es no renovable?

A. Solar.

B. Hidráulica.

C. Petróleo.Opción correcta

D. Eólica.

Conclusión.-cuarenta y cuatro niños escogen la opción correcta que representa el 100%

19. Observa la figura y completa.

El tallo:

- A. Sujeta los pelos absorbentes.
- B. Conduce la savia bruta y elaborada.** Opción correcta
- C. Impide el paso de la luz.
- D. Mantiene la temperatura de la planta.

Conclusión.-cuarenta y cuatro niños escogen la opción correcta que representa el 100%

20. Para evitar los daños irreparables del ecosistema, se han creado:

A. Reservas ecológicas. Opción correcta

B. Bosques tropicales.

C. Selvas amazónicas.

D. Desiertos subtropicales.

Conclusión.-cuarenta y cuatro niños escogen la opción correcta que representa el 100%

21. Observa e interpreta la imagen y completa.

Si bien se puede encontrar agua en todos los estados físicos, la mayor parte se encuentra en estado:

- A. Líquido, en los picos montañosos.
- B. Sólido, en la atmósfera.
- C. Gaseoso, en los glaciares.
- D. Gaseoso, en la atmósfera.** Opción correcta

Conclusión.-cuarenta y cuatro niños escogen la opción correcta que representa el 100%

22. Observa el gráfico y señala cuál de los siguientes grupos de animales corresponde a los invertebrados.

A. Tortuga, pez y rana.

B. Serpiente, armadillo y caracol.

C. Araña, langosta y mosca. Opción correcta

D. Mariposa, caimán y loro.

Conclusión.-cuarenta y cuatro niños escogen la opción correcta que representa el 100%

23. El consumo excesivo de fármacos automedicados puede causar:

A. Adicción y envenenamiento. Opción correcta

B. Repulsión a las drogas.

C. Alivio y recuperación.

D. Aumento de defensas.

Conclusión.-cuarenta y cuatro niños escogen la opción correcta que representa el 100%

24. El cáncer a los pulmones puede ser producido por el excesivo consumo de:

A. Alcohol.

B. Tabaco.Opción correcta

C. Escopolamina.

D. Anfetaminas.

Conclusión.-cuarenta y cuatro niños escogen la opción correcta que representa el 100%

25. La mínima división de la materia que se puede obtener en forma estable es:

A. El protón.

B. La célula.

C. La molécula.

D. El átomo. Opción correcta

Conclusión.-veinte y cinco niños escogen una opción equivocada, diez y nueve niños escogen la opción correcta, debido a la similitud de la respuesta existe confusión.

26. El viento es considerado como energía:

A. Nuclear.

B. Potencial.

C. Eólica. Opción correcta

D. Solar.

Conclusión.-cuarenta y cuatro niños escogen la opción correcta que representa el 100%

27. Lee y ubícate imaginariamente, para que respondas a la pregunta.

Entras en un lugar agradable donde sientes la sombra de los árboles; alrededor tienes mucha vegetación, aún los troncos están cubiertos de musgos, todo es muy húmedo. Al fijar la atención, observas escarabajos, pájaros, mariposas y otros animales. Al caminar, lo haces sobre hojas caídas que están descomponiéndose; los vegetales son alimento de animales que a su vez serán alimento de otros; algunas rocas permanecen intactas y otras se encuentran destruidas.

¿En qué lugar crees que estuviste con tu imaginación?

A. En un ecosistema terrestre. Opción correcta

B. En un ecosistema acuático.

C. En un ecosistema aéreo.

D. En un ecosistema desértico.

Conclusión.-cuarenta y cuatro niños escogen la opción correcta que representa el 100%

28. Utilizar abonos químicos puede provocar excelentes resultados o fatales consecuencias. Su uso en exceso produce:

A. El mejoramiento de las cosechas.

B. La esterilidad del suelo.Opción correcta

C. La conservación de los nutrientes.

D. La productividad del suelo de jardines¹⁵

Conclusión.-cuarenta y cuatro niños escogen la opción correcta que representa el 100%

¹⁵Sistema de Evaluación y Rendición Social de Cuentas (SER) del Ministerio de Educación, Quito, 2010

Conclusión final de la aplicación de la prueba “SER”.- se ha considerado en la aplicación de esta prueba como un acierto cuando el porcentaje de estudiantes es mayor al 50%, en la elección de la respuesta correcta. Luego del análisis de cada pregunta se determina que de las veinte y ocho preguntas veinte y siete fueron contestadas correctamente, excepto la número veinte y cinco que causo confusión en los estudiantes.

En mi criterio personal esta prueba sugerida por el Ministerio de Educación no se puede considerar como un indicador de los conocimientos de los estudiantes, ya que faltan algunos contenidos elementales en el área de Ciencias Naturales, y varios tópicos generativos que se vieron durante todo el Año Lectivo como: características de los bosques de las Regiones Naturales del Ecuador su flora y fauna; clasificación y características de los mamíferos; capas atmosféricas características y fenómenos climáticos; aparatos y sistemas del cuerpo humano; ciclo menstrual; entre otros d importancia. Por lo tanto en cada uno de los bloques temáticos se realizan pruebas parciales de opción múltiple que abarcan el conocimiento en su totalidad, como parte del proceso de interiorización de los temas estudiados, conjuntamente con un proyecto final de síntesis que recoge de manera global el tema dl bloque y constituyen una valoración sumativa y procesal del proceso de enseñanza y aprendizaje.

Se puede agregar como dato adicional que al mismo grupo de estudiantes se aplicó la prueba modelo “SER” correspondiente a Sexto Año de EGB en el Año Lectivo 2012 – 2013 con un total de aciertos en las opciones escogidas del 44 % (19 estudiantes de un total de 44) en comparación con el Año Lectivo 2013 – 2014 en el que los aciertos corresponden al 96 %. Las variables de éxito en la aplicación de la prueba con referencia al año anterior, podrían deberse a que los estudiantes se han familiarizado a las pruebas de opción múltiple, ya que en cada valoración parcial se les aplicó preguntas similares. No se les anticipo la aplicación de las pruebas por que los estudiantes acababan de rendir valoraciones parciales del Bloque N°4.

A continuación un cuadro de barras que compara los resultados obtenidos por el mismo grupo de estudiantes en la aplicación de la prueba “SER” en el año anterior y en este Año lectivo.

RELACIÓN DE ACIERTOS OBTENIDOS EN PRUEBA "SER" EN SEXTO Y SÉPTIMO (por el mismo grupo de estudiantes)

■ ACIERTOS ■ DESACIERTOS

Es importante para mí recalcar el hecho de que los estudiantes logran un trabajo autónomo, constructivo, secuente y organizado con el manejo de las Guías Didácticas, que contienen actividades que propenden el aprendizaje crítico y reflexivo con un principio activo, que selecciona los tópicos de una forma motivadora y potencializa el tiempo de trabajo de los estudiantes para abarcar todo el plan de estudio.

CAPITULO IV

Recomendaciones didácticas para mejorar en los Estudiantes el desarrollo de los procesos para el actuar lógico, crítico y creativo con reflexión

4.1 Paradigma constructivista

El paradigma constructivista, de manera global, tiene un fundamento base, el estudiante es el protagonista de su aprendizaje, construye por si solo el conocimiento, con un ambiente enriquecido y con actividades que de manera sistémica culminen en el aprendizaje o profundización de temas nuevos. Este método es la cara opuesta a la educación tradicional, memorística e impositiva, en donde la primera y la última palabra venían por parte del profesor, ya que en este sistema el docente es un facilitador, acompañante en el proceso.

Es necesario empezar con esta metodología desde tempranas edades, recordando que es innato en los niños la creatividad, la curiosidad, la comprobación, el efecto causa error.

Estas actitudes en los niños más bien se ven coartadas, situaciones que muy lamentablemente van perdiendo a medida que el niño empieza una educación formal en ocasiones por la rigidez de la enseñanza y por mantener una pedagogía tradicional, por lo que es necesario recordar ciertas técnicas que favorezcan en ellos el desarrollo de estas capacidades para incrementar a través de los años una el actuar lógico, crítico, creativo y con reflexión del que tanto se habla hoy en día. Por lo que se insiste en que estas cualidades no se pueden esperar en aquellos estudiantes que no han seguido un proceso de enseñanza aprendizaje con una “Escuela activa” en base del método constructivista. Es necesario entonces empezar con técnicas o recomendaciones que muy respetuosamente he recogido para aporte de este trabajo, de varios pedagogos expertos en la materia que describen a continuación su filosofía:

Los principios metodológicos de intervención en el método constructivista son los siguientes:

- **Aprendizaje Significativo:**

Hace referencia, a las relaciones que el niño ha de establecer entre sus experiencias previas y los nuevos aprendizajes, para ello se deben partir de los conocimientos previos del niño/a y de su centro de interés para que las relaciones que establezca, sean favorables en su aprendizaje.

Este aprendizaje significativo, se caracteriza básicamente por su funcionalidad y memorización por medio de la comprensión. En cuanto a la memorización comprensiva, se ha de destacar que la memoria, no es solo un recuerdo de lo aprendido, sino que es el punto de partida a la hora de realizar nuevos aprendizajes. Así, se considera, que todo aprendizaje significativo, supone una memorización comprensiva.

Se debe considerar en este marco que el aprendizaje de los educandos sea funcional, es decir que se sienta que lo aprendido, sirve para algo, que los conocimientos adquiridos se pueden aplicar en situaciones particulares de la vida cotidiana y son útiles para llevar a cabo otros aprendizajes, solo así existirá la motivación que deseamos como docentes que ténganlos estudiantes, y la lógica por las que se hacen las cosas.

En esta tesis se ha referido en varias ocasiones que el niño/a posee conocimientos previos, que adquiere del entorno, de las relaciones psicosociales de manera empírica, por lo que el docente debe indagar hasta donde llega este conocimiento y dejar el camino claro para que el mismo niño construya y profundice lo que ya sabía pero con bases y fundamentos, a esto se le llama globalización y antesala del aprendizaje significativo.

- **Globalización:**

En cuanto al aprendizaje globalizado o una visión globalizada se pueden tener algunas concepciones ya que en este tiempo con el manejo de la tecnología se consigue con un clic información globalizada, desde muy tempranas edades, por esto en ocasiones el niño/a tiene inquietudes que no son propias de su desarrollo evolutivo normal. El educador debe orientar y guiar este proceso, ser realmente un acompañante, muy cuidadoso al momento de que la globalización sea positiva y aconsejar a los padres estar pendientes de la información que manejan los niños / as y adolescentes.

Ciertamente la globalización constituye un punto de partida en cuanto al conocimiento previo de los estudiantes ya que mediante lo que observa y lo que experimenta en el diario vivir adquiere conocimientos, por eso mientras más tenga oportunidad de relacionarse con otros y experimentar irá captando del entorno de

manera ilimitada información beneficiosa y a veces no tan beneficiosa, por lo que el adulto debe ayudarlo a ser crítico para que aprenda a discernir lo que le conviene.

Otro de los principios el método constructivista es el principio de actividad del educando en todos los actos del proceso de aprendizaje, del que hablaré a continuación.

- **Principio de Actividad:**

Basar la intervención educativa en este principio, implica considerar el aprendizaje como construcción del conocimiento. Para ello, se parte de la idea de que es el niño/a el verdadero protagonista de su aprendizaje, por lo que es él, el que va a construir y enriquecer y modificar sus conocimientos.

Como los estudiantes son el eje central del principio de actividad como principio del método constructivista, nuevamente se hace énfasis en el rol que debe representar el docente, que no significa que debe trabajar menos y dejar que se desarrolle la clase sin su control, se puede decir que el trabajo base del docente será contribuir al desarrollo de este proceso con una planificación previamente armada con a estrategias metodológicas que conlleven una serie de retos, nuevas experiencias para que los estudiantes vayan construyendo, fomentando y favoreciendo la actividad (externa, interna y los nuevos conocimientos).

- **Aspectos afectivos y de relación:**

En esta etapa educativa, son esenciales los aspectos afectivos y de relación, ya que los niños, necesitan encontrar en la escuela infantil un ambiente, cálido, acogedor y seguro; por ello se hace necesario establecer un clima en el cual, el niño se sienta querido y tranquilo.

- **Organización del ambiente:**

Debido a que la educación infantil, se desarrolla en un espacio concreto y utiliza unos recursos determinados, se hace necesaria una adecuada organización de este ambiente físico, teniendo en cuenta tres aspectos esenciales:

1.- El espacio escolar.- deberá adecuarse a las necesidades de los niños / as, y que posibiliten la formación en el proceso educativo. En el área de Ciencias Naturales es necesario contar con áreas verdes para la exploración y experimentación, si es posible un espacio dedicado al sembrío para realizar con los estudiantes un huerto escolar, áreas amplias que faciliten el movimiento dentro y fuera del aula de clases (de acuerdo a sus posibilidades y limitaciones), la exploración y experimentación con los objetos reales.

2.- Materiales. Los recursos materiales que la escuela ha de ofrecer a los niños / as, han de ser objetos y materiales, amplios y variados, recursos tecnológicos, material bibliográfico, materiales de laboratorio que proporcionen y favorezcan situaciones de experimentación y manipulación en todas las experiencias sensoriales. Materiales de uso individual y colectivo, recurriendo a objetos reales o medios didácticos que se conviertan en recursos educativos, para conseguir aprendizajes de manera creativa y significativa. Se puede hablar de una amplia variedad de materiales y recursos con el uso de la tecnología. A continuación algunos materiales que se deben usar en el proceso de enseñanza y aprendizaje para potencializar los resultados:

Materiales convencionales:

- Materiales impresos y fotocopiados (Guías, imágenes, láminas educativas, pictogramas, etc.)
- Material de imágenes fijas y no proyectadas (carteles, diagramaciones, fotos, etc.)
- Tableros didácticos
- Otros, juegos, materiales de laboratorio, etc.
- Herramientas de jardín o material para huerta. (si se trabaja en una zona de sembrío)

Medios audios visuales:

- Proyección de imágenes fijas como vía positiva, transparencia etc.
- Materiales sonoros como radio, CD.
- Materiales audio visuales como tv, montajes, etc.

Nuevas tecnologías:

-Programas informáticos, servicios telemáticos, tv y video educativo.

3.- Organización del tiempo. En estas edades es importante tener en cuenta que el tiempo va muy ligado a la actividad, por lo que se tienen que respetar los ritmos biológicos de éstos; además el ritmo de las actividades ha de estar relacionada con sus necesidades principales: alimentación, descanso, relajación, actividad física, de relación y comunicación, de experiencias con los objetos.

Planificación del Estudio

La planificación del estudio, ayuda a determinar si el alumno organiza y divide su tiempo para cumplir con todas sus actividades extraescolares satisfactoriamente, además permite a que el alumno planifique su estudio, es decir establecer un tiempo y, un horario diariamente, en el que se incluyen periodos de descanso; e incluso se anotará todas las asignaciones y las fechas de entrega de los trabajos.

En tal virtud, lo más necesario es, programar o determinar el tiempo, cantidad, conocimientos y preguntas, es decir es muy importante que el alumno decida el período que va a estudiar en tiempos programados y concretos, definiendo la cantidad con exactitud de lo que va a estudiar.

Antes de comenzar a estudiar una asignatura, es importante saber qué sabemos de la asignatura que nos proponemos a estudiar, por último es bueno buscar preguntas que requieran responder, a fin de dirigir la atención o la mente hacia lo que se va a estudiar. La pregunta hace concentrar la atención, se fija en aspectos relacionados con la pregunta, que sirven de núcleos centrales en torno a lo que se organiza en el tema a estudiar.

El horario y planificación de estudio tiene que estar adaptado a las necesidades del alumno. Una buena planificación del estudio y un horario disciplinado pueden darte resultados muy positivos. Es uno de los aspectos más difíciles de cumplir pero es, sin duda, una de las claves de excelentes resultados. Estas son las características que debe tener la planificación del tiempo de estudio:

Realista: que lo puedes realizar y llevarla a cabo, que te resulte práctico.

Personal: adaptado a tus circunstancias personales. Los horarios iguales no sirven para todo el mundo.

Flexible: si no es posible cumplir el plan, debes revisarlo y hacer las modificaciones necesarias hasta que realmente te sea útil. Es preferible empezar con objetivos pequeños y realizables para evitar que, de buenas a primeras, cunda en tí el desánimo.

Constante: descubrirás que ésta es una característica vital. Si no se cumplen los tres requisitos anteriores, será difícil de cumplir. Debes evaluar tu plan de estudio con honestidad y realismo, empezando por objetivos fáciles y a corto plazo. Adquirir un buen método de estudio precisa constancia y dedicación.

Ser previsor: tú no eres una máquina ni funcionas como un reloj. Por eso, debes prever un tiempo muerto que te ayude a adaptarse a circunstancias imprevistas: algo con lo que no se contaba, algo nuevo, cualquier cosa que te pueda suceder.

Descansos: por supuesto, la duración de los descansos estará en relación con los tiempos de estudio. Nunca debes hacer descansos largos. Cuando reanudes el estudio habrás perdido la concentración y tendrás que empezar de cero.

Una planificación que cumpla todos estos requisitos te ahorrará tiempo, que podrás dedicar a otras actividades. Ahorrarás también esfuerzo y lograrás más eficacia. Adquiriendo un hábito diario de estudio, evitarás los atracones de última hora. Lo tendrás todo a punto, rendirás mejor y mejorarás tu auto-estima.

Sesión de Estudio: La duración óptima de una sesión de estudio puede oscilar en torno a los 60 minutos, seguidos de un descanso de 5-10 minutos. Si por exigencia de la materia, las sesiones fueran más largas, podrás escapar de la fatiga intercalando frecuentes descansos.

No conviene comenzar por las materias o contenidos que te resulten más difíciles, sino por las de dificultad media, generalmente la concentración es menor al principio de la sesión, y debes evitar desmotivarte ante la excesiva dificultad de contenido. Las asignaturas ni muy fáciles ni muy difíciles, nos sirven de calentamiento para acometer luego las más difíciles con tu mente en forma. Deja por último las materias más fáciles, o las que te resulten más agradables. En definitiva, la

parte más activa del estudio. De esta forma, terminarás la sesión con un buen sabor de boca. Al finalizarla debes dedicarte a ti y tus pasatiempos.

Ejercicios de concentración: Debes intentar tener una actitud positiva hacia el estudio, no dejarte vencer por los problemas, e intentar estudiar de la forma más activa y dinámica posible: con bolígrafo, papel, tomando notas, haciendo consultas. Así alejarás el aburrimiento y aumentará la comprensión y la memorización.

- **Comunidad Educativa:**

Este principio metodológico hace referencia a dos aspectos:

1.- Trabajo en equipo: Aquí la labor de un equipo educativo implica una actuación coordinada, para llevar a cabo adecuadamente sus tareas y funciones. Por ello se puede decir, que este trabajo conjunto:

- Proporciona a los profesionales un mejor conocimiento de los niños, y a los niños una mayor seguridad.
- Por otro lado, estimula y potencia la iniciativa y aportación de los profesionales para enriquecerse y aprender los unos de los otros.

2.- La relación con los padres: En este principio se da gran importancia a la participación activa de las familias con la escuela, sobre todo en las etapas iniciales del niño. Este contacto entre educadores y familias se ha de ver de manera que posibilite un mayor conocimiento del niño, estableciendo criterios educativos comunes, ofreciendo modelos de intervención y ayudando a conocer la función educativa de la escuela.

A través de este análisis, se evidencia la importancia de la sistematización del Método Constructivista, ya que se fundamenta en principios en los que el educador va a llevar a cabo el proceso de enseñanza y aprendizaje el aula con sus estudiantes.

Pero también es importante destacar la relación que hay entre estos principios y el pensamiento de algunos autores en relación a como se produce el aprendizaje, ya que estos diferentes puntos de vista dan pautas a la hora de cómo enseñar, así como de la perspectiva constructivista y la Pedagogía Crítica bajo la cual se fundamenta el currículo nacional.

4.2 Técnicas para el aula

MÉTODO ECLEPTICO EN CCNN

La enseñanza de las Ciencias Naturales le da la oportunidad al maestro de utilizar un método ecléctico de enseñanza y aprendizaje. En donde se debe hacer un constante juego de estrategias metodológicas enmarcadas en la construcción del conocimiento, en la utilización del método científico, y la experimentación, incentivar a los alumnos a descubrir e investigar, a plantear y solucionar problemas, para que analicen y reflexionen acerca del planeta en el que viven y la huella que están dejando en él con sus acciones. Se debe considerar siempre que será mejor abordar los tópicos generativos con demostraciones de su propia realidad, y con propuestas para el cambio, no de manera impositiva, ya que es el estudiante el que debe analizar, proponer, discernir, pero sí en puesta en común o en la aplicación del proceso se deben dejar sentadas normas de vida en cuanto a la práctica del respeto y conservación de la naturaleza y los recursos.

ESTRATEGIAS PARA DESARROLLAR CONTENIDOS PROCEDIMENTALES

Parte de mi experiencia como docente es haber buscado técnicas que favorezcan la comprensión de los contenidos, de una manera autónoma y la construcción de los aprendizajes, de una manera activa. En la construcción de módulos, guías didácticas, recogiendo una estructura sistémica, con la colaboración de los Centros Educativos donde he trabajado, he podido recopilar información para formular una guía didáctica con estrategias metodológicas adecuadas para el manejo y trabajo activo para poder desarrollar en los estudiantes actitudes en los contenidos procedimentales se debe enseñándoles a solucionar, a formular preguntas o a plantearse problemas con las siguientes técnicas.

- Delimitar el campo sobre el que se preguntan las ciencias naturales.
- Formular preguntas de un modo tal que sean susceptibles de comprobación. Las anticipaciones y las hipótesis no son otra cosa que explicaciones provisionarias y razonables sobre los fenómenos que se estudian y las observaciones que se realizan.

- Las hipótesis, en tantas explicaciones provisionales, orientan los procesos de búsqueda e investigación, se relacionan estrechamente con los problemas a investigar y deben poder comprobarse.
- Mediante la formulación de hipótesis es posible: explicar observaciones o relaciones y realizar predicciones relacionadas con principios o conceptos.
- Cuando las hipótesis se ponen a prueba permiten comprobar que se puede estar equivocado, lo cual es también importante.

EL ROL DEL DOCENTE EN EL ABP (APRENDIZAJE BASADO EN PROBLEMAS).- El maestro no es directivo, se concibe como tutor que asesora la experiencia de los alumnos, ayudándolo como un instrumento más en aporte para la tarea de diseño.

El maestro tiene que realizar un cambio didáctico de las actividades del aula y además de ser un conocedor de su ciencia, este maestro necesita aprender a plantear y analizar problemas y sobre todo, a sugerir y evaluar estrategias de solución. Sin embargo participa activamente en la vida de los grupos y los ayuda tanto a plantearse compromisos y tareas como a clasificar las preguntas que conducen a estructurar el problema.

Son tres tareas principales las que intervendrán en el diseño de la experiencia con la ayuda del tutor:

- Selección del problema: el tutor tiene la responsabilidad de escoger situaciones reales para la realización del proyecto
- El diseño de la experiencia: se comienza a diseñar la experiencia concreta, y se definen los roles de participación.
- La construcción de la estrategia de la enseñanza–aprendizaje: se plantea la participación de los alumnos, las visitas de campo, discusiones y participación colectiva.

APRENDIZAJE POR PROYECTOS

El docente bajo una concepción constructivista, fortalece notablemente a los procesos básicos cognitivos de los estudiantes para llegar a la metacognición¹⁶ de una manera organizada por su mediación. Qué significado se reúne con este punto de vista, el solo hecho de innovar el cambio en la praxis pedagógica por medio de la utilización de variadas estrategias de aprendizajes, una de ellas muy significativa para el aprendizaje de los estudiantes es la estrategia de metodología de proyectos o aprendizaje por proyectos, donde los estudiantes se involucra con un tema de interés y van construyendo sus significados partiendo de sus experiencias previas para así tener un resultado a sus inquietudes de una manera sistemática y organizada, pero todo esto lleva un proceso para involucrar al estudiante a esta estrategia.

Para ello se procede a lo siguiente:

- El docente comienza mediante un diagnóstico previo de sus conocimientos acerca del área de ciencias naturales, por cuanto que los estudiantes son del nivel educativo básico, y se están iniciando en la investigación científica.
- Luego se da inicio a la realización de ciertas actividades de motivación para involucrarlos en la investigación y su importancia.
- Una vez involucrados los estudiantes en la intencionalidad del docente, se procede a la generación de preguntas acerca de lo que le gustaría estudiar en un futuro como profesionales, o tan solo se genera de lluvia de ideas para un tema o contenido a investigar, sin coartar sus inquietudes. Siempre recordando que el docente debe ser mediático en el aprendizaje de ellos.
- Una vez que los estudiantes junto con el docente se han involucrado en las distintas ideas para la realización de un trabajo de investigación (Proyectos), el docente procede a la explicación por paso de la metodología de proyecto, donde la explica en fases para la realización del mismo.
- Una vez iniciado, se realizan revisiones continuas para apreciar el trabajo realizado por ellos, pero al mismo tiempo se revisa la redacción del informe, tomando en cuenta la ortografía, la congruencia de las ideas en la redacción, además la aplicación de la metodología de proyecto.

¹⁶ Metacognición del Aprendizaje.- Entendemos por Metacognición la capacidad que tenemos de autoregular el propio aprendizaje, es decir de planificar qué estrategias se han de utilizar en cada situación, aplicarlas, controlar el proceso, evaluarlo para detectar posibles fallos, y como consecuencia... transferir todo ello a una nueva actuación.

- Esta estrategia permite el fortalecimiento de los procesos cognitivos, además de ir formando en los estudiantes una cultura investigativa porque es aquí donde se manifiesta los aprendizajes por descubrimiento, donde los educandos buscan exhaustivamente una información que no conocen y la transforman. Esto conlleva a afianzar los valores como individuos, como es la responsabilidad en el cumplimiento de lo asignado, la tolerancia entre cada uno de los participantes porque propicia un trabajo en equipo y deben respetarse.¹⁷(Coll, Martín, Mauri, Mariana Miras, & Zabala, 1993)

TECNICAS PARA EMPLEAR CON LOS ESTUDIANTES EN EL AULA

Existen algunas técnicas y estrategias que se pueden utilizar en el aula para llegar a un aprendizaje significativo. Como docentes tan solo escuchar que se desea llegar a la enseñanza para la comprensión nos supone algunas interrogantes: ¿Qué es comprender? ¿De qué se trata la Enseñanza para la comprensión? ¿Cómo la puedo utilizar en el aula?

Comencemos por el principio, comprender no es solo saber un concepto, si no aprender a llevar ese conocimiento adquirido a otros contextos como la vida diaria, problemas, realidades propias, locales, sociales, etc. A la vez que podemos expresar estos conocimientos a otras personas y por supuesto poder aplicarlos.

El marco conceptual de la Enseñanza Para la Comprensión (EPC) ya para poder utilizar lo como docentes tiene ciertos lineamientos que se proyectarán dentro de una Guía didáctica para el uso y manejo del estudiante, que le llevará a este proceso inmerso en el método constructivista para despertar la curiosidad del descubrimiento de lo que no conoce o lo que le falta por conocer llegando a la comprensión de las ciencias no como algo lejano si no como algo útil y significativo.

¹⁷ COLL, C., Martín, E., Mauri, T., Mariana Miras, J. O., & Zabala, I. S. (1993). Los enfoques didácticos. Antoni Zabala, El constructivismo en el aula . Barcelona: Graó

EMPLEAR GUÍAS DIDACTICAS PARA EL TRABAJO AUTÓNOMO Y CONSTRUCTIVISTA DE LOS ESTUDIANTES

La utilización de guías didácticas con un enfoque constructivista, tienen la finalidad de incentivar en el educando el construir sus propios conocimientos desarrollando las habilidades del hacer, conocer y convivir de cada uno de los participantes. Es justamente una pedagogía integradora y participativa.

A continuación la estructura base de la guía didáctica y su descripción:

- **Tópicos Generativos:** Son los temas o conceptos que hilan o dan significado a una disciplina o a un tema de la misma, y que se presentan al estudiante al inicio del proceso de EPC.
- **Hilos Conductores:** Describen lo que el estudiante logrará en el año, por lo general son los Objetivos Generales del Año de Básica dados por la Actualización y Fortalecimiento Curricular adaptados a la realidad del tópico Generativo.
- **Metas de Comprensión:** Estas metas están orientadas a los objetivos específicos, enfocados a los aspectos centrales de cada Tópico Generativo. Podemos poner este enfoque como un enunciado o una pregunta según la intencionalidad que el docente considere para lograr que el estudiante entienda el tema que descubrirá en esa guía y quede atrapado con el tema principal.
- **Desempeños de Comprensión:** Son todas las actividades que se planifican (técnicas didácticas que se aplicaran dentro del proceso de enseñanza y aprendizaje) dentro de ese tópico para llegar a la comprensión.

Dentro de estos desempeños de comprensión tendremos tres grandes ámbitos en donde se enmarcarán las estrategias metodológicas que el docente irá incorporando de acuerdo a la necesidad. A continuación la descripción de estos ámbitos:

a) Desempeños de Exploración.- Son actividades que dan oportunidad al estudiante de descubrir el tema a tratar. A la vez que el docente indaga los saberes previos que posee.

b) Desempeños de Investigación Guiada.- Es la teoría o la concreción del tópico tratado, la oportunidad de afianzar, las ideas propias del

estudiante con las bases científicas que está descubriendo y construyendo en ese momento.

c) desempeños de aplicación.- Es la oportunidad del estudiante de llevar el tópico a una etapa vivencial, experimental, creativa o de síntesis.

- **Proyecto final de síntesis:** Es donde los estudiantes desempeñan una serie de actividades (o una sola actividad) que recoja todos los tópicos del bloque. Se realiza al final para cerrar y recoger de manera significativa todos los temas de estudio. (periódicos murales, exposiciones, maquetas, trabajos investigativos, observaciones de campo con informes respectivos, maquetas, experimentos con sus informes respectivos, etc.)
- **Valoración Diagnóstica continua:** Es la asignación de notas que recibe el estudiante al culminar cada actividad propuesta y / o realizada de manera individual y grupal a lo largo de las guías, sesiones de trabajo y los tópicos generativos tratados en cada Bloque. En estas valoraciones se consideran tres aspectos que se describen a continuación:

EVALUACIÓN O VALORACIÓN CONTINUA

• FORMATIVA:		PROMEDIO PARCIAL	PROMEDIO QUIM.	EXAMEN	TOTAL QUIM.
Participación en clase individual o grupal	= 10 puntos	= 10	= 8	+ 2	= 10
Deberes y tareas	= 10 puntos				
Trabajos académicos independientes	= 10 puntos				
Lecciones y trabajos de expresión oral	= 10 puntos				
• SUMATIVA:					
Prueba de fin de parcial	= 10 puntos				
<p>• POR CRITERIOS:(de acuerdo a lo que se decidirá en cada asignatura)</p> <p>En el caso de la materia de ciencias naturales se les da a conocer desde el principio los criterios de evaluación que tendrán que cumplir de acuerdo con la actividad propuesta por ejemplo si es una actividad en el laboratorio se considerará en los criterios para asignar nota que tengan mandil, que presentes un informe de la actividad experimental, etc. Si van a entregar un trabajo de investigación también deberán regirse a los criterios de un trabajo escrito como poner la fuente, etc. Ya que cada criterio tendrá su respectiva valoración, mediante criterios es necesario que los estudiantes sepan previamente bajo qué criterios será valorado su trabajo.</p>					

FUENTE: La autora

4.3 APLICACIÓN DE LOS PROCESOS CRÍTICOS, LÓGICOS Y REFLEXIVOS

Tal como quedó expuesto anteriormente una herramienta de importancia utilizada con los estudiantes para alcanzar las metas de comprensión propuestas en los Bloques temáticos es el desarrollo del trabajo autónomo de los estudiantes que propenda en ellos la construcción de sus aprendizajes a partir de sus conocimientos previos para descubrir y crear de manera reflexiva y crítica. Estos procesos críticos lógicos y reflexivos se logran con el EPC con la utilización básicamente de una Guía Didáctica que se otorga al Estudiante para que explore investigue e interprete a su ritmo, de manera autónoma con breves intervenciones del maestro. El docente hace un papel de acompañante, mediador, moderador, dirigente y facilitador de materiales que complementen los tópicos que se están profundizando. Es necesaria una cultura investigativa que se aplica o invita a desarrollar desde temprana edad. A continuación el trabajo de Guías Didácticas de estudio que se aplicó en los estudiantes del Séptimo Año de Básica en la Unidad Educativa Santana para el área de Ciencias Naturales fortaleciendo en ellos una cultura reflexiva y crítica, y de esta manera lograr alcanzar una asimilación significativa de los contenidos propuestos en este Año Lectivo 2013 – 2014. Es necesario recalcar el hecho de que el acceso de los textos del Estado vienen con material complementario un “cuadernillo de trabajo” para los estudiantes que se proporcionan en físico de manera gratuita a los docentes fiscales (tanto el texto como el cuadernillo están en la plataforma virtual del Ministerio de Educación), pero este material de estudio no se puede adquirir en las instituciones particulares, es por esto que el texto de estudio que estamos utilizando en la Unidad Educativa “Santana” para los Séptimos de Básica son los textos de la Editorial Edinun, colección “Mi país” “*Mi País Natural 7*”, misma Editorial que ha editado y diagramado los textos del estado ecuatoriano, que en su versión para las instituciones particulares viene de manera unificada el cuadernillo de trabajo, es decir en un solo texto están inmersas las actividades para los estudiantes, pero al ser realizado bajo la misma editorial conserva el mismo esquema, contenidos, gráficos y actividades. A continuación una muestra de Guía Didáctica, que facilita la construcción del aprendizaje, esta es entregada al estudiante y el tendrá que seguir las consignas, en secuencia para poder completar cada sesión de trabajo (sesión es una clase, un tema o tópico generativo puede abarcar una o dos sesiones.)

Guía Didáctica utilizada para el desarrollo de Destrezas, pensamiento Lógico, Crítico y creativo, como herramienta de construcción de conocimiento en el proceso de enseñanza y aprendizaje de los estudiantes de Séptimo de EGB en cada bloque temático.

BLOQUE N°1

TEMA: LA TIERRA, UN PLANETA CON VIDA

CONTENIDOS:

- Estructura interna de la Tierra.
- Biodiversidad de las regiones naturales del Ecuador.
- Ubicación geográfica y su influencia en la formación de los bosques.
- Distribución del bioma bosque en el planeta Tierra.
- Bosques propios de las regiones continentales del Ecuador.
- Importancia de los bosques para la supervivencia del planeta Tierra.
- Diversidad ecológica de los bosques del Litoral, bosques montañas y de la Amazonía ecuatoriana.
- Manejo sustentable del bioma bosque.

DATOS INFORMATIVOS:

ÁREA: Ciencias Naturales

ASIGNATURA: Ciencias Naturales

FECHA DE INICIO:FECHA DE ENTREGA:

PROFESORAS: Priscila Peña

E - MAIL: ppeña@santana.edu.ec

ESTUDIANTE: _____

GRADO/CURSO: Séptimo de Básica.....

Siéntete parte del PLANETA, y mira cada día la HUELLA que dejas en él. Lo que haces ahora se proyecta al FUTURO.

P. Peña

ORIENTACIONES GENERALES PARA EL TRABAJO:

1. Lee detenidamente cada desempeño propuesto y **resáltalo**.
2. **Pideayuda** a tu profesora en caso de presentarse cualquier dificultad.
3. **Utiliza** el diccionario si no comprendes el significado de una palabra y para el glosario.
4. Sé **ordenado** en la presentación de esquemas gráficos, **utiliza regla** y creatividad.
5. Algunos aspectos de tu **comportamiento con el medio ambiente, serán valorados**.

DESEMPEÑOS DE COMPRENSIÓN:

SESIÓN 1 - 2: LA TIERRA UN PLANETA CON VIDA

“Estructura Interna de la Tierra”

Meta de comprensión:

Los estudiantes conocerán y relacionarán: la estructura interna de la Tierra con los movimientos de las placas tectónicas y su incidencia con el relieve de la corteza.

EXPLORACIÓN:JUGUEMOSA “encontrar parejas”

En parejas observar las fotos y la información del Anexo N° 1 “B”, luego juguemos a encontrar parejas, para determinar qué información pertenece a cada figura. La pareja que termine más rápido será la ganadora.

Observa el video sobre las Capas de la Tierra, link:

www.youtube.com/aulactivavideolecciones.com, extrae la información más importante, escríbela en tu cuaderno realizando un esquema gráfico.

INVESTIGACIÓN GUIADA:

- **Busca** la información necesaria en la biblioteca del aula para **contestar** las preguntas en tu cuaderno.
 - ¿Cuáles son las capas de la Tierra?
 - ¿Cuáles son las características del núcleo?
 - ¿Qué tipos de corteza existen?
 - ¿En qué capa de la tierra se asienta la vida humana?

- **Investiga** en los libros de la zona sobre la estructura de la Tierra. Luego **completa** el **esquema gráfico** con esta información, recorta y pega en tu cuaderno.

APLICACIÓN:

- **Demuestra** tus conocimientos sobre la Estructura interna de la Tierra, completando la información de la del Anexo .

SESIÓN 3 -4: Biodiversidad de las regiones del Ecuador

Meta de comprensión:

Los estudiantes caracterizarán: la biodiversidad de las Regiones del Ecuador.

Explicarán la influencia de los movimientos de la Tierra en el relieve del Ecuador.

EXPLORACIÓN:JUGUEMOSA UBICAR ANIMALES

- En grupos de tres, **jueguen** con las figuras de los animales, **recorten** y **ubiquen** en el mapa del Ecuador. (Anexo N°2)
- **Observa el video** sobre la Deriva continental y tectónica de placas, link: www.youtube.com/watch?v=derivacontinentalytectonicadeplacas.com

INVESTIGACIÓN GUIADA.

- **Investiga** en la biblioteca del aula en el libro "*Mi País Natural 7 de Edinun*", sobre la biodiversidad de las regiones naturales del Ecuador.
- **Completa, recorta** y **pega** el cuadro sobre las características de cada región en tu cuaderno con la información que encuentraste en el libro.

Regiones N. del Ecuador	Características de su Biodiversidad

APLICACIÓN:

- Realiza las actividades del Anexo N° 3 “Biodiversidad del Ecuador”

SESIÓN 5 - 6: Ubicación geográfica y su influencia en la formación de los bosques.

Meta de comprensión:

Los Estudiantes serán capaces de **Determinar** la ubicación y **Describir**: Los Biomas de Bosque en el Ecuador y el mundo.

EXPLORACIÓN: “Juguemos con el Planisferio”

- **Juguemos con el Planisferio, observa e identifica** las zonas en las que hay biomas de bosque, **píntalas** de color verde, según la información del recuadro. (Planisferio en el Anexo N° 4)

El bioma de bosque equivale a algo más del 30% del área del planeta Tierra, ocupa casi 4.000 millones de hectáreas de su superficie, aunque este porcentaje ha disminuido actualmente por la deforestación.

Mayormente podemos encontrar Biomas en el Norte, Este y Oeste de los EEUU Y Canadá; en Centroamérica y al oeste de Sudamérica.

Al Norte y Este de Europa y Asia; y una mínima porción en Australia.

INVESTIGACIÓN GUIADA:

- En tu cuaderno a través de un **mapa conceptual**, **escribe** los **tipos de bosques**, **Investiga** en el texto de la zona “*Mi País Natural* 7 de Edinun”.

- Utilizando los textos de la zona respondo en el cuaderno las respuestas de las siguientes preguntas:
 - ¿Qué es la Tectónica de Placas?
 - ¿Cómo influyen los movimientos orogénicos y epirogénicos sobre el relieve ecuatoriano?
 - ¿A qué se debe que el Ecuador posea Regiones Continentales tan bien definidas?
 - ¿Por qué crees que el Ecuador posee diversos tipos de biodiversidad en cada una d sus regiones?

APLICACIÓN:

- Realiza las actividades del texto “*Mi País Natural 7* de Edinun” pág. 20 (Anexo N° 5) sobre las características del Bioma de Bosque.

PROYECTO FINAL DE SÍNTESIS:

- **Realiza** una maqueta de la Estructura del Planeta Tierra con arcilla, dale rienda suelta a tu creatividad, **presenta** tu maqueta con una **exposición** para la Escuela, al culminar esta guía en la fecha que te de la Maestra.

GLOSARIO:

- **Encuentra diez palabras** desconocidas de la Guía N°1, **forma tu propio glosario de términos**, **encuentra** su significado en los libros de la zona y **escríbelos** en tu cuaderno de ortografía.

RECURSOS:

- Actualización y Fortalecimiento Curricular (2010)
- Texto: Grupo Editorial EDINUM.(2011). *Mi País Natural 7*. Quito.
- Cuaderno del Estudiante
- Material de escritorio
- Pasta de arcilla
- Temperas
- Biblioteca de la Zona(Libros de Ciencias Naturales, de Séptimo Año, varias editoriales).
- Internet
- Memory Flahs
- Guías fotocopiadas
- Láminas Educativas
- Mapamundi
- Palnisferio
- Infocus
- I-pad

VALORACIÓN DIAGNÓSTICA CONTINUA:

• FORMATIVA:		PROMEDIO PARCIAL	PROMEDIO QUIM.	EXAMEN	TOTAL QUIM.
Participación en clase individual o grupal	= 10 puntos	= 10	= 8	+ 2	= 10
Deberes y tareas	= 10 puntos				
Trabajos académicos independientes	= 10 puntos				
Lecciones y trabajos de expresión oral	= 10 puntos				
• SUMATIVA:					
Prueba de fin de parcial	= 10 puntos				
• POR CRITERIOS: (de acuerdo a lo que se decidirá en cada asignatura)					

REFERENCIAS:

- Grupo Editorial EDINUM.(2011). *Mi País Natural 7*. Quito.
- Grupo Editorial Santillana. (2011). *Desafíos CCNN 7*. Quito.
- Grupo Editorial Santillana. (2010). *Senderos CCNN 7*. Quito.
- Actualización y Fortalecimiento Curricular (2010)

INTERNET:

- Carlos Brunetto, 24-02-2011. Estructura de nuestro Planeta Azul. 16- 09-2013, desde <http://fieltro.net/cuales-son-las-capas-de-la-tierra/>
- Comprensión global de la Tierra, 16-Sep-2013, desde <http://acbconsultores.com/Geologia%20general/TemasVarios/ComprensionTierra.htm>

IMÁGENES TOMADAS DE:

- <http://www.midisegni.it/disegni/fauna/rana.gif>
- <http://www.primeraescuela.com/themesp/animales/colorear/anfibios.htm>
- www.google.com.ec/search?q=MAPAMUDO+DE+LAS+REGIONES+DEL+ECUADOR

VIDEOS:

- Capas de la Tierra, <http://www.youtube.com/watch?v=Tj0HNCcgWZs&feature=endscreen>
- Deriva continental y tectónica de placas, www.youtube.com/watch?v=derivacontinentalytectonicadeplacas.com

iHas logrado un trabajo excelente, conoces más el Planeta Tierra, sigue adelante!

ANEXOS DE LA GUIA DIDACTICA:

Anexo N° 1

- a) LA CORTEZA TERRESTRE es la capa de roca o rocosa externa de la Tierra de la cual forma parte el suelo.
- b) Existen dos TIPOS DE CORTEZA terrestre: 2. La corteza oceánica y 1. La corteza continental.
- c) MANTO o mesosfera: Se encuentra por encima del núcleo y está formado por silicatos, más densos en el interior (manto inferior) y menos hacia el exterior (manto superior).
- d) NÚCLEO: También llamado endosfera, es la capa más interna de la Tierra. Está formada por metales como el hierro y el níquel y es bastante peculiar por el hecho de que se encuentra fundido, al menos parcialmente (el núcleo externo), debido a las altas temperaturas que existen en esa zona.

1.-

2.-

3.-

4.-

ANEXO 2 "A"

SESIÓN 3 -4: Biodiversidad de las regiones del Ecuador

EXPLORACIÓN:JUGUEMOSA UBICAR ANIMALES

- En grupos de tres, **jueguen** con las figuras de los animales, **recorten** y **ubiquen** en el mapa del Ecuador (ANEXO 2 "B").

¹⁸IMÁGENES TOMADAS DE:<http://www.midisegni.it/disegni/fauna/rana.gif>

<http://www.primeraesuela.com/themesp/animales/colorear/anfibios.htm>

ANEXO 2 "B"

19

ANEXO N° 3

SESIÓN 3 -4: Biodiversidad de las regiones del Ecuador

- "Biodiversidad del Ecuador"
 - Página 13 del libro "*Mi País Natural* 7 de Edinun" de la Zona.
 - Página 13 del libro "*Mi País Natural* 7 de Edinun" de la Zona.
- ¿Qué es la tectónica de placas? Explica con tus palabras.

¿Cómo influyen los movimientos orogénicos y epirogénicos sobre el relieve ecuatoriano?

¿A qué se debe que el Ecuador posea tres regiones continentales bien diferenciadas?

¹⁹ Fuente: www.google.com.ec/search?q=MAPAMUDO+DE+LAS+REGIONES+DEL+ECUADOR

- Completa el organizador gráfico sobre las características y biodiversidad de las R. Naturales Continentales del Ecuador:

Costa	Sierra	Amazonía
• FLORA	• FLORA	• FLORA
• ----- ----- -----	• ----- ----- -----	• ----- ----- -----
• FAUNA	• FAUNA	• FAUNA
• ----- ----- -----	• ----- ----- -----	• ----- ----- -----
• HABITAT	• HABITAT	• HABITAT
• ----- ----- -----	• ----- ----- -----	• ----- ----- -----

ANEXO 4

SESIÓN 5 - 6:

- EXPLORACIÓN: “Juguemos con el Planisferio”

ANEXO 5

SESIÓN 5 - 6: Ubicación geográfica y su influencia en la formación de los bosques.

APLICACIÓN:

- **Realiza** las actividades del texto “*Mi País Natural* 7 de Edinun” pág. 20 (Anexo N° 5) sobre las características del Bioma de Bosque.

ANEXO 6

SESIÓN 1 - 2: LA TIERRA UN PLANETA CON VIDA - “Estructura Interna de la Tierra”

APLICACIÓN:

- **Demuestra** tus conocimientos sobre la Estructura interna de la Tierra, **completando** la información de la página 10 del libro “*Mi País Natural 7* de Edinun” de la Zona.

20

²⁰ Estas Guías de Didácticas han sido realizadas por la autora de esta tesis, para el proceso de enseñanza y aprendizaje de los estudiantes del Séptimo Año de EGB en el Año lectivo 2013 2014, con el afán de alcanzar y desarrollar en los discentes una capacidad de trabajo crítica, creativa, constructiva y dinámica, de esta manera alcanzar metas de comprensión en base de la Enseñanza para la comprensión.

VALORACIÓN DEL PRIMER PARCIAL (I QUIMESTRE)

ÁREA: CIENCIAS NATURALES

2013 - 2014

1 DATOS INFORMATIVOS:

ESTUDIANTE: _____ FECHA: _____

PROFESORAS: Priscila Peña

E - MAIL: ppeña@santana.edu.ec

GRADO: Séptimo de Básica _____ Firma: _____

2 CÁLCULO DEL TIEMPO: 40 minutos

3 INSTRUCCIONES PARA LOS ESTUDIANTES:

Lee con atención cada ítem antes de contestar

Revisa siempre que tus respuestas sean acertadas

Trabaja en silencio. ¡Tú puedes!

4 CUESTIONARIO DEL INSTRUMENTO DE VALORACIÓN:

4.1.- Representa el porcentaje de H₂O que ocupa en el Planeta, pintando el gráfico circular:

(4dif.)

4.2.- Coloca un título al mapa conceptual y completa los espacios en blanco correctamente: (3dif)

4.3.- Completa correctamente el mapa conceptual sobre el Agua:

(3 dif.)

4.4.- Completa y Escribe lo correcto sobre las capas del planeta Tierra:

(5dif)

4.5.- **Responde** las preguntas correctamente:

(4dif.)

¿Qué es la Tectónica de Placas?

¿Cómo influyen los movimientos orogénicos y epirogénicos sobre el relieve ecuatoriano?

¿A qué se debe que el Ecuador posea Regiones Continentales tan bien definidas?

¿Por qué crees que el Ecuador posee diversos tipos de biodiversidad en cada una de sus regiones?

4.6.- **Completa la tabla** sobre la biodiversidad de las Regiones Naturales del Ecuador: **(8dif.)**

Regiones N. del Ecuador	Características de su Biodiversidad
1.- _____	Flora:
	Fauna:
	Hábitat:
2.- _____	Flora:
	Fauna:
	Hábitat:
3.- _____	Flora:
	Fauna:
	Hábitat:
4.- _____	Flora:
	Fauna:
	Hábitat:

4.7.- Señala la estructura interna de la Tierra en el siguiente gráfico:(7 dif.)

5 VALORACIÓN: Número de Dificultades: 34 = 10 puntos

Conclusiones y Recomendaciones

- Como docente del Área de Ciencias Naturales me planteé este trabajo de tesis con la finalidad de conocer el impacto en la aplicación de los textos que sugiere el Ministerio de Educación, pero bajo una perspectiva imparcial. Ya que en base a mi experiencia, dichos textos no estaban logrando de una manera óptima las metas de comprensión y por ende el aprendizaje.
- El resultado obtenido en la investigación de campo, por medio de una encuesta aplicada a mis compañeros docentes que imparten la materia de Ciencias Naturales en la Escuela General Básica, ha corroborado mi criterio durante el proceso de enseñanza y aprendizaje en cuanto a la utilización de los Textos y su impacto.
- ✓ La mayoría de docentes encuestados concuerdan con que la propuesta de la Reforma Curricular de 1996 en cuanto a sus contenido y distribución, ya que es clara y organizada en tres Bloques, dando el énfasis necesario a los temas de Biología, Anatomía, Fisiología e higiene y aparatos y sistemas del ser humano y el estudio concreto de los seres vivos su estructura, clasificación y demás temas de interés para el área, así como la importancia de la estructura de los textos de una manera ordenada, acorde a los requerimientos de la materia.
- ✓ A pesar de que las bases pedagógicas de la Actualización y fortalecimiento Curricular están a la par con los avances vertiginosos de la sociedad actual, basados en la Pedagogía Crítica, el paradigma del Constructivismo y la Escuela Activa, el ordenamiento de los contenidos y de los Textos repitiendo o tratando temas que pueden ser abarcados en el área Estudios Sociales, así como la secuencia lógica y el ordenamiento de actividades, hacen que lo esencial de la materia se vaya perdiendo.
- ✓ El docente siempre va a propender que se logre el aprendizaje por medio de estrategias metodológicas acordes al tema que se va a tratar, logrando cubrir contenidos por imposición, sin estar tan conforme con la estructura planteada. Aunque haciendo una comparación con el pensum de estudio de la Reforma Curricular de 1996, luego de la aplicación de las encuestas a docentes podemos diferenciar que el ordenamiento de los Bloques para las Ciencias Naturales tienen su razón de ser, tienen mucho más claridad, concretándose a los temas de interés, nula repetición de contenidos con la materia de Estudios

Sociales, temas que en los textos actuales se podrían tratar en geografía, en temas de interés nacional, formación de la ciudadanía, como la motivación turística interna y externa . Por lo que recomiendo como resultado del análisis de ambas versiones que se debería plantear una reestructuración del mapa de contenidos propuestos en la Actualización Curricular, ordenamiento adecuado de tópicos, retomando temas elementales que deben tratarse dentro de la materia, como los que ya fueron mencionados.

- La matriz de contenidos de las pruebas utilizadas por el Ministerio de Educación, no constituye una fuente veraz de medición de conocimientos de los estudiantes, ya que no posee los tópicos que han desarrollado en el transcurso del proceso que no constan dentro de esa valoración, como por ejemplo, en el Séptimo Año de EGB, dentro del Pensum de estudio fue constante el tema de los bosques de la Regiones continentales del Ecuador en cada uno de los Bloques temáticos, lo que daba a suponer que ese tema iba ser primordial en la valoración que se realizaría a los estudiantes en el proceso de rendición de cuentas que utilizan por parte del Ministerio de Educación aplicado a los estudiantes para determinar el aprendizaje obtenido en ese Año y levantar estadísticas de la aplicación de la Actualización Curricular y el uso de los Textos escolares, por lo que se deduce también que las mencionadas pruebas no son elaboradas por personal ecuatoriano que sabe la realidad de las aulas, de la aplicación de contenidos de los Textos escolares ni de las sugerencias de la Actualización Curricular.
- ✓ En este caso la recomendación sería la necesidad de realizar una prueba de conocimientos acorde a la realidad de las aulas, al pensum de estudio, no a matrices de conocimientos de otros países, de ser necesario hacer consultas a docentes del país inmersos en la praxis educativa (no solo docentes de escritorio), a las escuelas y colegios recogiendo experiencias, para rectificar y fortalecer verdaderamente el Currículo Escolar.
- ✓ El texto aplicado en el Área de Ciencias Naturales debe ser asequible para todos los que desempeñamos el papel de docentes, desde luego para los estudiantes, sin importar si el establecimiento educativo es Fiscal, Fiscomisional o de tipo privatizado, incluyendo libros de trabajo, para mantener coherencia a las exigencias gubernamentales. En su defecto apertura y certificación a un texto

que comparta contenidos y sugerencias metodológicas acordes a los lineamientos de la Actualización y a la realidad nacional, que nos oportunidad a los docentes de trabajar con estrategias metodológicas que abarquen todos los lineamientos de la Escuela activa y técnicas constructivistas.

- ✓ En este trabajo de Tesis se realiza un aporte en cuanto al desarrollo de habilidades y destrezas en los estudiantes, que les permite de manera autónoma la construcción de conocimientos, en base a la indagación o exploración de premisas que ya poseen, como quedó expuesto en el capítulo anterior, para alcanzar las metas de comprensión propuestas en los Bloques temáticos y el desarrollo de trabajo autónomo que les obligue a la construcción de sus aprendizajes a partir de sus conocimientos previos para descubrir y crear de manera reflexiva y crítica procesos lógicos y reflexivos, todo esto lograrlo con el EPC y la utilización de una Guía Didáctica que se da al estudiante para que explore investigue e interprete a su ritmo, con breves o pocas intervenciones del maestro ya que el docente hace un papel de acompañante, mediador, moderador, dirigente y facilitador de materiales que complementen los tópicos que se están profundizando y construyendo. Es necesaria una cultura investigativa que se aplica o invita a desarrollar desde temprana edad por lo que se recomienda la aplicación de guías desde el Cuarto Año de EGB, para el uso del estudiante, pero sin descuidar los primeros años de escolaridad en donde las estrategias y los términos utilizados en la guía de manera didáctica deben utilizarse desde la educación Pre - básica. Términos como “Exploración” “Investigación Guiada” y “Aplicación” o “Puesta en común” acorde con la edad y el desarrollo psicomotriz, al abordar un tópico con los estudiantes, para que de esta manera se familiaricen con el sistema de manera natural, no forzada. Los estudiantes deben practicar el paradigma constructivista para despertar la curiosidad del descubrimiento de lo que no conoce o lo que le falta por conocer llegando a la comprensión de las ciencias no como algo lejano si no como algo útil y significativo, concienciando por medio de las actividades de la vida cotidiana el impacto y la huella que deja en el planeta de manera reflexiva con criticidad.

Glosario

ACTITUDES: Manera de actuar del alumno o de su interés por la materia.

ANTROPOLOGÍA: Es una ciencia social que estudia al ser humano de una forma integral. Para abarcar la materia de su estudio, la Antropología recurre a herramientas y conocimientos producidos por las ciencias naturales y otras ciencias sociales.

APRENDIZAJE SIGNIFICATIVO: Lo que se aprende por interés personal, que tiene importancia, valor o relevancia y que por eso permanece en el educando.

APTITUDES: Capacidad y disposición para el buen desempeño del estudio.

AUTONOMÍA: La autonomía es la capacidad de manejarse por sí mismo el individuo y solucionar los problemas que se presentan, así como de actuar libremente.

BIODIVERSIDAD: Variedad de especies animales y vegetales en su medio ambiente.

COGNOSCENTE: Ser pensante, que realiza el acto del conocimiento.

COHABITAR: Habitar una persona con otra u otras en el entorno natural.

CONOCIMIENTO EMPÍRICO: Que está basado en la experiencia y en la observación de los hechos.

CONSTRUCTIVISMO: Movimiento de arte vanguardista que se interesa especialmente en la organización de los planos y la expresión del volumen utilizando materiales de la época industrial: el constructivismo es de origen ruso y recibió este nombre en 1920.

CONSTRUCTIVISTA: El conocimiento (desarrollo de capacidades) se construye.

CONTEXTO SOCIOHISTORICO: Es un conjunto de circunstancias en el que se produce el hecho que tiene historia (lugar, tiempo, hechos relevantes, etc.). También se refiere a aquellas circunstancias que rodean los sucesos históricos y los pensamientos de la gente al momento de presentarse ciertos hechos en determinada sociedad, de tal manera que influyeron para darse sí en sus individuos y dicha geografía.

DIALECTICA: Es una rama de la filosofía cuyo ámbito y alcance ha variado significativamente a lo largo de la historia. Originariamente designaba un método de conversación o argumentación análogo a lo que actualmente se llama lógica. De manera más esquemática puede definirse la dialéctica como el discurso en el que se contraponen una determinada concepción.

DINAMICIDAD: Actividad, movimiento, capacidad de impulso o adaptación.

ENTE ACTIVO: sujeto que protagoniza y construye su aprendizaje.

EPISTEMOLÓGICO: La epistemología (del griego episteme, "conocimiento", y logos, "estudio") es la rama de la filosofía cuyo objeto de estudio es el conocimiento.

La epistemología, como teoría del conocimiento, se ocupa de problemas tales como las circunstancias históricas, psicológicas y sociológicas que llevan a la obtención del conocimiento.

ETAPA SENSORIOMOTORA: La conducta del niño es esencialmente motora, no hay representación interna de los acontecimientos externos, ni piensa mediante conceptos.

ETAPA PREOPERACIONAL: Es la etapa del pensamiento y la del lenguaje que gradúa su capacidad de pensar simbólicamente, imita objetos de conducta, juegos simbólicos, dibujos, imágenes mentales y el desarrollo del lenguaje hablado.

ETAPA DE LAS OPERACIONES CONCRETAS: Los procesos de razonamiento se vuelen lógicos y pueden aplicarse a problemas concretos o reales. En el aspecto social, el niño ahora se convierte en un ser verdaderamente social y en esta etapa aparecen los esquemas lógicos de seriación, ordenamiento mental de conjuntos y clasificación de los conceptos de casualidad, espacio, tiempo y velocidad.

ETAPA DE LAS OPERACIONES FORMALES:En esta etapa el adolescente logra la abstracción sobre conocimientos concretos observados que le permiten emplear el razonamiento lógico inductivo y deductivo. Desarrolla sentimientos idealistas y se logra formación continua de la personalidad, hay un mayor desarrollo de los conceptos morales.

GLOBALIZACIÓN:La globalización por tanto, es aquella actividad que parte de un núcleo operativo de trabajo y en la que a partir de éste, se establecen las conexiones entre el bagaje de conocimientos que ya posee el niño y aquellos aprendizajes nuevos que se le ofrecen.

MEDIO DIDÁCTICO:Es cualquier material elaborado con la intención de facilitar los proceso de enseñanza- aprendizaje.

METACOGNICIÓN:Entendemos por Metacognición la capacidad que tenemos de autoregular el propio aprendizaje, es decir de planificar qué estrategias se han de utilizar en cada situación, aplicarlas, controlar el proceso, evaluarlo para detectar posibles fallos, y como consecuencia... transferir todo ello a una nueva actuación.

OBJETOS REALES:Son los recursos que el educador utiliza del propio ambiente en que se mueve.

PARADIGMA:Paradigma es un término de origen griego, "parádeigma", que significa modelo. Significa «ejemplo» o «modelo». En todo el ámbito científico, religioso u otro contexto epistemológico, el término paradigma puede indicar el concepto de esquema formal de organización, y ser utilizado como sinónimo de marco teórico o conjunto de teorías.

PERSPECTIVA: que hace referencia a un punto de vista.

PRAXIS:Praxis significa acción. Implica emprender una filosofía que difiera de la pura especulación, o de la contemplación. Mientras que una lección solamente se aprovecha a nivel intelectual, en un aula, las ideas se prueban y experimentan en el mundo real, secundadas por contemplación reflexiva.

RECURSO EDUCATIVO:Es cualquier material que sea utilizado con una finalidad didáctica o para facilitar el desarrollo de las actividades formativas siendo que estos aunque se utilicen en una situación de enseñanza pueden ser o no medio didáctico.

SOCIALIZACIÓN:Es el proceso a través del cual el niño adquiere habilidades de interacción, conoce normas, valores y hábitos que le permiten desarrollarse y adaptarse a la sociedad en la que vive.

Bibliografía

- ARAUJO, S. A. (1996). *Propuesta Consensuada de Reforma Curricular para la Educación Básica*. Quito - Ecuador.
- CARRETERO, M. A. (1993). *Constructivismo y educación*. Argentina: Ed. Aique.
- COLL, C. y. (1995). *Los Profesores y la Concepción Constructivista, El Constructivismo en el Aula. Cap. 1*. Barcelona: España, Barcelona.
- Coll, C., Martín, E., Mauri, T., Mariana Miras, J. O., & Zabala, I. S. (1993). *El constructivismo en el aula*. Barcelona: Graó.
- CORTIJO, R. E. (2009). *ACTUALIZACIÓN Y FORTALECIMIENTO CURRICULAR DE LA EDUCACIÓN BÁSICA 2010*. Quito - Ecuador: Martha Alicia Guitarra / Ministerio de Educación del Ecuador.
- DEWEY, J. (2007). *Cómo pensamos, título de la obra original How we think*. Barcelona: Ed. Paidós, publicado en inglés por D. O. Health and Company, Lexington, Massachusetts.
- FREIRE, P. (1993, 1989). *La educación como práctica de la libertad*. España: Siglo XXI de España ed. orig. en portugués de 1967.
- FREIRE, P. (1970). *Pedagogía del oprimido*. (T. p. Mellado, Trad.) México: Siglo XXI.
- GIRAVOLTINI, Italia. (1953). *Método avanzado Montessori vol. 2*. Italia: Giravoltini Italia.
- La escuela activa y el constructivismo, P. d. (22 de Abril de 2012). *The artwar*. Recuperado el 16 de Marzo de 2014, de La escuela activa y el constructivismo, Publicación: <http://eah2012.blogspot.com/2012/04/escuela-activa-y-el-constructivismo.html>
- MOLL, L. (1993). *Vygotsky y la educación*. Argentina: Ed. Aique.
- ORDOÑEZ, C. L. (19 de Diciembre de 2004). *Revista de Estudios Sociales no. 19*. Recuperado el 16 de Marzo de 2014, de Revista de Estudios Sociales no. 19: http://res.uniandes.edu.co/pdf/data/Revista_No_19/02_Editorial.pdf
- SÁNCHEZ, E. M.-S. (s.f.). *Paulo Freire Pedagogo de los oprimidos, transmisor de la pedagogía de la esperanza*. Recuperado el 12 de Diciembre de 2013, de http://www.uhu.es/cine.educación/figuraspedagogia/0_paulo_freire.htm: http://www.uhu.es/cine.educación/figuraspedagogia/0_paulo_freire.htm
- Sistema de Evaluación y Rendición Social de Cuentas (SER) del Ministerio de Educación, Quito, 2010
- TORRES SANTOMÉ, J. (2006 quinta edición). *Globalización e Interdisciplinariedad: el currículo integrado*. Madrid: MORATA.

ANEXOS

Anexo N°1

ENCUESTA PARA DOCENTES QUE IMPARTEN LA MATERIA DE CIENCIAS NATURALES EN LA EDUCACIÓN BÁSICA

CARRERA: PEDAGOGÍA

ENCUESTA PARA EL MUESTREO DE UN ANÁLISIS COMPARATIVO ENTRE LAS PROPUESTAS PEDAGÓGICAS DE REFORMA CURRICULAR DE 1996/ 98 Y LA ACTUALIZACIÓN CURRICULAR DEL 2010 EN EL ÁREA DE CIENCIAS NATURALES DE LA EDUCACIÓN GENERAL BÁSICA.

Objetivo: El propósito de la presente encuesta es realizar un muestreo basado en la experiencia de la aplicación de la de Reforma Curricular de 1996 (se considera principalmente la Reforma del '96 ya que esta contiene toda planeación de la estructura metodológica aplicados en el currículo, que luego con leves cambios de forma en la Reforma de 1998 se presenta por considerarlos partes de la burocracia, sin embargo la estructura es exactamente igual) y la Actualización Fortalecimiento Curricular del 2010 en el área de ciencias naturales de la educación general básica, para obtener un muestreo de los posibles resultados alcanzados así como las partes positivas y negativas de las mismas.

Instrucciones:

- Marque con un visto el recuadro con la respuesta elegida.
- Tómese el tiempo necesario para responder en base a su experiencia.
- Se solicita de la manera más comedida contestar sinceramente las siguientes preguntas:

1. Considera apropiada y clara la organización propuesta en la Reforma Curricular de 1996 en tres grandes bloques: Ciencias de la Vida; Ciencias de la Tierra; Ciencias Físicas y Químicas.

Si considero

A veces

No considero

2. En base a su experiencia, considera que para los estudiantes es más acertado concretarse ordenadamente en un tema con todos los ámbitos que intervengan en el, con las dificultades de cada edad, es decir: Los Seres Vivos “Las plantas”; Los Seres Vivos “El Ser humano”; Los Seres Vivos “Los Animales”. De manera que ellos sepan de qué se tratará el estudio de ese bloque.

Es acertado A veces conviene No es acertado

3. En la organización por tres bloques de la Reforma del '96, ¿se podía abarcar todos los tópicos o contenidos planificados para el aprendizaje de ese Año Lectivo?

Si se abarcaba lo planificado. A veces se abarcaba lo planificado.

No se podía abarcar con lo planificado

4. En el mapa de contenidos propuesto en la Reforma del '96 considera que:

Había apertura para ajustar los contenidos.

A veces se podía modificar contenidos, según la necesidad de los estudiantes.

Todos los contenidos son estandarizados, **son inamovibles.**

5. En la planificación que se realizaba con el currículo propuesto en la Reforma del '96, **¿Estaban claros y definidos los tópicos, objetivos, contenidos y destrezas que se debían cubrir tanto en los temas como en los bloques?**

Si estaban claros. Se debían interpretar según la necesidad

No estaban claros.

6. Consideras que en la Reforma del '96, ¿existía la repetición innecesaria de temas en cada bloque temático?

Si había repetición de temas. A veces se repetían temas.

Nunca se repetían los temas.

7. Consideras que en la Reforma del '96, ¿Eran confusos algunos temas y repetidos con el área de Estudios Sociales aunque se esté estudiando temas de Ciencias Naturales?

Si considero confusión y repetición entre las áreas de EESS y CCNN

A veces hay confusión repetición entre las áreas de EESS y CCNN

No considero que sean confusos ni repetitivos

8. Los estudiantes ¿Alcanzaban plenamente las metas, destrezas, conocimientos interiorizando el aprendizaje a largo plazo?

Si alcanzaban A veces alcanzaban

Nunca alcanzaban

9. Considera apropiada y clara la organización propuesta para Ciencias Naturales en la Actualización y Fortalecimiento Curricular del 2010 en cinco bloques temáticos: Bloque 1: La Tierra, un planeta con vida; Bloque 2: El suelo y sus irregularidades; Bloque 3: El agua, un medio de vida; Bloque 4: El clima, un aire siempre cambiante; Bloque 5: Los ciclos en la naturaleza y sus cambios:

Si considero bien organizado A veces es apropiado

No considero apropiado ni organizado

10. En base a su experiencia, considera que para los estudiantes es acertado observar en todos los bloques del texto el Eje del aprendizaje, inmerso en todos los temas, a pesar de no tener relación con el tema tratado en ese bloque, es decir el Eje del aprendizaje para los Séptimos es: Bioma Bosque: los biomas se interrelacionan y forman la biosfera, y estará presente aunque el tema sea, aparato excretor o los mamíferos.

Es acertado A veces conviene No es acertado

11. Está Ud. De acuerdo como docente, que en la planificación sean impuestos e inamovibles **en la Actualización y Fortalecimiento Curricular del 2010** propuestos **para el Año para el Año lo siguiente:** Eje curricular integrador -Eje del aprendizaje – Destrezas con criterio de desempeño – contenidos – Precisiones para la enseñanza y aprendizaje:

Si estoy de acuerdo. A veces conviene. No estoy de acuerdo.

12. En la organización por cinco bloques propuestos en la Actualización y Fortalecimiento Curricular del 2010, **¿se puede abarcar todos los tópicos o contenidos planificados para la enseñanza y aprendizaje de ese Año Lectivo?**

Si se abarcaba lo planificado. **A veces se abarca** lo planificado.

No se pudo abarcar con lo planificado, es muy extenso.

12. En el mapa de contenidos **propuesto en la Actualización y Fortalecimiento Curricular del 2010, considera que:**

Hay apertura para ajustar los contenidos.

A veces se puede modificar contenidos, según la necesidad de los estudiantes.

Todos los contenidos **son estandarizados**, son inamovibles.

13. En la planificación que se realiza con el currículo propuesto en la Actualización y Fortalecimiento Curricular del 2010, considera que: **¿Están claros y definidos los objetivos, contenidos y destrezas que se deben cubrir tanto en los tópicos generativos o Eje del aprendizaje como dentro de los bloques?**

Si están claros. **A veces** se deben **interpretar** según la necesidad.

No están claros.

14. Considera que en la Actualización y Fortalecimiento Curricular del 2010, **¿Existe repetición innecesaria de temas en cada bloque temático?**

Si hay repetición de temas. **A veces** se repiten temas.

Nunca se repiten los temas.

15. Considera que en la Actualización y Fortalecimiento Curricular del 2010, ¿Se presta a confusión para los estudiantes algunos temas repetidos en el área de Estudios Sociales aunque se esté estudiando temas de Ciencias Naturales?

Si considero confusión y repetición entre las áreas de EESS y CCNN

A veces hay confusión repetición entre las áreas de EESS y CCNN

No considero que sean confusos ni repetitivos

16. Según su experiencia, los estudiantes en la propuesta de los textos de Ciencias Naturales con la aplicación de la Actualización y Fortalecimiento Curricular del 2010, ¿Alcanzan plenamente las metas planteadas, destrezas con criterio de desempeño, por ende los conocimientos interiorizando el aprendizaje a largo plazo?

Si alcanzan A veces alcanzan

Nunca alcanzan

GRACIAS POR SU COOPERACIÓN

CARRERA: Pedagogía, Sede Cuenca.

FUENTE: Encuesta para docentes realizada por la autora.

Anexo N°2

PRUEBA MODELO DE CIENCIAS NATURALES SER

1. De las siguientes funciones, ¿cuáles son propias del tallo?

- A. Absorción, fijación y almacenamiento.
- B. Sostén, conducción y almacenamiento.
- C. Respiración, transpiración y fabricación de alimentos.
- D. Absorción, conducción y fabricación de alimentos.

2. Hábitat es el espacio que reúne las condiciones adecuadas para que la especie pueda residir, reproducir y perpetuarse.

El hábitat propio de una rana está conformada por lagunas y bosques húmedos porque:

- A. El colorido de su piel espanta a los depredadores.
- B. Las plantas le brindan refugio en todos sus estadios.
- C. La mayoría de los renacuajos son presas de las aves
- D. La cría de mosquitos en zonas húmedas es escasa.

3. La capa externa de la corteza terrestre es llamada:

- A. Roca madre.
- B. Sub-suelo.
- C. Suelo.
- D. Manto.

4. Si comparas iguales volúmenes de diversos materiales, ¿obtendrás la misma cantidad de materia?

Litro de yogurt

Litro de helado

Litro de leche

- A. Sí, porque hay un litro de cada uno de los materiales.
- B. No, porque cada material tiene una densidad distinta.
- C. Sí, porque todos pueden ponerse en un mismo recipiente de un litro.
- D. No, porque cada uno tiene un estado físico diferente.

5. Los helechos se diferencian de las otras plantas por:

- A. Transportar el agua y las sales minerales a través de sus venas.
- B. Carecer de sistema vascular para transportar agua y sales minerales.
- C. Transportar el agua y las sales minerales a través del xilema y del floema.
- D. Carecer de sistema vascular para transportar su sabia.

6. Las redes alimentarias se presentan mediante cadenas tróficas, en las cuales cada eslabón se basa en la pregunta: “¿Quién es comido por quién?”. Se inicia siempre con un productor, y termina con los descomponedores, que en realidad cierran un círculo.

Siguiendo las flechas responde: ¿Cuál de las siguientes afirmaciones es correcta?

- A. El saltamontes es descomponedor.
- B. El sapo es consumidor final.
- C. El pasto es productor.
- D. Gorrión es depredador.

7. ¿Cuál es la función del pelaje?

- A. Disminuye la temperatura del cuerpo.
- B. Altera la temperatura del cuerpo.
- C. Aumenta el calor del cuerpo.
- D. Mantiene el calor del cuerpo.

8. Identifique el organismo productor de una cadena alimenticia:

- A. Árbol.
- B. Pájaro.
- C. Serpiente.
- D. Venado.

9. Observe, infiera y complete.

Distribución del Agua en la Tierra

FUENTE: Sistema de Evaluación y Rendición Social de Cuentas (SER) del Ministerio de Educación, Quito, 2010

Con base en el gráfico, el planeta Tierra está compuesto por:

- A. 1/4 de agua y 3 partes de tierra.
- B. 2/4 partes de agua y 2/4 partes de tierra.
- C. 3/4 partes de tierra y 1/4 de agua.
- D. 3/4 partes de agua y 1/4 de tierra.

10. Es una propiedad química de la materia:

- A. Presentar una estructura externa variable.
- B. Variar la composición de acuerdo con su color y tamaño.
- C. Poseer poder calórico o energía calórica.
- D. Variar la composición de acuerdo con su forma y peso.

11. El alcoholismo produce:

- A. El aumento de glóbulos blancos.
- B. El incremento de células reproductoras.
- C. La destrucción y muerte de neuronas.
- D. La producción de células nerviosas.

12. La reserva ecológica más grande del Ecuador está ubicada en la provincia:

- A. De Pichincha.
- B. Del Guayas.
- C. De Santa Elena.
- D. De Galápagos.

13. Observa la gráfica y completa el siguiente texto.

El sol calienta la superficie terrestre y con esto, parte del agua de los ríos, los lagos, mares y océanos se evapora. Al estar a mayor temperatura que el aire normal, sube a la atmósfera. Una parte del vapor de agua que sube, se va enfriando hasta llegar a una altura en la que se condensa, formando:

- A. Nubes.
- B. Huracanes.
- C. Lluvia.
- D. Nieve.

14. Marca el recorrido correcto que hace el aire para llegar a los pulmones:

- A. Fosas nasales, faringe, bronquios, laringe y pulmones.
- B. Fosas nasales, laringe, tráquea, bronquios y pulmones.
- C. Bronquios, nariz, faringe, laringe y pulmones.
- D. Fosas nasales, faringe, tráquea y pulmones.

15. Al utilizar agua sin potabilizar, las personas pueden contraer enfermedades como:

- A. Cáncer.
- B. Parasitosis.
- C. Pulmonías.
- D. Gripes.

16. Observa, infiere y completa.

Según el diagrama, se denomina consumidor final a:

- A. La culebra.
- B. Al conejo.
- C. Al sapo.
- D. Al halcón.

17. ¿Cuál de las siguientes características del agua es una propiedad química?

- A. El agua tiene un gran poder disolvente.
- B. El punto de ebullición del agua a 760mm de presión es de 100° C.
- C. El punto de congelación del agua a 760mm de presión es de 0° C.
- D. El agua es la única sustancia que se encuentra en estado sólido, líquido y gaseoso.

18. ¿Cuál de las siguientes fuentes de energía es no renovable?

- A. Solar.
- B. Hidráulica.
- C. Petróleo.
- D. Eólica.

19. Observa la figura y completa.

El tallo:

- A. Sujeta los pelos absorbentes.
- B. Conduce la savia bruta y elaborada.
- C. Impide el paso de la luz.
- D. Mantiene la temperatura de la planta.

20. Para evitar los daños irreparables del ecosistema, se han creado:

- A. Reservas ecológicas.
- B. Bosques tropicales.
- C. Selvas amazónicas.
- D. Desiertos subtropicales.

21. Observa e interpreta la imagen y completa.

Si bien se puede encontrar agua en todos los estados físicos, la mayor parte se encuentra en estado:

- A. Líquido, en los picos montañosos.
- B. Sólido, en la atmósfera.
- C. Gaseoso, en los glaciares.
- D. Gaseoso, en la atmósfera.

22. Observa el gráfico y señala cuál de los siguientes grupos de animales corresponde a los invertebrados.

- A. Tortuga, pez y rana.
- B. Serpiente, armadillo y caracol.
- C. Araña, langosta y mosca.
- D. Mariposa, caimán y loro.

23. El consumo excesivo de fármacos automedicados puede causar:

- A. Adicción y envenenamiento.
- B. Repulsión a las drogas.
- C. Alivio y recuperación.
- D. Aumento de defensas.

24. El cáncer a los pulmones puede ser producido por el excesivo consumo de:

- A. Alcohol.
- B. Tabaco.
- C. Escopolamina.
- D. Anfetaminas.

25. La mínima división de la materia que se puede obtener en forma estable es:

- A. El protón.
- B. La célula.
- C. La molécula.
- D. El átomo.

26. El viento es considerado como energía:

- A. Nuclear.
- B. Potencial.
- C. Eólica.
- D. Solar.

27. Lee y ubícate imaginariamente, para que respondas a la pregunta.

Entras en un lugar agradable donde sientes la sombra de los árboles; alrededor tienes mucha vegetación, aún los troncos están cubiertos de musgos, todo es muy húmedo. Al fijar la atención, observas escarabajos, pájaros, mariposas y otros animales. Al caminar, lo haces sobre hojas caídas que están descomponiéndose; los vegetales son alimento de animales que a su vez serán alimento de otros; algunas rocas permanecen intactas y otras se encuentran destruidas.

¿En qué lugar crees que estuviste con tu imaginación?

- A. En un ecosistema terrestre.
- B. En un ecosistema acuático.
- C. En un ecosistema aéreo.
- D. En un ecosistema desértico.

28. Utilizar abonos químicos puede provocar excelentes resultados o fatales consecuencias. Su uso en exceso produce:

- A. El mejoramiento de las cosechas.
- B. La esterilidad del suelo.
- C. La conservación de los nutrientes.
- D. La productividad del suelo de jardines

Anexo N°3

Guía Didáctica utilizada para el desarrollo de Destrezas en el proceso de enseñanza y aprendizaje de los Estudiantes de Séptimo de Básica en cada bloque temático.

BLOQUE N°3

TEMA: EL AGUA, UN MEDIO DE VIDA

CONTENIDOS:

- Concentración del agua en los bosques.
- Estructuras vegetales y sus funciones.
- Evapotranspiración: importancia climática y su influencia en la humedad de los suelos y los seres vivos.
- Ubicación de los bosques de acuerdo con el clima de las regiones continentales del Ecuador
- Importancia del agua para los seres vivos de las regiones naturales del Ecuador.
- Taxismos.
- Tropismos
- Descubro y aprendo: Fototropismo positivo
- Relación y semejanzas entre geotropismo e hidrotropismo.
- Sistema radicular en los bosques húmedos y bosques secos
- Descubro y aprendo:
- Tropismos.
- La energía hidráulica

DATOS INFORMATIVOS:

ÁREA: Ciencias Naturales

ASIGNATURA: Ciencias Naturales

FECHA DE INICIO:FECHA DE ENTREGA:

PROFESORAS: Priscila Peña

E - MAIL: ppeña@santana.edu.ec

ESTUDIANTE: _____

GRADO: Séptimo de Básica.....

El Agua un medio de vida

P. Peña

²¹ Estas Guías de Didácticas han sido realizadas por la autora de esta tesis, para el proceso de enseñanza y aprendizaje de los estudiantes del Séptimo Año de EGB en el Año lectivo 2013 2014, con el afán de alcanzar y desarrollar en los discentes una capacidad de trabajo crítica, creativa, constructiva y dinámica, de esta manera alcanzar metas de comprensión en base del Método Constructivista y de la Enseñanza para la comprensión.

ORIENTACIONES GENERALES PARA EL TRABAJO:

6. Lee detenidamente cada desempeño propuesto y **resáltalo**.
7. **Pideayuda** a tu profesora en caso de presentarse cualquier dificultad.
8. **Utiliza** el diccionario si no comprendes el significado de una palabra y para el glosario.
9. Sé **ordenado** en la presentación de esquemas gráficos, **utiliza regla** y creatividad.
10. Algunos aspectos de tu **comportamiento con el medio ambiente**, serán **valorados**.

DESEMPEÑOS DE COMPRENSIÓN: ²²

SESIÓN 1: “Concentración del Agua en los bosques”

Meta de comprensión:

Los estudiantes conocerán e identificarán: como se concentra el agua en los bosques, así como el ciclo y los estados del H₂O.

EXPLORACIÓN:JUGUEMOSA “Ubicar el camino del agua”

- **Diviértete ubicando el camino del agua, su concentración en el bosque.**

Observa la foto de la pág. 64 del libro de la zona “Mi país natural”, diviértete **ubicando los estados del Agua** y su ciclo.

INVESTIGACIÓN GUIADA:

- Investiga: ¿Cómo se concentra el H₂O en los bosques?
- Lee las págs. 65 y 67 del libro de la zona “Mi país natural”, sintetiza la información que has leído, escribe en seis pasos la concentración del H₂O en los bosques.
- Encuentra el significado de: Manto freático e Infiltración.

APLICACIÓN:

- **Demuestra** tus conocimientos sobre el ciclo del H₂O, **señala** la información de la imagen en el AnexoNº1.
- **Escibe** dos ejemplos en tu cuaderno del H₂O en cada uno de sus estados.

SESIÓN 2: “Estructuras vegetales y sus funciones”

Meta de comprensión:

²² Las imágenes, los textos han sido reducidos en tamaño, márgenes, espacios para apegarse al formato de tesis.

Los estudiantes conocerán y relacionarán: las partes de las plantas, su importancia y las funciones que cumplen.

JUGUEMOSA “Encontrar Funciones”

- En parejas **diviértete** al **observar** las fotos de las partes de las plantas, **descubre** que papel cumplen y por qué son tan importantes, **Lee** la pág. 67 del libro de la zona “Mi país natural”

INVESTIGACIÓN GUIADA:

Investiga y **Realiza** un mapa conceptual con las estructuras vegetales y sus funciones en la planta.

Contesta en tu cuaderno las siguientes preguntas sobre las partes de la planta:

- ¿Qué partes tiene una raíz?
- ¿Qué clases de tallos hay?, descríbelos
- ¿Qué es la respiración de la hoja?
- ¿Qué es la transpiración en una hoja?

APLICACIÓN:

- **Demuestra** tus conocimientos sobre los órganos de las plantas, señala cada uno en el dibujo del Anexo N° 2.
- Luego descubre: ¿Qué órganos de la planta faltan? Identifícalos, dibújalos y píntalos en tu cuaderno.

SESIÓN 3 -4: Las hojas verdaderos laboratorios: “LA FOTOSÍNTESIS”.

Meta de comprensión:

Los estudiantes comprenderán, describirán y relacionarán: la importancia de las hojas en el proceso de fotosíntesis y su cualidad de ser autótrofas.

EXPLORACIÓN:JUGUEMOS COLOREAR LAS PARTES DE LA HOJA:

- **Diviértete observando, pintando** cada parte de la hoja e **identifica los cloroplastos**, en el anexo N°3.
- **Observa el video del**
LINK:<http://educacion.practicopedia.lainformacion.com/ciencias-naturales/como-se-produce-la-fotosintesis-2127>

INVESTIGACIÓN GUIADA.

- **Investiga** en la biblioteca de la zona en grupos de cuatro integrantes, sobre la Fotosíntesis, **realiza un papelote**, dibuja la hoja y escribe la información resumida para exponer en el aula.

APLICACIÓN:

- **Demuestra tus conocimientos** sobre la fotosíntesis y con tu grupo lúcete exponiendo y presentando tu trabajo.
- **Recorta, pega y completa:**

Además de agua, las plantas necesitan también:

- _____
- el **anhídrido carbónico** (CO₂) del aire para realizar la _____,
- el _____ para respirar y necesitan tomar del suelo:
- el **agua**
- **sales minerales** de potasio, calcio, azufre, fósforo, nitrógeno y hierro que toma
- del _____.

Las plantas absorben el agua y _____ por las raíces, principalmente por los pelos absorbentes.

SESIÓN 5 - 6: “Evapotranspiración y su importancia climática, conservación de los bosques”

Meta de comprensión:

Los estudiantes identificarán entenderán la importancia del proceso de evapotranspiración en el clima, y propondrán maneras de conservación de los bosques.

EXPLORACIÓN: “La Evapotranspiración”

- **DIVIERTETE Y OBSERVA descubriendo por medio de las imágenes del texto** de la zona “Mi país natural” pág. 70 y contesta: ¿Qué es la Evapotranspiración?

INVESTIGACIÓN GUIADA:

- En tu cuaderno a través de un esquema gráfico, **escribe tres factores** por las que la evapotranspiración influye en el clima. En los libros de la zona.

APLICACIÓN:

- **Crea estrategias** para conservar el recurso del bosque y en las formas de hoja (Anexo N°4) **escribe** cuatro razones por las que los bosques son importantes para el planeta.

SESIÓN 7 - 8: “El bosque como recurso natural explotado”, recursos naturales renovables explotados y su impacto.

Meta de comprensión:

Los estudiantes conocerán e identificarán: como se explotan los recursos naturales inconscientemente, y sus consecuencias en la estabilidad de los suelos.

EXPLORACIÓN: Curiosidades del taxismo y el tropismo:

- Observa con atención las imágenes del texto “*Mi País Natural 7* de Edinun págs. 76 - 77”
- Encuentra datos curiosos sobre el tropismo y el taxismo, escríbelos en las tarjetas de colores y pégalas en tu cuaderno.

INVESTIGACIÓN GUIADA: “Mi País Natural 7 de Edinun págs. 76 - 77”

Investiga en los libros de la zona y escribe en tu cuaderno a manera de síntesis, en el esquema que elijas la información de los siguientes temas:

- ¿Cuáles son los principales taxismos que hay? Descríbelos.
- ¿Cuáles son los principales tropismos que hay? Descríbelos.
- ¿Qué es estímulo?
- ¿Qué son las hormonas?
- ¿Qué es inflorescencia?

APLICACIÓN:

- **Demuestra tus conocimientos sobre el tropismo y el taxismo**, completa la información del Anexo N° 5

SESIÓN 9:Practica de laboratorio: FOTOTROPISMO POSITIVO.

Meta de comprensión:

Los estudiantes conocerán por medio de la práctica y la experimentación como funciona tropismo positivo de luz (Fototropismo)

EXPLORACIÓN:

- **Observa con atención** los materiales que se deben usar para la práctica, **recuerda llevar el mandil** y **respetar** las normas del Laboratorio

INVESTIGACIÓN GUIADA: “Mi País Natural 7 de Edinun pág. 79”

- **Investiga** los materiales que necesitarás para la práctica de laboratorio.
- **Lee y descubre** el procedimiento del experimento que se va a realizar en el Laboratorio.

APLICACIÓN:

- Realiza el experimento de fototropismo en el laboratorio, con ayuda de tú maestra.
- Presenta en el cuaderno el informe de la práctica aplicando los pasos que tú ya conoces para realizarlo.

PROYECTO FINAL DE SÍNTESIS: “MI HUERTO ESCOLAR”

- **Cosecha** el fruto de las plantas que sembraste en tu propio huerto, luego del cuidado que tu plantita necesitó. Presenta un informe acompañado de tu cosecha con un cuadro de doble entrada sobre la importancia de haber realizado este proyecto y los inconvenientes que se te presentaron en el proceso.

GLOSARIO:

- **Encuentra diez palabras** desconocidas de la Guía N°3, **forma tu propio glosario de términos**, **encuentra** su significado en los libros de la zona y **escribelos** en tu cuaderno de ortografía.

RECURSOS:

- Actualización y Fortalecimiento Curricular (2010)
- Texto: Grupo Editorial EDINUM.(2011). *Mi País Natural 7*. Quito.
- Cuaderno del Estudiante
- Material de escritorio
- Biblioteca de la Zona.
- Internet
- Memory Flahs
- Guías fotocopiadas
- Láminas Educativas

VALORACIÓN DIAGNÓSTICA CONTINUA:

• FORMATIVA:		PROMEDIO PARCIAL	PROMEDIO QUIM.	EXAMEN	TOTAL QUIM.
Participación en clase individual o grupal	= 10 puntos	= 10	= 8	+ 2	= 10
Deberes y tareas	= 10 puntos				
Trabajos académicos independientes	= 10 puntos				
Lecciones y trabajos de expresión oral	= 10 puntos				
• SUMATIVA:					
Prueba de fin de parcial	= 10 puntos				
• POR CRITERIOS:					
<ul style="list-style-type: none"> - Relaciona las características de los suelos de bosque con la biodiversidad de cada región natural del Ecuador. - Diseña estrategias de recuperación y conservación de los suelos del Bioma Bosque. - Describe las relaciones que se establecen entre la concentración del agua con la biodiversidad del Bioma Bosque. 					

FUENTE: La autora.

REFERENCIAS:

- Grupo Editorial EDINUM.(2011). *Mi País Natural 7*. Quito.
- Grupo Editorial Santillana. (2011). *Desafíos CCNN 7*. Quito.
- Grupo Editorial Santillana. (2010). *Senderos CCNN 7*. Quito.
- Actualización y Fortalecimiento Curricular (2010)
- <http://www.aula365.com/post/fotosintesis/>
- <http://www.aplicaciones.info/naturales/naturi07.htm>

IMÁGENES TOMADAS DE:

- <http://www.aplicaciones.info/naturales/naturi07.htm>
- <http://www.colorearjunior.com/dibujos-para-colorear-de-paisajes-de-agua.html>
- <https://www.google.com.ec/search?q=imagenes+para+colorear+de+la+hoja>

¡Excelente trabajo, ahora conoces más acerca de la importancia del agua y sus procesos en los bosques, también sabes acerca del tropismo y el taxismo. Mientras más conocimiento tengas sobre la naturaleza sabrás como cuidar tu casa grande!

FUENTE: La autora.

ANEXOS DE LA GUIA DIDACTICA:

Anexo N° 1

- Colorea, recorta, pega, indica el ciclo del agua en el dibujo:

Anexo N° 2

- Señala las partes de la planta:

Opina: ¿Qué órganos de la planta faltan? Identifícalos, luego dibújalos y píntalos en tu cuaderno.

Anexo N°3

Colorea, y señala las partes de la hoja:

Analiza y contesta: ¿Dónde están los CLOROPLASTOS?

Anexo N°4

Anexo N°5

- En el diagrama de Venn compara el tropismo y el taxismo:

- Recorta y pega imágenes sobre el tropismo y el taxismo

FUENTE: La autora.