

DESARROLLO CURRICULAR EN LAS CIENCIAS NATURALES DE

EDUCACIÓN BÁSICA PRIMARIA

KAREN TATIANA MOLINA SUÁREZ

LINA MARÍA PINEDA CASTRO

UNIVERSIDAD PEDAGÓGICA Y TECNOLÓGICA DE COLOMBIA

FACULTAD DE CIENCIAS DE LA EDUCACIÓN

LICENCIATURA EN CIENCIAS NATURALES Y EDUCACIÓN AMBIENTAL

GRUPO DE INVESTIGACIÓN DE ESTUDIOS EN ECOLOGÍA, ETOLOGÍA,

EDUCACIÓN Y CONSERVACIÓN (GECOS)

TUNJA

2020

DESARROLLO CURRICULAR EN LAS CIENCIAS NATURALES DE

EDUCACIÓN BÁSICA PRIMARIA

KAREN TATIANA MOLINA SUÁREZ

LINA MARÍA PINEDA CASTRO

Trabajo de grado modalidad Participación activa en un grupo de

Investigación para optar por el título de Licenciada Ciencias Naturales y

Educación Ambiental

Directora del trabajo de grado

EDELMIRA OCHOA CAMACHO

Mg. en Educación

UNIVERSIDAD PEDAGÓGICA Y TECNOLÓGICA DE COLOMBIA

FACULTAD DE CIENCIAS DE LA EDUCACIÓN

LICENCIATURA EN CIENCIAS NATURALES Y EDUCACIÓN AMBIENTAL

GRUPO DE INVESTIGACIÓN DE ESTUDIOS EN ECOLOGÍA, ETOLOGÍA,

EDUCACIÓN Y CONSERVACIÓN (GECOS)

TUNJA

2020

3

NOTA DE ACEPTACIÓN

Presidente del Jurado

Tunja, 21 de mayo 2020

4

DEDICATORIA

A Dios por ser mi esperanza, fortaleza y guía durante todas las etapas de mi vida.

 A mis padres y hermanos por creer en mí, y apoyarme en todas las decisiones de mi
vida.

A Edgar Vargas por ser indispensable durante toda mi carrera, su apoyo incondicional,
sus consejos que han sido de gran ayuda para culminar con esta etapa.

A Herlinda Niño por ser fundamental en mi vida, y estar presente en los momentos más
especiales.

A mi sobrina Luciana por ser fuente de inspiración y llegar en el momento indicado a
ponerle un toque de alegría, amor y paz en mi vida.

A mi madrina Natalia por siempre apoyarme, y darme un gran ejemplo de vida.

A mi Tía Angelica por ser una segunda mamá y a Danis por ser una hermana de vida,
gracias por su apoyo.

Tatiana Molina.

En este mundo de lagunas insondables, de recuerdos fugaces y de otros que se alojan en
lo más profundo del corazón y la memoria, quisiera dedicar este trabajo…

A Dios todo poderoso, fuente de fortaleza en momentos lúgubres y oscuros.

A mi hermosa y amorosa Madre que me lleno de las mejores enseñanzas y desde las
nubes me guía y con su recuerdo ilumina mis pasos por más oscuro que este el camino.

A mis hermanos Kikita, Carola, Angie y Roque., quienes han sido mi farolito para guiar e
iluminar mi camino, gracias por estar siempre para mi sin limitaciones.

A mi padre quien sigue a mi lado apoyándome para hacer realidad este sueño y muchos
más.

A mi tita Angelica y mi Tío Lucho quien, con su amor, comprensión, cariño y su
alcahuetería, han tomado el papel de padres para mis hermanas y para mí.

A mis sobrinos quienes personifican el ideal de amor e inocencia y quienes son mi motor
para seguir cada día.

A mis amigos y compañeros con los cuales hemos navegado en este hermoso galeón lleno
de sueños llamado “Academia”.

LINA PINEDA

5

AGRADECIMIENTOS

Agradecemos en primer lugar a Dios, por permitirnos llegar a este nuevo escalón,

el primero de muchos logros, en nuestra vida profesional.

A la Profesora Edelmira Ochoa por su apoyo en este proceso y acompañamiento

continúo en cada uno de los obstáculos que se presentaron.

A nuestros familiares, que son una pieza fundamental para que este sueño sea

realidad.

A nuestros amigos y conocidos que de una u otra forma aportaron ideas u opiniones

que fortalecieron este proyecto.

A la Universidad Pedagógica y Tecnológica de Colombia por contribuir en la

formación profesional como docentes, cuyo ideal es el de transformar y aportar en

la educación del país.

A los docentes de la Licenciatura por su contribución en la formación de maestros,

ya que sin su dedicación en cada uno de nuestros procesos sería imposible culminar

con esta etapa.

Un agradecimiento muy especial al Profesor Juan Arturo Briones González, por sus

aportes al trabajo, estos han sido una contribución muy valiosa para la investigación

y para nuestra vida profesional

Al grupo de investigación GECOS por apoyarnos y prestarnos los medios para

lograr culminar en buen término este proyecto, que con seguridad aporta a los

procesos de educación en Colombia.

A las instituciones Educativas que participaron en el proyecto, por darnos los

espacios necesarios que fueron fundamentales para el desarrollo del proyecto.

6

TABLA DE CONTENIDO

1. RESUMEN 12

2. INTRODUCCIÓN 16

3. PLANTEAMIENTO DEL PROBLEMA 19

3.1. PREGUNTA DE INVESTIGACION 20

4. JUSTIFICACIÓN 21

5. OBJETIVOS 23

5.1. OBJETIVO GENERAL 23

5.2. OBJETIVOS ESPECÍFICOS 23

6. MARCO REFERENCIAL 24

6.1. ANTECEDENTES 24

6.1.1 Estudios realizados ámbito internacional 24

6.1.2 Estudios realizados ámbito nacional 29

6.2. MARCO TEÓRICO CONCEPTUAL 35

6.2.1. Concepto de Currículo 35

6.2.1.1 Tipos de Currículo 36

6.2.1.2 Flexibilidad curricular 37

6.2.1.3 Importancia de evaluar un currículo 38

6.2.1.4 Enfoques y tendencias de currículo en Colombia 38

6.2.2 Percepciones en ciencias naturales 39

6.2.3 Prácticas pedagógicas en Ciencias Naturales 40

6.2.4 Categorías de análisis 41

6.2.5 Competencias científicas 42

6.2.6 Calidad en educación 43

6.2.6.1 Pruebas saber 44

6.2.6.2 Estándares básicos de aprendizaje 45

6.2.6.3 Derechos Básicos de Aprendizaje 46

7

6.2.7 Importancia de las ciencias naturales en la educación básica 46

6.2.7.1 Finalidad 48

6.2.8 Contenidos 48

6.2.9 Metodologías que se implementan para el desarrollo de las

ciencias naturales 49

6.2.9.1 Mediaciones Tecnológicas 50

6.2.10 Evaluación 51

6.2.10.1 Tipos de evaluación en Colombia 52

6.2.10.2 Contribución de la evaluación en las ciencias naturales 53

6.2.11 Niveles curriculares 53

6.2.11.1 Nivel Macro 53

6.2.11.2 Nivel Meso 53

6.2.11.3 Nivel Micro 54

6.2.12 Escuela nueva 56

6.2.13 Contexto institucional 57

6.3. MARCO LEGAL 58

6.4 MARCO INSTITUCIONAL 62

7. METODOLOGÍA 63

7.1 POBLACIÓN Y MUESTRA 64

7.2 NATURALEZA DE LA INVESTIGACIÓN 64

7.3 MOMENTOS DEL DESARROLLO DEL TRABAJO INVESTIGATIVO 66

7.3.1 ETAPAS 66

7.3.2 INSTRUMENTOS 69

7.3.3 CONTEXTO DE ESTUDIO 80

8. CONSIDERACIONES ÉTICAS 83

9. RESULTADOS Y DISCUSION 84

10. APORTES DEL PROYECTO DE INVESTIGACION A LA EDUCACIÓN DE LAS

CIENCIAS NATURALES Y EDUCACION AMBIENTAL 107

11. RECOMENDACIONES 109

12. CONCLUSIONES 111

8

13. REFERENTES BIBLIOGRAFICOS 113

14. ANEXOS 122

9

LISTA DE TABLAS

Tabla 1. Resumen de la metodología e instrumentos aplicados 63

Tabla 2. Preguntas de encuesta realizada a los estudiantes con los objetivos

propuestos para las mismas. 71

Tabla 3. Clasificación de preguntas realizadas a los estudiantes, en cuanto a los

elementos del currículo para las diferentes instituciones educativas 72

Tabla 4. Preguntas de entrevista realizada a los docentes con los objetivos

propuestos para las mismas. 73

Tabla 5. Clasificación de las preguntas realizadas en las encuestas a los docentes

de las diferentes instituciones educativas. 75

Tabla 6. Preguntas de encuesta realizada a los directivos docentes con los objetivos

propuestos para las mismas. 77

Tabla 7. Clasificación de preguntas realizadas a los directivos docentes, en cuanto

a los elementos del currículo para las diferentes instituciones educativas. 78

Tabla 8. Percepciones de los estudiantes de 4 y 5 de primaria respecto al desarrollo

curricular de ciencias naturales. 87

Tabla 9. Categorías emergentes en la dimensión Macro. 97

Tabla 10. Categorías emergentes y descripción en la dimensión Meso. 99

Tabla 11. Categorías emergentes y descripción en la dimensión Micro. 102

10

LISTA DE FIGURAS

Figura 1. Enfoques y tendencias del currículo. 39

Figura 2. Niveles curriculares. 55

Figura 3. Representación de las dimensiones para el estudio de las prácticas

como categoría de análisis. 55

Figura 4. Diseño metodológico general de la investigación 69

Figura 5. Aspectos generales del Departamento de Boyacá. 80

Figura 6. Mapa del municipio de Tunja. 81

Figura 7. Mapa del municipio de Toca. 81

Figura 8 Mapa del municipio de Tibasosa 81

Figura 9. Contenidos que se privilegian en la ciencia escolar en básica primaria y

formación de ciudadanos. 85

Figura 10. Algunos elementos estructurantes presentes en la realidad de las

prácticas pedagógicas 97

11

LISTA DE ANEXOS

Anexo A: Percepciones de docentes acerca de los elementos del currículo. 112

Anexo B: Rejilla PEI, relacionada con aspectos del currículo, presentes en el

Proyecto Educativo Institucional. 135

Anexo C: Rejilla de observación de clases, sobre aspectos observados durante las

clases. 138

Anexo D: Entrevista a docentes de instituciones educativas. 142

Anexo E: Entrevista a estudiantes. 144

Anexo F: Encuestas respondidas por algunos estudiantes. 146

Anexo G: Entrevista a directivos docentes. 149

Anexo H: Fotográfias visitas realizadas en las instituciones educativas 151

12

1. RESUMEN

La investigación modalidad participación activa en un grupo de investigación tuvo

como objetivo general examinar el estado actual del currículo de Ciencias Naturales

respecto a tres categorías (finalidad, percepciones y prácticas pedagógicas)

implementado en tres instituciones educativas las cuales fueron: Jorge Clemente

Palacios (Tibasosa), Silvino Rodríguez (Tunja) y Rafael Uribe sede Leonera (Toca)

Boyacá. La ejecución de la investigación se realizó durante el primer y segundo

semestre del año 2019, abarcando tres Instituciones Educativas de tres municipios

de Boyacá.

La muestra fue no probabilística, y estuvo constituida por 3 docentes que orientaban

ciencias naturales, 3 directivos docentes (1 por cada Institución Educativa) y 122

estudiantes de grados 4º y 5º de básica primaria de 3 Instituciones Educativas; 58

estudiantes de la Institución Silvino Rodríguez (Tunja), 58 estudiantes de la

Institución Jorge Clemente Palacios (Tibasosa) y 6 estudiantes de la Institución

Escuela Nueva Rafael Uribe (Toca, sede Leonera).

El muestreo es no probabilístico intencional (Otzen y Manterola, 2017). El estudio

es exploratorio- descriptivo, por la necesidad de indagar cuestiones acerca del

currículo poco conocidas en el contexto al cual fué dirigido. La investigación es de

tipo cualitativo e intenta una complementación de tipo cuantitativo. Se enmarcó en

un diseño fenomenológico (Hernández et al, 2010, p. 495). Los datos se obtuvieron

mediante, rejillas de observación, cuestionarios y entrevistas con preguntas

cerradas y abiertas, los cuales fueron elaborados y validados para este trabajo.

La metodología para la recolección de la información se realizó a partir de análisis

cuantitativos y cualitativos en los cuales se identificaron categorías y subcategorías

13

de análisis emergentes. Para el análisis cuantitativo se tuvo en cuenta la frecuencia

de palabras y segmentos de texto presentes en los discursos escritos de los

estudiantes de grado cuarto y quinto de primaria (categorías y subcategorías

emergentes) y para el análisis cualitativo, fragmentos de respuestas y respuestas

completas por parte de los docentes en los cuales se pudieron identificar

categorías y subcategorías emergentes presentes en sus discursos, con relación

a las cuestiones planteadas, percepciones y prácticas pedagógicas presentes en

el desarrollo curricular de las ciencias naturales en la básica primaria; después del

análisis de datos se obtuvieron las siguientes conclusiones: el análisis e

interpretación de los datos se realizó a partir de tres categorías finalidad,

percepciones (contenido, metodología y evaluación) de docentes, directivos

docentes y estudiantes y, prácticas pedagógicas como categoría de análisis (desde

tres dimensiones Macro, Meso y Micro), enmarcadas en los referentes que

constituyen la fundamentación teórica de la investigación.

Se pudo identificar, la finalidad y percepciones de estudiantes, docentes y

directivos docentes, así como, la realidad de las prácticas pedagógicas, que

orientan el desarrollo curricular actual de las ciencias naturales implementado en

Instituciones Educativas de básica primaria, que muestran elementos interesantes

para su reflexión y sugieren la necesidad de profundizar el trabajo con docentes y

directivos docentes de las Escuelas en favor de contribuir desde las ciencias

naturales a una “formación ciudadana”.

PALABRAS CLAVE: Currículo, Percepciones, Prácticas Pedagógicas, Finalidad de

las Ciencias Naturales, Educación Básica Primaria.

14

ABSTRACT

The active participation modality research had the general objective of examining

the current state of the Natural Sciences curriculum concerning three categories:

purpose, perceptions, and pedagogical practices. This was implemented in the

educational institutions of Boyacá: Jorge Clemente Palacios, Silvino Rodríguez, and

Rafael Uribe in Leonora campus, in the municipalities of Tibasosa, Tunja, and Toca,

respectively. The investigation was performed during the first and second semesters

of 2019, covering the three institutions mentioned above.

The sampling was non-probabilistic and consisted of 3 teachers of natural sciences,

3 teaching managers (1 for each Educational Institution), and 122 students in 4th and

5th grades in primary school from the 3 target Institutions. The schoolchildren were

distributed as follows: 58 from the Silvino Rodríguez Institution, 58 from the Jorge

Clemente Palacios Institution, and 6 from the Nueva Rafael Uribe School Institution.

The sampling used was non-probabilistic intentional (Otzen and Manterolaz, 2017)

and the study is exploratory-descriptive, due to the need to investigate little-known

questions about the curriculum in context. The research is qualitative kind with

attempts complementation to a quantitative form and it was framed in a

phenomenological design (Hernández et al, 2010, p. 495). The data was obtained

through observation grids, questionnaires (inquiries), and interviews with closed and

open questions, which were prepared and validated for this work.

The methodology for collecting the information was performed based on quantitative

and qualitative analyzes, in which categories and subcategories of emerging

analysis were identified. For the quantitative analysis, the study of the frequency of

15

words and text segments present in the written speeches of the 4th and 5th students.

On the other hand, for the qualitative analysis, fragments of responses and complete

responses by the teachers were taken into account, in which it was possible to

identify emerging categories and subcategories present in their speeches, which are

related to the questions raised, perceptions and pedagogical practices present in the

curricular development of natural sciences in elementary school. After the

corresponding analysis, the conclusions and interpretation of the data were obtained

in the three categories: (1) purpose, (2) perceptions of teachers, teaching managers

and students (framing: content, methodology, and evaluation), and (3) pedagogical

practices as a category of analysis (from three dimensions Macro, Meso, and Micro)

considered within the referents that constitute the theoretical foundation of the

research.

In this work, it was possible to identify the purpose and perceptions of students,

teachers, and teaching managers, as well as the reality of pedagogical practices,

which guide the current curricular development of natural sciences in elementary

schools, which show elements interesting for their reflection and suggest the need

of work with teachers and teaching managers in favor of contributing from the natural

sciences to a “citizen education”.

KEYWORDS: Curriculum, Perceptions, Pedagogical Practices, Purpose of the

Natural Sciences, Primary Basic Education.

16

2. INTRODUCCIÓN

El presente trabajo de investigación se desarrolló en el marco del proyecto intitulado

“UNA MIRADA AL CURRÍCULO DESDE LA ENSEÑANZA APRENDIZAJE DE

LAS CIENCIAS NATURALES EN BÁSICA PRIMARIA”, con SGI código 269. La

investigación consistió en la realización de un diagnóstico del desarrollo curricular

de las ciencias naturales en la educación básica primaria de algunas Instituciones

Educativas de Toca, Tibasosa y Tunja, con el fin de entender la finalidad de la

enseñanza de las ciencias y como se está adaptando el currículo en las instituciones

educativas; los contenidos apropiados para cada grado y nivel a los que están

diseñados; la metodología con las formas de evaluación que se adoptan para medir

el desempeño de los estudiantes frente al área de ciencias naturales.

 Los estudios en procesos curriculares de las ciencias naturales se han venido

trabajando en diferentes países con diversos objetivos, pero enfocados en la forma

como se está enseñando las ciencias. En Colombia existen pocos estudios de esta

naturaleza y los documentos existentes que se centran en el curricular son pocos,

en primer lugar, existe los lineamientos curriculares en ciencias naturales y

educación ambiental MEN (Ministerio de Educación Nacional, 1998) en donde se

establecen algunas tendencias actuales en la enseñanza aprendizaje donde se

indican los logros e indicadores para los diferentes niveles de educación formal.

 También se encuentran los estándares básicos que son más recientes y propuestos

por el MEN en el año 2004, estos están dirigidos a la enseñanza de las ciencias

17

como tal, donde se involucran las ciencias sociales y las ciencias naturales

enfocados en formar personas con conocimiento crítico y científico que puedan

contribuir a la sociedad, entre los documentos analizados en el siguiente trabajo se

encuentra el Proyecto Educativo Institucional (PEI) de las Instituciones Educativas,

que es un documentos oficial que contienen las pautas de cómo debe estar

estructurado y regido el currículo desde el modelo pedagógico, la malla curricular y

la forma de evaluación, elementos que son fundamentales a la hora de evaluar

algún aspecto relacionado con el currículo, y esta es una herramienta que debe ser

actualizada cada año y así mismo tener aportes de los estudiantes, docentes y

padres de familia.

Durante el desarrollo del trabajo se desarrollaron visitas a tres Instituciones

Educativas del departamento de Boyacá, en donde se implementaron los

instrumentos de observación de clases, la evaluación del PEI, entrevistas a

docentes, encuestas a estudiantes. Lográndose así evidenciar la implementación

del currículo de forma general. Está investigación tuvo como objetivo examinar el

estado actual del currículo de Ciencias Naturales respecto a tres categorías

(finalidad, percepciones y prácticas pedagógicas) implementado en las instituciones

educativas de las instituciones Jorge Clemente Palacios (Tibasosa), Silvino

Rodríguez (Tunja) y Rafael Uribe sede Leonera (Toca) Boyacá, con el fin de

entender la realidad del currículo en las instituciones educativas.

Para poder evidenciar el estado actual del currículo, se tuvo presente las distintas

perspectivas de estudiantes, docentes y directivos docentes, con el fin de poder dar

una interpretación más clara y específica, en cuanto a la estructura del currículo en

las instituciones; de igual forma se usaron algunos documentos institucionales

como el proyecto educativo institucional; para dar una correcta interpretación a este

diagnóstico, se diseñaron unos instrumentos que para su construcción se tuvo en

cuenta documentos nacionales como los estándares y derechos básicos de

aprendizaje los cuales sirvieron como guía para poder resaltar y seleccionar algunas

competencias que deben tener los estudiantes al pasar por cada uno de los grados

18

de básica primaria en el área de ciencias naturales, se analiza el cómo se está

dando cumplimientos a estas competencias específicas, además de identificar

cuatro elementos del currículo (finalidad, contenidos metodología, y evaluación).

La finalidad de las ciencias naturales se convierte en el eje fundamental para el

desarrollo de las clases, en esta investigación, se habla de lo que se está

enseñando en las clases de ciencia y el para qué, logrando identificar cómo se está

contribuyendo en la formación de ciudadanía.

Las percepciones de los docentes y estudiantes fueron de gran ayuda para poder

identificar los cuatro elementos del currículo (finalidad, contenido, metodología y

evaluación), logrando evidenciar los cuatro.

La realidad de las prácticas docentes se pudo demostrar en las entrevistas

realizadas a los docentes y en sus reflexiones personales, a partir de tres

dimensiones (macro, meso y micro) llegando a considerar las prácticas como

categorías de análisis y encontrando elementos a nivel curricular de gran

importancia.

El contexto institucional, fue un elemento clave que se tuvo en cuenta al momento

de la realización de los instrumentos, y se ajusta con todas las áreas, también es

importante que se tenga presente la diversidad social, cultural de estilos de

aprendizaje de todos los estudiantes, y que recoja las necesidades de los mismos,

como prioridad para hacer el contenido que se va a ver por clase, partiendo de los

contextos de los colegios, en donde se permite que los alumnos se apropien más

de sus conocimientos.

19

3. PLANTEAMIENTO DEL PROBLEMA

El desarrollo de las políticas públicas educativas colombianas ha ido cambiando y

reestructurando, llegando al punto de reflexionar sobre el papel del currículo en las

instituciones educativas, desde la Oficina Internacional de Educación de la

UNESCO se está buscando promover un currículo de calidad entendido como un

acuerdo político y social que refleje una visión común de la sociedad, teniendo en

cuenta al mismo tiempo las necesidades y expectativas locales, nacionales y

mundiales (Stabback, 2016). Para ello se ha brindado una serie de lineamientos que

sirvan como una orientación o guía para cada una de las áreas del saber, dentro de

ellos están los planes de estudio, los proyectos educativos institucionales, mallas

curriculares, mallas de aprendizaje, métodos y metodologías de innovación

didáctico-pedagógica entre otros.

Sin embargo al realizar una revisión de la literatura en cuanto al diseño curricular y

su impacto en las instituciones educativas vemos que las investigaciones son

amplias y claras, pero se exponen de manera general y no se especifica un aparte

para cada una de las áreas del saber y en nuestro caso para las Ciencias Naturales,

de lo anterior tenemos que en los estudios realizados respecto al análisis del

currículo no hay una delimitación de cuestiones tales como qué, por qué, cuándo y

cómo deberían aprender los estudiantes, del mismo modo en la mayoría de trabajos

examinados no hay una visión clara de cómo influye el contexto y cómo se abordan

las necesidades de los estudiantes, docentes y comunidad educativa en general

desde una perspectiva cultural, social, pedagógica, didáctica, teórico – práctica y

tecnológica.

20

Para el caso de las instituciones educativas elegidas para realizar este trabajo de

investigación se tiene que actualmente no se ha realizado una revisión del currículo

en ninguna de ellas, del mismo modo no existe una comparación en el estudio de

instituciones que se encuentren en un contexto diferente, debido a que una de las

instituciones se encuentra en una zona rural en el municipio de Toca, otra se

encuentra en la cabecera principal de un pequeño municipio como lo es Tibasosa y

por ultimo tenemos la institución educativa que se encuentra en el casco urbano de

una ciudad grande como es el caso de Tunja.-Boyacá.

3.1 PREGUNTA DE INVESTIGACIÓN

¿Cuál es el estado actual del currículo de Ciencias Naturales respecto a tres

categorías (finalidad, percepciones y prácticas pedagógicas) implementado en

básica primaria en las instituciones educativas: Jorge Clemente Palacios

(Tibasosa), Silvino Rodríguez (Tunja) y Rafael Uribe sede Leonera (Toca) Boyacá?

21

4. JUSTIFICACIÓN

En la actualidad los procesos de mejoramiento en la calidad educativa se han ido

extendiendo notablemente y uno de los aspectos que se ha venido trabajando en

las instituciones educativas y que más ha contribuido a la generación de dichos

procesos es el análisis del currículo y su propósito en las diferentes áreas del saber,

este se ha ido perfeccionando y ha ido evolucionando a través del tiempo

respaldado además por los diferentes avances tecnológicos y científicos que se

propagan diariamente. Paralelo a ello es que los procesos de enseñanza y

aprendizaje sufren también algunas transformaciones orientadas desde los distintos

aspectos del currículo como la finalidad, contenido, metodología y evaluación.

El currículo de Ciencias Naturales en educación básica ha pasado por diferentes

cambios y con ello se ha determinado la necesidad de ser analizado, esto en busca

de una reconstrucción de su organización y de su propósito teniendo en cuenta el

contexto en el cual se encuentran las instituciones al igual que las necesidades que

poseen los miembros de la misma.

Dentro del aspecto teórico tenemos que el recorrido por las diferentes literaturas

analizadas en este trabajo de investigación contribuye a profundizar sobre los

cambios que han sufrido las políticas públicas en Colombia y específicamente el

currículo, además ayuda a ahondar en los estudios realizados en los lineamientos

curriculares en el área de Ciencias Naturales con el fin de brindar una visión clara

de esta temática y con lo anterior servir de punto de partida a futuras

investigaciones.

22

Con respecto a la unidad metodológica del trabajo se hizo uso de diferentes

instrumentos de recolección de datos entre ellos cuestionarios a estudiantes,

entrevistas semiestructuradas a directivos, docentes y estudiantes con el fin de

conocer los la perspectiva de cada uno de ellos en cuanto a varias características

del currículo de Ciencias Naturales; del mismo modo se trabajó con formatos

creados en este trabajo de investigación específicamente para analizar aspectos

del currículo relacionados con la finalidad, el contenido, la metodología y la

evaluación en el área de Ciencias Naturales dentro de los documentos

institucionales.

Los resultados de este trabajo con relación al componente práctico pretenden

exaltar las características del currículo que se han desarrollado de manera

satisfactoria y describir los hallazgos de cada una de las instituciones educativas

con el fin de contribuir en el análisis del diseño curricular del área de Ciencias

Naturales en futuros trabajos de investigación al igual que brindar recomendaciones

generales a dichas instituciones si es posible.

23

5. OBJETIVOS

5.1 GENERAL

Examinar el estado actual del currículo de Ciencias Naturales respecto a tres

categorías (finalidad, percepciones y prácticas pedagógicas) implementado en

básica primaria en tres instituciones educativas, Jorge Clemente Palacios

(Tibasosa), Silvino Rodríguez (Tunja) y Rafael Uribe sede Leonera (Toca) Boyacá.

5.2 ESPECÍFICOS

Identificar la finalidad de la enseñanza de las Ciencias Naturales en el currículo.

Indagar las percepciones de los docentes y estudiantes respecto al proceso de

enseñanza aprendizaje de las Ciencias Naturales en base a cuatro elementos del

currículo (finalidad, contenido, metodología y evaluación).

Establecer la realidad de las prácticas pedagógicas que orientan el desarrollo

curricular de las Ciencias Naturales desde tres dimensiones (macro, meso y micro).

24

6 MARCO REFERENCIAL

6.1 ANTECEDENTES

Para el desarrollo de la propuesta de investigación se realizó una revisión

bibliográfica en los ámbitos Nacional e Internacional acerca del Currículo, teniendo

en cuenta la metodología, contenidos, finalidad y evaluación, esto con el fin de

realizar una caracterización sobre estudios que se han desarrollado de este tipo. Al

hacer la revisión documental se encontró que existen estudios en los ámbitos

Nacionales e internacionales, pero no se enfocan en el análisis como tal del

currículo, y tampoco el cómo se está llevando al aula la enseñanza de las Ciencias

Naturales en básica primaria en las Instituciones Educativas. Cabe señalar que en

los ámbitos regional y Municipal no se encontraron estudios enfocados en este tipo.

En el ámbito internacional se encuentran artículos de investigación, libros, tesis de

Maestría y de Doctorado, y en los estudios Nacionales; artículos, tesis Doctorales y

de Maestría.

6.1.1 Estudios realizados ámbito Internacionales. Según lo mencionado por

Prieto y Estrada (2017), en su artículo “El currículum integrado: los proyectos de

trabajo como propuesta global para una escuela rural alternativa”, es fundamental

conocer experiencias que innovan los procesos en la escuela rural, existe una

dificultad de adoptar un modelo curricular alternativo. El desarrollo de una escuela

rural transformadora, comunitaria y participativa, no solo tiene en cuenta los

25

aspectos académicos, también de relaciona con el compromiso social, cultural y

calidad de vida del entorno.

En el trabajo de investigación de Chaves (2018), titulado “El modelo de gestión

pedagógico curricular estratégico aplicado a la unidad educativa Alberto Einstein

nivel inicial-subnivel dos y primero de básica”, es posible diseñar un currículo

alineado con la gestión en el aula. Por esta razón, el trabajo pretende contribuir a

que los docentes evalúen el grado de articulación en el diseño curricular y logren en

la práctica que la gestión en el aula sea coherente. Está presente investigación

descriptiva y de campo acerca de la necesidad de aplicar acciones estratégicas para

aportar coherencia, consistencia y efectividad en el diseño curricular y en la

dinámica en el aula. Promueve que el currículo se convierta en una herramienta de

real aplicación en ella.

En la tesis Doctoral de Champin (2014), “Modelos de evaluación del aprendizaje en

un currículo por competencias: El caso del currículo por competencias destinado a

la formación de médicos”, se propone un modelo de gestión de las competencias

durante el entrenamiento a través de un currículo por competencias. Materiales y

métodos. Estudio de caso aplicado a una escuela de medicina realizado entre 2010

y 2013. Se recogió información proveniente de autoridades y docentes en base a

entrevistas a profundidad, así como alumnos a través de cuestionarios. Se

comprobó que la metodología de estudio por competencias es nueva en nuestro

país, que los docentes y autoridades entrevistados habían sido capacitados a través

de cursos de extensión en dicho modelo curricular y que encontraban ventajas

diferenciales frente al modelo tradicional. Los alumnos apreciaban las herramientas

de evaluación a las cuales habían sido sometidos durante su formación.

Conclusiones. Una apropiada descripción de las competencias y los criterios que

las definen, es fundamental para una óptima evaluación.

A su vez Ferrer (2004), en su artículo “Las reformas curriculares de Perú, Colombia,

Chile y Argentina: ¿Quién responde por los resultados?”, el trabajo busca también

integrar dos nociones complementarias sobre equidad en el acceso al currículo en

26

contextos de descentralización educativa: el respeto por la diversidad y las

diferencias mediante la diversificación o contextualización curricular por un lado y,

por otro, la necesidad de «descentralizar» criterios curriculares y establecer

mecanismos adecuados de implementación y evaluación para garantizar

oportunidades de aprendizaje comunes para todos los estudiantes.

Según lo mencionado por Alvarado (2010), en su artículo “percepciones y supuestos

sobre la enseñanza de la ciencia” se da una concepción general acerca de la

enseñanza de las ciencias desde su epistemología, en donde se puede inferir que

la principal problemática de la enseñanza radica desde la comprensión de los

docentes desde donde parte la enseñanza de la ciencia y la estrecha relación que

se tiene con los procesos de enseñanza, y por este motivo en los últimos años se

ha dedicado a estudiar las concepciones, como resultados generales se encontró

la falta de interés por parte de los estudiantes por el área de las ciencias e

importante reforzar el vínculo entre el trabajo de investigación y la docencia. Existen

problemas en cuanto a la formación y actualización de los profesores y que se

pueda capacitar a los docentes desde los niveles más básicos y así los jóvenes se

interesen y no vender la idea de la ciencia como algo difícil, sino por el contrario

facilitar y mostrar lo interesante de esta; también existe la desvinculación entre la

docencia y la investigación. Como recomendaciones se plantean dejar la

memorización y buscar el razonamiento de hacer significativo el aprendizaje.

Melgarejo (1994), “Sobre el concepto de percepción”, señala el concepto de la

percepción como algo muy subjetivo, por medio de la percepción se pueden

elaborar juicios que se plantea como una de las características básicas, y además

se plantea desde la ordenación, clasificación y en categorías con los que se

comparan los estímulos del sujeto, en los cuales se identifican las nuevas

experiencias las cuales son transformadas en eventos comprensibles dentro de la

realidad. En este proceso de formación de realiza a través del aprendizaje mediante

la socialización de la persona en el grupo. Así como también la percepción es

conocida como un proceso cognitivo y también se indica que la percepción se puede

27

usar para emitir grandes juicios, también están involucrados las vivencias en donde

se encuentran las cosas conscientes e inconscientes, lo que cabe resaltar de este

artículo e la explicación de la percepción de las personas frente a algo desde

muchos puntos de vista y desde su propia definición.

En lo mencionado por Gatica (2009), en “La práctica docente en la enseñanza de

las ciencias naturales en educación básica: actitudes y contradicciones” parte de la

enseñanza de las ciencias en básica primaria principalmente que se convierten en

clases de transmisor- receptor, sin importar que los estudiantes en realidad están

aprendiendo, también se plantea como un problema que la escuela pueda enseñar

conceptos que para los alumnos sean realmente interesantes y señala que es por

la falta de un proceso de selección y organización de los conocimientos y al mismo

tiempo la falta de vinculación entre los conocimientos con casos de la vida real que

sería una manera más fácil para su apropiación por parte de los estudiantes. En

este artículo se resalta el trabajo desde tres dimensiones lo actitudinal,

epistemología e ideológica que se incorporan dentro del discurso docente, y como

resultados arroja que dentro de la enseñanza de las Ciencias Naturales existe una

separación entre la teoría y la práctica, lo que quiere decir y hacer el docente, en

este sentido con lo que el docente dice y lo que el docente hace en sus clases. Se

observa una gran postura entre lo que se planea hacer en un salón de clase con lo

que se hace en realidad, los estudiantes no encuentran motivación de aprender

ciencias. Se deben plantear estrategias desde un ámbito más general, desde la

escuela en donde se tomen decisiones y se cuestionen cómo los estudiantes están

aprendiendo Ciencias Naturales.

 Según Gutiérrez, Calderón, Muñoz y Del campo (2014), en su trabajo de

investigación titulado “La práctica en la enseñanza de las ciencias naturales y

sociales: perspectivas recientes sobre el análisis reflexivo de los docentes”, esta

investigación está centrada en el estudio del conocimiento en acción de los

docentes en clases de Ciencias Naturales y Sociales y centra exclusivamente en

las Prácticas Profesionales; se resalta como un aspecto importante es poder

28

analizar las prácticas a través de la relación entre el conocimiento cotidiano y el

conocimiento científico en las aulas de las escuela primaria. Como parte de los

resultados se resalta la reflexión, la auto confrontación con algunos de los episodios

seleccionados que fueron recolectados por entrevistas a los docentes y videos de

las clases, se observan prácticas muy rutinarias y conformismo por parte de los

docentes. Da como recomendaciones construir conciencia sobre lo que se está

planeando y lo que dice el docente a lo que en realidad enseña en el aula de clase.

Miguens y Garrett (1991) en “Prácticas en la enseñanza de las ciencias. problemas

y posibilidades”, plantea que los docentes en ciencias hacen prácticas sin pensar

o sin ubicarlas con objetivos útiles para sus estudiantes, lo que quiere decir que no

se planean las prácticas simplemente las hacen con el fin de cumplir con algún

requisito o por que en los colegios se los exigen, se deben pensar las actividades

prácticas contextualizadas, en donde los alumnos consideran las lecciones como

hechos aislados y por el otro lado los docentes las relaciones como experiencias.

También se encuentra que los estudiantes carecen del conocimiento que se les han

dado desde un comienzo y no son capaces de alcanzar un buen nivel mental

requerido, en cuanto a los problemas pedagógicos se deben enfocar principalmente

en los trabajos prácticos se deben relacionados con la enseñanza de Problemas

con el aprendizaje como las habilidades científicas. Para la enseñanza de las

ciencias los experimentos de descubrimiento guiado, en donde todos los

procedimientos se hacen por parte de los estudiantes en busca una respuesta

correcta, siempre el docente debe ser un guía durante todo el proceso de

enseñanza.

 Castilla (2006), en su artículo “Enfoques teóricos sobre la, percepción que tienen

las personas”, define a la percepción como un procesamiento no continuo de

estímulos, en la percepción de las personas donde se puede clasificar las

conductas, la apariencia y otros elementos informativos en donde se pueden

categorizar distintos aspectos que arrojan datos concretos de lo que se desea saber,

también se debe el reconocimiento e emociones, en el caso de las percepciones en

29

las prácticas pedagógicas es entender comportamientos, actitudes y modelos que

tienden a tomar los estudiantes y los docentes en los momentos de orientar la clase

o de la preparación de los temas como en las clases de Ciencias donde se deben

pensar y planear antes de implementar, la perspectiva en este caso de prácticas

debe ser muy detallada y basada en las versiones de las personas implicadas.

Según García (2010), en su artículo “Percepciones del portafolio de ciencias

naturales en adolescentes de un colegio rural” producto resultante de un trabajo

llevado a cabo en Perú, encontramos que los estudiantes tienen diferentes

percepciones, en su mayoría favorables en cuanto al uso de las TICS en diferentes

áreas del saber entre ellas las ciencias Naturales, las matemáticas, el lenguaje,

entre otras. Lo anterior nos lleva a pensar que la forma como el docente maneja el

currículo dentro de su clase y las herramientas que maneja dentro de la misma van

a ser vista de diversas formas en cada uno de los estudiantes, este texto expone

unas recomendaciones generales que incluyen dar continuidad a los procesos de

investigación en el contexto educativo que permitan comprender las realidades

institucionales y fortalecer conceptual, actitudinal y procedimentalmente a los

docentes de la Institución en el uso y apropiación de TIC.

Por otro lado, Capetillo la Hoz (2015), en su trabajo de grado titulado “Percepciones

sobre las actividades experimentales en el área de ciencia, tecnología y ambiente

en docentes de la UGEL CHINCHA. ICA” realizado en Lima- Perú, encontramos

que dicho texto expone las principales percepciones de una muestra de docentes

en las cuales hay un gran involucramiento en las prácticas pedagógicas y en las

prácticas experimentales, de este trabajo tenemos que en su mayoría los docentes

tienen percepciones positivas en cuanto a la metodología utilizada para este trabajo,

también tenemos que muy pocos docentes no se comprometen con este forma de

trabajo con los estudiantes; y dentro de este texto también encontramos que utilizan

definiciones de percepciones como “procesos” que conceden ciertas características

ya sean favorables o desfavorables ante alguna situación.

30

6.1.2 Estudios realizados ámbito Nacional. Lo que plantea Zambrano, Ortiz y

Quintero (2008), en el artículo “Estudio curricular sobre la enseñanza de las ciencias

naturales y la educación ambiental en instituciones educativas de Barranquilla”, en

este trabajo se plantea una forma diferente en donde que se divide la metodología

ya que se tiene una fase de intervención con docentes, y otra con estudiantes, y

una fase de análisis documental, pero como en el resto de trabajos analizados

vemos que los investigadores le dan gran importancia al análisis en documentos

institucionales para entender la relación del PEI y del Modelo Educativo Institucional

con el currículo, al igual que en el resto de trabajos vemos que la intervención se da

en docentes, estudiantes, directivos y padres de familia. Las características

específicas de las instituciones en la construcción del conocimiento científico

también deberían considerarse.

Según Jiménez (2017), en su trabajo de investigación “Evaluación del currículo de

una institución educativa oficial del departamento del atlántico para la

implementación de procesos educativos de calidad”, señalan la importancia de

evaluar el currículo en las prácticas educativas, para este caso se tuvo en cuenta

aspectos como los planes de mejoramiento, el currículo entre otros y a partir de los

mismos se analizan distintos planteamientos. Se puede resaltar los instrumentos

que se utilizaron para llevar a cabo la evaluación del currículo en una institución,

entre estos se encuentran la observación no participante que se realizó en varias

aulas de clase, al igual que las diferentes entrevistas que se realizaron y el análisis

que se le hizo a varios documentos institucionales por medio de una rejilla; dichos

instrumentos son bastante genéricos pero nos dan una idea de cómo podría crearse

uno pero un poco más específico para el área de ciencias naturales , esto

apoyándonos de los estándares básicos y de los derechos básicos de aprendizaje.

En el trabajo de investigación de Aristizábal y Cortés (2015), “Currículo y ciencias

naturales: un análisis al concepto de vida desde el texto escolar “primeras nociones

de ciencia” de G. M. Bruño (1930 - 1960)”, el objetivo principal de la investigación

es comprender la forma como se materializó la propuesta curricular para las

31

Ciencias Naturales en el texto escolar “Las primeras nociones de ciencias”

elaborado por G. M. Bruño en sus dos ediciones. Para la elaboración del

instrumento este trabajo de grado comprende una propuesta curricular innovadora

específicamente para las Ciencias Naturales donde se le hace una crítica a los

textos de básica primaria, donde realmente no acogen las competencias que en

realidad deberían desarrollar los alumnos.

 Como lo plantea Ibáñez (2015), en su investigación titulada “la integración curricular

¿una innovación educativa? estudio de caso gimnasio fontana, donde reconstruye

una experiencia educativa alternativa sobre el currículum con el fin de poder

construir juicios de valor sobre sus alcances, transformaciones y limitantes, para

convertirse en una propuesta de innovación. Por tanto, se toma como escenario la

experiencia del Gimnasio Fontana, institución escolar de educación básica y media

de carácter privado, en la cual me desempeño como maestra hace ya seis años,

con el fin de identificar, caracterizar y analizar su propuesta de integración curricular.

Al hacer parte del objeto de estudio me permito narrar algunos de los elementos

que constituye la documentación institucional y las prácticas docentes.

Según Kirschner (1992) en su artículo Epistemology, Practicar Work and Academic

Skills in Science Education; discute los defectos inherentes al considerar y utilizar

la epistemología de las ciencias naturales como equivalente a una base pedagógica

para la enseñanza y el aprendizaje en las ciencias naturales. En donde expresa una

discusión sobre la diferencia entre practicar ciencias y aprender a practicar ciencias.

Sigue con una discusión y refutación de tres motivos comunes para usar prácticas

en la educación científica. Se plantea que para los últimos treinta años se va a

evidenciar un cambio importante de énfasis desde la enseñanza de la ciencia como

principal eje del conocimiento, con un aumento notable en la experiencia de los

procesos y procedimientos de la ciencia. Para este cambio, desafortunadamente,

se combina con la posición de muchos educadores de que el conocimiento científico

se aprende mejor a través de experiencias equivalentes o basadas en los

procedimientos de la ciencia.

32

Para Hodson (1998), la enseñanza de las ciencias debe tener lugar en el laboratorio,

ya que se hace fundamental para recrear el conocimiento de los estudiantes; en

este artículo se habla de las dos partes tanto del maestro y el alumno, al creer que

hacer experimentación es la herramienta correcta para la enseñanza de la ciencia.

Pocos maestros o escritores de planes de estudio se cuestionan la creencia de que

los cursos de ciencias deben contener una cantidad significativa de trabajo en el

campo de laboratorio en donde se encuentra que la suposición universal de los

educadores de ciencias en secundaria media y superior es que la gran inversión de

tiempo y energía, y el costo de proporcionar espacio de laboratorio especializado,

equipos y consumibles son justificado, pero no hay el acondicionamiento pare esto.

En el artículo propone Newell y Klein (1990), un curso interdisciplinario desarrollado

puede degenerar en un curso disciplinario cuando lo imparte un miembro de la

facultad de una perspectiva disciplinaria. El principal problema ocurre con mayor

frecuencia cuando un miembro de la facultad es "reclutado" para enseñar una

sección de un curso interdisciplinario de educación general (aunque puede aparecer

en cualquier curso interdisciplinario enseñado individualmente). En interés es

netamente económico, estos cursos a menudo se desarrollan en equipo, pero cada

uno la sección se enseña individualmente y la facultad reclutada para enseñar estos

las secciones a menudo no participaron en el desarrollo del curso.

Todas las secciones deben compartir un programa de estudios y lecturas comunes.

Incluso cuando un equipo ha diseñado un curso "modelo" cuando el requisito fue

adoptado, la facultad que realmente enseña el curso necesita un tema con el que

se sienten cómodos. El proceso de adaptar el supuesto a sus intereses se asegura

de que tengan alguna exposición a otras perspectivas sobre el tema y que la

perspectiva de su disciplina es representada.

Brickhouse y Kittleson (2006), aunque la naturaleza de la ciencia ha sido vista

durante mucho tiempo como un componente importante, de la educación científica

durante este siglo, los esfuerzos para integrar una visión auténtica de la naturaleza

de la ciencia en el currículo a menudo han tenido poco éxito. El trabajo en el campo

33

de los estudios de ciencias desde la década de 1960 ha agravado esta dificultad al

presentar a los educadores varias opiniones competitivas, a menudo conflictivas,

sobre la esencia de la investigación científica. Discuto los intentos anteriores de

abordar este problema fundamental de cómo lidiar con los puntos de vista

competitivos de la ciencia y sugerir un enfoque alternativo para integrar la naturaleza

de los problemas de la ciencia en el plan de estudios de ciencias de la escuela. Lo

que se necesita es que los educadores acepten que no existe una naturaleza única

de la ciencia y que desarrollen planes de estudio que ayuden a los estudiantes a

comprender las diversas prácticas locales que se encuentran dentro y a través de

las disciplinas científicas.

Fokkink y Mulder (2004), las ciencias son unidades universitarias que investigan

para la sociedad civil, están presentes en muchos países. Los estudiantes bajo la

supervisión del personal investigan mucho. Los estudiantes aprenden habilidades

valiosas, como comunicarse con no expertos y resolver un problema en contexto.

Proyectos en el currículum. Esta puede basarse en una solicitud relacionada a las

ciencias. Aumentar los beneficios de los proyectos de talleres de ciencias para plan

de estudios, los casos de taller de ciencias se pueden utilizar como ejemplo en

muchos otros cursos.

El trabajo de taller de ciencias también se puede utilizar en cursos metodológicos,

enseñando a los estudiantes en general sobre ciencia y sociedad. Finalmente, ahora

hay ejemplos de cómo las tiendas de ciencias han avanzado nuevos programas

maestros; no solos en el medio ambiente, sino también en otros temas sociales.

Tanto universitarios como civiles la sociedad se beneficiaría de esto; a corto plazo

a través de los resultados de proyectos individuales y en el largo plazo por

estudiantes que han aprendido a aplicar sus conocimientos en el contexto social.

Según Gómez (2012), en su tesis “Impacto de los procesos de formación de

maestros de ciencias naturales de educación básica primaria en sus prácticas

pedagógicas”, se hablan de las prácticas pedagógicas como para un cambio de las

representaciones que los docentes deben tener acerca de la enseñanza y el

34

aprendizaje, en donde como fuente primordial de este trabajo de investigación es

indagar sobre las representaciones y concepciones de acuerdo con los parámetros.

Para la recolección de los datos se usaron los instrumentos de entrevistas,

observación de clases y revisión de texto escolares, en este caso los maestros de

primaria consideran que enseñar todas las áreas es parte de su misión, en donde

todos los docentes llegan a un mismo punto que ellos tienen que dominar muchos

temas y se deja de lado la preparación, solo se piensa en dar todos los temas y en

que el año alcance, y en la investigación se llegan a conclusiones como que la

enseñanza es considerada como un proceso de transmisión, en donde existe una

tendencia a considerar que enseñar es igual que transmitir y esto se convierte en

un mensaje vacío y esto lo explican desde el porqué de le da tanto énfasis en la

copia de tablero y la transcripción en los cuadernos, sin ninguna relevancia . Se

evidencia por parte de los docentes en primaria considerar que con la lectura de

textos se superan las deficiencias cognitivas presentadas en los estudiantes y se

hace fundamental que quienes realicen procesos de formación se acerquen más a

la escuela y que puedan conocer de cerca las problemáticas y pueden llegar a que

la práctica sea enriquecedora y provechosa un acontecimiento fundamental para el

formador es conocer la escuela y reconocer las verdaderas problemáticas a las que

se enfrentará, para así poder llegar a planear sus clases de una forma más

contextualizada y acorde a la población con la cual va a trabajar.

En el ámbito nacional encontramos a Gil (2017), en su trabajo de grado titulado las

percepciones de los docentes de ciencias naturales, matemáticas y lenguaje de

básica secundaria sobre uso y apropiación de tecnologías de la información y la

comunicación como factor de calidad educativa en la I. E. T. “Olaya Herrera”.

35

6.2 MARCO TEÓRICO

6.2.1 Concepto de Currículo

El concepto de currículo, ha sido uno de los conceptos más controvertidos a nivel

del análisis disciplinar de la educación, existen muchas definiciones de este

concepto, pero en todas se exponen distintas miradas de una forma más subjetiva

de los autores en donde se toman aspectos generales a nivel de la educación, pero

con distintos conceptos que han hecho que no solo exista una definición específica,

sino que además se en discusión al momento de preguntar ¿qué es el currículo?

Para este trabajo de investigación se optó por seguir con la noción propuesta por el

Ministerio de Educación Colombiana quien lo toma como un “conjunto de criterios,

planes de estudio, programas, metodologías, y procesos que contribuyen a la

formación integral y a la construcción de la identidad cultural nacional, regional y

local” (Ley 115, 1994). Sin embargo, para la presente investigación se tienen en

cuenta más criterios sobre el currículo como se puede observar desde la visión de

Stenhouse (1984), “el currículo es una forma de comunicar los principios y rasgos

esenciales de un propósito educativo, de manera que permanezca abierto a

discusión crítica y pueda ser trasladado efectivamente a la práctica”. Para este autor

el currículo es un proceso que se desarrolla como proyecto de investigación que

sirve en todo momento para los estudiantes, como para los docentes, y su

construcción es fundamental en los procesos educativos y es la forma más

importante de formación o desarrollo. El currículo también se constituye en el puente

que permite, fomentar y desarrollar la interactividad entre la universidad y el

contexto, y por supuesto, también entre la teoría y la práctica.

36

La teoría curricular enfrenta una doble situación. Por un lado, la relación

teoría-práctica en el proceso educativo, y por otra, la relación entre educación

y sociedad. En ese sentido implicaría que el currículo no solamente

constituye una propuesta, o es un vehículo que concreta la relación entre la

sociedad y la educación, sino que también implica un quehacer, una práctica

pedagógica. (Kemmis, 1998, p. 35)

Se debe tener presente que al momento de dar a conocer ya sea la estructura del

currículo, existe un tema que hasta la actualidad es de demasiada importancia como

lo es la teoría y la práctica ya que la mayoría de los procesos que se encuentran en

el currículo están basados en estos procesos fundamentales para estructurar bien

un currículo.

6.2.1.1 Tipos de currículo. A partir de numerosas investigaciones se ha logrado

identificar tres tipos de currículo estos son: currículo formal, currículo real y currículo

oculto, en este sentido se abarcan todos los elementos y experiencias que han

surgido en los procesos de enseñanza- aprendizaje, como lo define Guzmán (2012):

El currículo formal, “planeación del proceso de enseñanza-aprendizaje

incluyendo sus finalidades y las condiciones académico administrativas que

se deriven de la práctica educativa. La parte medular del currículo formal es

la fundamentación de su estructura académica, administrativa, legal y

económica” (p. 14). En donde esta fundamentación se establece para formar

pautas o criterios para que este tipo de currículo sea considerado como la

base desde donde deben partir, el contenido donde se forman un conjunto

de conocimientos, habilidades que puede llegar a desarrollarse por el

estudiante.

Currículo Real: Es una traducción práctica del currículo formal, actuando

como un mediador entre docentes y alumnos, ya que no se toman

únicamente las intenciones educativas del docente, sino que existe una

37

adaptación a la naturaleza de la clase y a las eventualidades que pudiesen

presentarse durante el curso. (p. 15)

Se debe tener en cuenta la adaptación que tiene este tipo de currículo entre

el plan curricular y la realidad del aula ya que se evidencia que es más

contextualizado en donde se piensa no solo en la necesidad de los docentes

como lo que ocurre en la mayoría de los casos, sino que además es

importante los estudiantes y su diario vivir.

Currículo Oculto: Definido como ciertas prácticas institucionales y no de los

planes de estudio y mucho menos de la normatividad que establece el

sistema. No por esto deja de ser importante para el logro de objetivos de

aprendizaje, ya que su función radica en la reproducción de conductas y

actitudes, siguiendo un orden en cuanto a comportamientos y actitudes que

si bien es cierto no están contemplados explícitamente en el currículo forma

(p. 15)

6.2.1.2 Flexibilidad Curricular. La noción de flexibilidad curricular es una idea

amplia que tiene diferentes significados. Mientras para unos se relaciona con una

oferta diversa de cursos, para otros tienen que ver con la aceptación de una

diversidad de competencias, ritmos, estilos, valores culturales, expectativas,

intereses y demandas, que pueden favorecer el desarrollo de los estudiantes.

También puede significar la capacidad de los usuarios del proceso formativo de

poder escoger el contenido, el momento y los escenarios de sus aprendizajes. (Villa,

2002, p.62).

También se ha ido convirtiendo en una herramienta metodológica para otorgar un

nuevo sentido a lo que se plantea y se exige en las nuevas reformas académicas,

Para dar cumplimiento a esto las instituciones educativas hacen ajustes a las

planeaciones de sus currículos tal vez para vincular unas áreas con otras de igual

manera reestructurar los planes de clase, ya que se ha considerado que esos son

los cambios que se deben hacer. Se resalta el trabajo por áreas en donde estos

38

currículos deberían ser cambiantes dependiendo del curso y el contexto de los

alumnos que en todos los años se presentan situaciones diferentes, no se puede

considerar flexibilidad a un currículo que se replica por muchos años, se aclara que

las ciencias son cambiantes y hay que actualizarlos constantemente.

6.2.1.3 Importancia de evaluar el currículo. La evaluación del currículo ha sido

cuestionada en casi todos los casos ya que es la que determina si lo que se está

planeando a nivel de las áreas y a nivel institucional está dando resultado, esto

significa evaluar indirectamente a los docentes y directivos en cuanto a sus

procesos tanto pedagógicos como disciplinares, temas que crean mucha

controversia para los actores involucrados. Estos procesos toman cada vez más

fuerza en las reformas curriculares.

Comenzar a pensar en la evaluación curricular no es más que pensar en uno

de los aspectos propios del currículum concebido como proceso, como

proyecto a realizar en la práctica en determinadas condiciones, ya sean éstas

contextuales más globales e institucionales particulares. Esto nos lleva a

proponer la evaluación curricular como continua y situada, de modo tal que

permita abordar al currículum en su dinamismo propio, atendiendo sus

aspectos cambiantes y a sus múltiples adaptaciones a los diferentes

contextos. (Brovelli, 2001, p.13)

 El interés por la evaluación curricular ha aumentado como consecuencia de nuevas

proyecciones en la educación, se resalta la autonomía, y la preocupación que surge

en las instituciones educativas por la búsqueda de mayor coherencia y eficacia para

obtener grandes resultados. Todas estas cuestiones están ligadas al problema

mejorará en las prácticas de enseñanza si estos procesos mejoran al tiempo la

calidad de la educación también lo hará.

6.2.1.4 Enfoques y tendencias de currículo en Colombia. A nivel mundial existen

diversos enfoques y tendencias acerca del currículo en Colombia específicamente

el desarrollo curricular ha tomado últimamente un rumbo investigativo, ya que, al

39

resolver los problemas presentes en la práctica, se puede determinar las

necesidades reales del estudiante con su contexto, donde se integra al estudiante

y a la comunidad en donde se les asignan responsabilidades donde todos deben

participar.

Figura 1. Enfoques y tendencias del currículo.

 Fuente: Elaboración propia.

6.2.2 Percepciones en Ciencias Naturales

A través del tiempo el concepto de percepciones ha sido cambiante desde la época

de platón se habla de percepciones que tenían los seres humanos desde el alma;

también ha sido considerada como el origen del conocimiento del mundo, de donde

se desprende el resto de sentimientos, y se debe partir de que la percepción es:

40

Así, desde los postulados filosóficos, el proceso de percepción está orientado

a facilitar el conocimiento y la distinción entre realidad e ilusión, asociado a

los juicios de valor sobre lo que es real, entendidos como calificativos

universales de las cosas; la percepción también es entendida como un

proceso dinámico, cambiante, que posibilita reformular tanto experiencias

como estructuras propias del proceso perceptivo (Vargas, 1994, p.50).

 Cuando se habla de percepciones en la educación se tiene que replantear muchas

de las cosas que pasan al interior de un aula de clases ya que no solo se están

transmitiendo conocimientos se están relacionando tanto estos conocimientos con

lo de los mismos estudiantes de igual manera los pensamientos. También se debe

tener presente que en el ambiente educativo sobresalen en las clases las

experiencias y sentimientos de los docentes.

Al respecto Ossa (2006), Scruggs y Mastropieri (1995) (cit. por Choza, 2013, p.6.)

sostienen, que las creencias, conocimientos, pensamientos y opiniones pueden

influir en la práctica pedagógica del docente, afirman que la percepción es la

representación y el discurso de los docentes acerca de un tema en donde se

consideran las opiniones y pensamientos del docente, siendo influenciadas por los

conocimientos, experiencias y sentimientos acerca de las actividades

experimentales.

Los modelos teóricos y las investigaciones de aula que se basan en los mismos

tienen varias implicaciones para la organización del aprendizaje entre iguales en las

ciencias naturales de la educación primaria. Se ha informado que el aprendizaje

entre iguales tiene varias dimensiones organizacionales Thurston, Van de Keere,

Kosack, Gatt, Marchal y Dannert (2007).

6.2.3 Prácticas Pedagógicas en Ciencias Naturales

Dentro de la práctica docente existen distintas posturas acerca de cómo un maestro

debe actuar dentro del aula de clase, cabe resaltar como lo mencionan, Téllez, Trejo

y Guzmán (2014) que “en el hacer diario de la práctica docente los maestros

41

enfrentan retos, uno de ellos en la actualidad son las exigencias que desde las

políticas educativas han asignado a los maestros “cambiar sus propias prácticas

docentes” (párr.1).

La práctica docente se sitúa en la línea de un constante cambio donde se enlazan

situaciones de la vida cotidiana que se dan en medio de las relaciones en donde el

diálogo es una posibilidad para enfrentar las crisis, así como se refiere, Fierro,

Fortoul y Rosas (1999) que “por medio del diálogo, los maestros irán recuperando

los dos grandes elementos que sirven de punto de partida para el trabajo: su

experiencia y su saber pedagógico” (p. 27)

 6.2.4 Categorías de análisis de prácticas pedagógicas

Para poder analizar las prácticas pedagógicas, desde un punto de vista más

específico, desde categorías donde se identifican distintas características que se

pueden evidenciar en las prácticas pedagógicas y como lo sustenta en su trabajo

Tamayo Garza (2017):

El análisis epistémico y hermenéutico de la complejidad de la práctica

pedagógica permitió un acercamiento a su comprensión como objeto de

estudio y como praxis política; de esta manera nos lleva ahora a entenderla

como categoría de análisis. Con ello, logramos plantear nuevos caminos de

acercamiento a la realidad educativa-escolar del docente-sujeto y/o al

análisis específico de cada una de sus dimensiones sin perder de vista su

Inter dimensionalidad e interacción dialéctica. La complejidad de la práctica

pedagógica en el ámbito escolar, como categoría de análisis, permite el

entendimiento de la realidad del docente de múltiples formas y desde

diferentes miradas que convergen y operan dialécticamente al mismo tiempo.

(p.1)

Así como lo menciona Tamayo Garza (2017), en donde “explica a partir del proceso

de construcción del objeto de investigación sobre la misma para identificar

42

diferentes mecanismos y/o elementos que la constituyen, entretejidos en una

realidad de acción docente compleja en la cotidianidad de cada escuela” (p.2)

Esta autora logra identificar bases sólidas de las prácticas pedagógicas resalta en

su estudio las condiciones históricas, política, social y cultural, lo que influye

notablemente en la dinámica pedagógica del día a día.

6.2.5 Competencias Científicas

 Las competencias científicas se deben desarrollar dentro del aula de clase de

Ciencias ya que todos los estudiantes deben llegar con unas competencias

específicas al siguiente grado, estas son un pilar fundamental para que los alumnos

comprendan los fenómenos, es primordial para el desarrollo de un niño en básica

primaria poder desarrollar cada una de las competencias y que se puedan

contextualizar con su entorno así como lo mencionan Arteta, Fonseca, Martínez y

Ibáñez (2002) este tipo de competencias “se desarrollan en la interrelación de los

contextos disciplinar, multicultural y de la vida cotidiana.” (p.247).

Cabe resaltar que las competencias científicas a su vez se convierten en habilidades

en donde influye todo el ambiente para poderlas relacionar, así, Quintanilla (2006,

expresa:

Debemos comprender las competencias científicas como una habilidad para

lograr adecuadamente una tarea con ciertas finalidades, conocimientos,

habilidades y motivaciones que son requisitos para una acción eficaz en el

aula en un determinado contexto que puede ser distinto a una habilidad, a

una motivación o a un prerrequisito en otro contexto y el conjunto de saberes

técnicos, metodológicos, sociales y participativos que se actualizan en una

situación. (p.21).

Para el ICFES (Instituto Colombiano para el Fomento de la Educación Superior)

(2007) describe las competencias como las habilidades para poderse desenvolver

en un contexto social y material.

43

Según esta entidad, las competencias específicas que se consideran importantes

en el desarrollo de las clases, son:

“1. Identificar. Capacidad para reconocer y diferenciar fenómenos,

representaciones y preguntas pertinentes sobre estos fenómenos.

2. Indagar. Capacidad para plantear preguntas y procedimientos adecuados

y para buscar, seleccionar, organizar e interpretar información relevante para

dar respuesta a esas preguntas.

3. Explicar. Capacidad para construir y comprender argumentos,

representaciones o modelos que den razón de fenómenos.

4. Comunicar. Capacidad para escuchar, plantear puntos de vista y compartir

conocimiento.

5. Trabajar en equipo. Capacidad para interactuar productivamente

asumiendo compromisos.

 6. Disposición para aceptar la naturaleza abierta, parcial y cambiante del

conocimiento.

7. Disposición para reconocer la dimensión social del conocimiento y para

asumirla responsablemente”. (2007, p.18)

6.2.6 Calidad en educación

La calidad de la educación en Colombia es medida por algunas pruebas estatales

que pueden ser nacionales o internacionales, estructuradas por competencias que

permiten medir la educación respecto a otros países. Para Barrera (2012) un

diagnóstico es:

Las pruebas PISA (Programme for International Student Assesment) y las

distintas pruebas Saber.13 Las primeras son desarrolladas a nivel

internacional por la OECD (Organización para la Cooperación y el Desarrollo

Económicos) y aplicadas a los países de la OECD y a países que

44

voluntariamente quieren participar en el instrumento. La prueba permite

hacer comparaciones internacionales respecto del desempeño de

estudiantes de 15 años en tres áreas: lectura, matemáticas y ciencias. Los

resultados de la prueba permiten ver cómo están los estudiantes

colombianos que tienen 15 años con respecto a estudiantes de la misma

edad de otros países. Las pruebas Saber son desarrolladas por el ICFES

(Instituto Colombiano para la Evaluación de la Educación), su origen es la

prueba que se conoce hoy como Saber 11 y que hoy es el único examen de

Estado del país (esta prueba antes se conocía como Examen del ICFES).

Recientemente el ICFES instauró otras dos pruebas, Saber 5 y 9, que son

tomadas por estudiantes de los grados 5 y 9 de todo el país. La prueba Saber

11 evalúa conocimientos en diversas áreas; las pruebas Saber 5 y 9 se

concentran en Matemáticas, Lenguaje y Ciencias. La prueba Saber 11 es

anual y las pruebas Saber 5 y 9 se hacen cada tres años, aunque se está

analizando la posibilidad de volverlas anuales también. (p. 5)

6.2.6.1 Pruebas Saber. La Prueba saber se ha vuelto un mecanismo muy

importante a nivel nacional para medir los conocimientos de los estudiantes y

claramente evaluar de algún modo a los docentes de las distintas áreas, ICFES

(2013) estas pruebas:

Fue en la construcción de las primeras versiones de las pruebas SABER qué

se exploraron las prácticas de evaluación educativa de su momento en el

mundo entero y que se decidió adoptar la más novedosa de ellas: la

evaluación de competencias. Mediante la implementación de instrumentos

de evaluación que tenían competencias como su objeto, y la de modelos de

la teoría de respuesta al ítem para procesar los resultados, el ICFES ubicó a

Colombia en la vanguardia de la evaluación de la educación. (p. 15)

Para el caso de las Ciencias Naturales existen unas competencias específicas

establecidas por el MEN (1998):

45

“Para el año 2000, el ICFES estructuró el examen SABER 11° a partir de una

nueva forma de evaluar el aprendizaje de las Ciencias Naturales en el país.

Esta se basó en los Lineamientos curriculares. Ciencias Naturales y

Educación Ambiental MEN (1998), tenía el propósito de cumplir con objetivos

como: ofrecerles a los estudiantes la posibilidad de conocer los procesos

físicos, químicos y biológicos y su relación con los procesos cultural, que los

estudiantes desarrollen un pensamiento científico que les permita contar con

una teoría integral del mundo natural dentro del contexto de un proceso de

desarrollo humano integral, equitativo y sostenible” (MEN 1998).

6.2.6.2 Estándares básicos de aprendizaje. Los estándares básicos de

competencias en Ciencias Naturales son un documento proporcionado por el

Ministerio de Educación colombiano el cual se establece como:

Son criterios claros y públicos que permiten conocer lo que deben aprender

nuestros niños, niñas y jóvenes, y establecen el punto de referencia de lo que

están en capacidad de saber y saber hacer, en cada una de las áreas y

niveles.

Por lo tanto, son guía referencial para que todas las instituciones

escolares, urbanas o rurales, privadas o públicas de todo el país, ofrezcan la

misma calidad de educación a los estudiantes de Colombia (MEN, 2004, p.5)

Por otro lado, en el 2017, Navas y Rivera plantean que:

En Colombia con los EBC (Estándares básicos de competencias) se plantea

una organización por conjunto de grados escolares, basada en la gradualidad

en torno a tres ámbitos: aproximación al conocimiento como científico(a)

natural, manejo de conocimientos propios de las ciencias naturales, y

desarrollo de compromisos personales y sociales. En particular el segundo

ámbito, ubica tres tipos de entornos: vivo, físico y ciencia tecnología y

sociedad. (p.1184)

46

Debido a lo planteado anteriormente es que para algunas personas estos

lineamientos son tan importantes en la planeación y ejecución de las clases de

ciencias y en general de todas las áreas por ello entendemos que,

Los estándares propuestos por el MEN se refieren a lo central, necesario y

fundamental en relación con la enseñanza y el aprendizaje escolar y en este

sentido se los califica como básicos. No se trata de criterios mínimos, pues

no se refieren a un límite inferior o a un promedio. Expresan, como se dijo,

una situación esperada, un criterio de calidad, que todos deben alcanzar. Son

retadores, pero no inalcanzables; exigentes pero razonables (MEN, 2004,

p.5)

6.2.6.3 Derechos básicos de Aprendizaje (DBA). Los Derechos Básicos de

Aprendizaje se estructuran guardando coherencia con los Lineamientos

Curriculares y los Estándares Básicos de Competencias. Su importancia radica en

que plantean elementos para construir rutas de aprendizaje año a año para que,

como resultado de un proceso, los estudiantes alcancen los EBC propuestos para

grupo de grados. Sin embargo, es importante tener en cuenta que los DBA por sí

solos no constituyen una propuesta curricular. (Ministerio de Educación Nacional,

2015, p. 3) como se citó en Peñas (2016).

6.2.7 Importancia de las ciencias naturales en la educación básica

A lo largo del tiempo hemos visto cómo las clases de ciencias naturales se han

centrado en impartir conceptos básicos de áreas como la biología, la física, el medio

ambiente y hasta la geología, pero hoy en día se ha incrementado la preocupación

de tomar esos conceptos y asociarlos con la cultura y el contexto de una persona,

esto buscando una agrupación de dichos conocimientos con una realidad y una

cotidianidad. De lo anterior y como lo exponen Adúriz, Gómez, Rodríguez, López,

Jiménez, Izquierdo y Sanmarti (2011):

La educación en ciencias va mucho más allá de la idea tradicional de

enseñanza de contenidos/conocimientos, aunque no pueda prescindir de

47

ellos; por lo tanto, los contenidos deben escogerse con cuidado,

seleccionando aquellos que sean racionales, razonables y “de alto nivel”

(p.25).

En el mundo en el que nos encontramos hoy en día, no es raro cuestionarnos el

papel que juega la ciencia no solo desde el punto de vista de la escuela sino también

en la parte que tiene que ver con el fomento de valores y actitudes responsables en

la vida cotidiana, tal como lo expone (Claxton, 2001 en Rosales, 2014) “La

educación debe considerarse como una preparación para la vida, no para un

posterior aprendizaje supervisado” (p.4).

Es por lo anterior que,

El docente debe formarse en las competencias requeridas para satisfacer las

dificultades que significan ejercer sus competencias de conocimiento

cognitivo y comprensión emocional vinculándose con una diversidad

creciente de alumnos y para desempeñarse en diferentes opciones,

modalidades y contextos educativos; para adaptarse al permanente cambio

del conocimiento; para potenciar el trabajo autónomo de sus alumnos y

formarlos para el ejercicio de la democracia. Macedo, Katzkowicz y

Quintanilla, (2006, p. 8)

Por otro lado, debemos tener en cuenta que dentro de la importancia que tiene las

ciencias naturales en la educación está el hecho de que el aprender ciencia no solo

se puede dar en escenarios y con ejemplos estrictamente conceptuales y formales,

existen grandes beneficios de poder relacionar las ciencias con el contexto en el

que se encuentra el docente y sus estudiantes.

Así como lo expone Petrucci (2017),

Si saber Ciencias naturales ofrece la capacidad mirar al mundo desde cada

una de sus teorías, el entorno cotidiano puede ser visto desde las

perspectivas científicas. Al enseñar Ciencias naturales es recomendable

tomar ejemplos de la vida cotidiana de los estudiantes para vincularlos con

48

las cuestiones abstractas que se van enseñando, facilitando el aprendizaje.

Además, suele resultar estimulante y motivador. (p.37)

6.2.7.1 Finalidad. En el transcurrir de los años ha sobresalido la importancia de las

ciencias en la vida de las personas no solo en la parte teórica si no en la vida

cotidiana de los individuos, al igual que el hecho de fomentar la adquisición de

distintas habilidades científicas que contribuyan a la solución de distintos

problemas, pero actualmente hay que tener en cuenta el hecho de ¿para qué

enseñar ciencias?, ya que algunas veces no damos la importancia que esto

requiere.

Así como lo expone Sanmarti (2000),

Sí valora la importancia de la investigación en la construcción del

conocimiento científico, entonces seleccionará actividades orientadas a que

el alumnado aprenda a investigar. De la misma forma, si valora la ciencia

como una actividad humana que intenta plantear y responder a preguntas

críticamente, promoverá un ambiente de clase en que se prime la

cooperación y se facilite la expresión de dudas y de argumentos relacionados

con los distintos puntos de vista y se faciliten también los pactos o acuerdos.

(p.4).

Por otro lado, Petrucci (2017), quien expone que:

Encontraremos bastante consenso en que una de las finalidades de la

enseñanza de estas disciplinas debe ser que los estudiantes alcancen una

adecuada concepción de qué son las Ciencias naturales. Esto es así porque

un sujeto no puede considerarse científicamente alfabetizado si no ha

alcanzado una cierta comprensión de la naturaleza de las ciencias. (p.30)

6.2.8 Contenidos

En cuanto a la construcción del contenido en ciencias naturales, e intentando

responder una gran incógnita como lo es ¿Qué enseñar?, por lo anterior tenemos a

(Shulman, 1986 citado en Reyes, 2010) que trazó la noción,

49

El Conocimiento Pedagógico del Contenido en el que plantea que el

contenido incluye los temas más comúnmente enseñados en una

determinada asignatura, las formas más útiles para representar las ideas, las

analogías, ilustraciones, ejemplos, explicaciones y demostraciones más

poderosas, en una palabra, las formas de representar y formular el contenido

para hacerlo comprensible a otros. (Shulman, 1986 en Reyes,2010, p. 7).

Por otra parte, se tiene que Según Gudmundsdottir (1998) en Montenegro (2013),

“la idea implícita en la expresión “conocimiento pedagógico de los contenidos”, es

que el docente ha transformado su saber sobre los contenidos en algo diferente a

lo que era, en algo que tiene aplicación práctica en la enseñanza”.

6.2.9 Metodologías que se implementan para el desarrollo de las ciencias

naturales

En la enseñanza de las ciencias naturales encontramos diferentes métodos con los

cuales orientar diversos temas y actualmente se encuentran grandes tendencias a

las cuales seguir pero antes de centrarnos en modelo nuestra intención es

meramente conocer algunas formas en las que los docentes en su gran papel

pedagógico fomenta las ciencias naturales y responde al interrogante de ¿Cómo

enseñar?, lo anterior sin dejar de lado una técnica como el modelo por

descubrimiento en el que Ortega (2007), expone que el conocimiento está en la

realidad cotidiana, y el alumno, en contacto con ella, puede acceder

espontáneamente a él, o teniendo en cuenta puntos de vista como el de Ontoria

(1999), que propone que las principales estrategias didácticas, se pueden dividir en

estrategias didácticas grupales, incluyendo foros, mesas redondas, paneles de

trabajo, talleres, juegos didácticos, entre otras; sin seguir un planteamiento

complejo, el docente puede adecuarlas al contexto que necesita.

Por otro lado, y con un pensamiento un poco diferente tenemos a Chevallard (1991),

que expone que el contenido de las ciencias prima sobre el método con el cual se

50

han construido, porque los profesores no han creado metódicamente estos

conocimientos, es desempeñar la docencia para la reproducción del saber, en lugar

de la construcción del mismo, lo cual lo único que hace es privilegiar los procesos

instructivos.

6.2.9.1 Mediaciones Tecnológicas. Actualmente existen una innumerable

cantidad de aplicaciones y herramientas tecnológicas que han contribuido a la vida

en general de las personas, pero también a la educación de todas las áreas y en

específico a lo que nos compete que son las ciencias naturales y de todas las áreas

del conocimiento, esto debido a que existe un acercamiento a lo que generalmente

no es tan accesible para los estudiantes.

La realidad nos ha mostrado que hay una gran variedad de aplicaciones y utilidades

de las TIC como mediaciones tecnológicas en el campo educativo, a continuación,

reseñamos algunas:

● Las mediaciones tecnológicas son herramientas de desarrollo porque la

información y conocimiento son elementos imprescindibles para el mismo.

● Es recomendable una actitud objetiva en cuanto a la identificación de cuáles

son las mediaciones tecnológicas más apropiadas para cualquier proyecto

de desarrollo.

● La utilidad de las mediaciones tecnológicas debe evaluarse con base en los

beneficios que aportan a las personas sobre las que influye (Barros, 2011, p.

164).

Dependiendo el punto de vista de las personas podría pensarse que las

mediaciones tecnológicas pueden contribuir de forma positiva o negativa ya que no

todas las personas tienen los mismos objetivos para su uso, pero para entender

estas herramientas las debemos delimitar, tal como lo hace Barros que plantea que,

Las TIC constituyen medios o recursos didácticos que pueden propiciar el

aprendizaje de las personas; sin embargo, el tipo de aprendizaje desarrollado

51

dependerá del sentido y los supuestos epistemológicos en que se base el

modelo de enseñanza. (Barros, 2011, p. 164).

Las mediaciones tecnológicas plantean los roles de los maestros y

estudiantes incluso de las instituciones educativas, donde el maestro debe

asumir el rol de moderador, tutor virtual y orientador, acorde con una

formación para que se adapte a estas nuevas configuraciones de escenarios

educativos (Murillo y Vizuete, 2009).

6.2.10 Evaluación

En todo el proceso de la enseñanza o la orientación de cualquier asignatura, un

punto vital o fundamental es el hecho de evaluar para intentar conocer ¿Hasta

dónde se llega con los contenidos y la metodología?, por tanto y aunque existe

muchas formas de evaluación lo principal es reconocer su importancia y su

trascendencia en cualquier rama de las ciencias.

Así como lo expone Sanmarti (1997),

Cambiar el modelo sobre cómo aprenden los alumnos y, en consecuencia,

sobre cómo enseñar, conlleva un cambio en todas las prácticas educativas

incluidas en la profesión de enseñante. Sin duda, uno de los cambios más

radicales es el que hace referencia a la función de las actividades de

evaluación, a su tipología, a su relación con las otras actividades que se

realizan en el marco escolar y, muy especialmente, a quién evalúa (p.26).

Por otro lado, El Ministerio de Educación Nacional de Chile (2013), se refiere a la

evaluación como:

Una situación de evaluación se refiere al conjunto de tareas o actividades,

junto con las respectivas condiciones que él o la docente diseña, para que

los estudiantes explicitan el conocimiento que les interesa evaluar. Por lo

tanto, una situación de evaluación incluye, al menos, un procedimiento de

evaluación, que es cualquier medio por el cual se recoge la información que

interesa sobre el aprendizaje de los estudiantes (p.15)

52

6.2.10.1 Tipos de evaluación en Colombia. La evaluación se puede entender si

conocemos el objetivo al cual responde, al igual el contexto en el cual se está dando

y allí podemos encontrar evaluaciones meramente cuantitativas, en las cuales el

centro está basado en números, sin intentar saber nada más ni del contexto, ni del

tema y mucho menos de la persona o entidad al cual se está evaluando; también

podemos encontrar una evaluación cualitativa en la que ya conocemos algo más,

como la voz y tal vez al conocer la misma podemos reconocer características de un

contexto o una cultura. Así como lo expresa Vargas (2004), que concibe la

evaluación como, “una orientación meramente cuantitativa de control y medición del

producto” (p.2).

Dentro de la delimitación de los tipos de evaluación encontramos a Stufflebeam &

Shinkfield (1995) citados en Vargas (2004), quienes expresan que, “la evaluación

tiene el propósito de enjuiciar o perfeccionar el valor o el mérito de un objeto. En

sus estudios de diferentes modelos de evaluación, los agrupa en: la

pseudoevaluación, la cuasievaluación, la evaluación verdadera y la evaluación

holística”. (p.9)

1.- La pseudoevaluación o evaluaciones políticamente orientadas en las que

se intenta conducir a determinadas conclusiones mediante una evaluación.

Distinguen dos tipos: • Las investigaciones encubiertas donde la intención del

cliente es obtener, mantener o incrementar una esfera de influencia, poder o

dinero. • Los estudios basados en las relaciones públicas cuya intención es

ayudar al cliente a crear una imagen positiva del objeto evaluado.

2.- La cuasievaluación o evaluación en la que se trata de responder a ciertas

cuestiones de interés, en lugar de determinar el valor de algo. Existen

diferentes tipos de cuasievaluaciones tales como: la comprobación de

programas, los sistemas de información administrativa, los estudios de

responsabilidad, los estudios basados en objetivos y los estudios basados en

la experimentación.

53

3.- La evaluación verdadera cuyo fin es enjuiciar o perfeccionar el valor o

mérito de un objeto.

4.- El método holístico de la evaluación. Estas propuestas son consideradas

por Stufflebeam y Shinkfield (1995) citados en Vargas (2004), como

verdaderas evaluaciones, a pesar de que reconocen la ausencia de

credibilidad externa. En este apartado se han incluido los modelos que

conciben, en sus principios teóricos, a la evaluación como un proceso de

valoración del estado total del objeto de estudio.

6.2.10.2 Contribución de la evaluación en las ciencias naturales. El proceso de

evaluación, la forma en que se realiza y las características del mismo generalmente

poseen ciertas implicaciones observables, esto sea de forma positiva o negativa.

La evaluación por competencias, le proporciona al docente información

valiosa para conocer el desempeño del alumno, identificar errores en su

aprendizaje, comunicarse con él (y con sus padres, en el caso de la

educación básica), modificar la enseñanza y apoyarlo de manera eficiente,

así como para calificar y promover a los alumnos, o en su caso, canalizarlos

a instancias de atención especializada (Martínez y Miguel, 2017, p. 37).

6.2.11 Niveles curriculares

El currículo se ha divido en diferentes documentos y por varios autores para hacer

más fácil su comprensión y determinar el diseño curricular en diferentes contextos,

realidades y necesidades y lo han dividido de la siguiente manera:

6.2.11.1 Macro currículo. “Es el currículo en su integridad, es el documento estatal

aprobado por las autoridades académicas, es un instrumento pedagógico que

imprime los grandes derroteros del pensamiento educativo, las políticas

educacionales, tienen un carácter prescriptivo” Martínez et al. (2017).

6.2.11.2 Meso currículo. Se plasma en el proyecto educativo Institucional, se

detallan los principios y fines de la Institución, los recursos docentes y los didácticos,

54

la estrategia pedagógica, el reglamento del docente y del estudiante y el sistema de

gestión, este debe ser concreto, factible y evaluable. Incluye los contenidos

necesarios para alcanzar los objetivos finales; la selección de los conocimientos,

habilidades y cualidades que deben quedar expresados en el programa, módulos,

disciplinas, asignaturas, componentes Martínez et al. (2017).

6.2.11.3 Micro currículo: es concebido como “un programa específico que

desarrollan los docentes como parte de su responsabilidad académica y la cual

debe responder a los criterios del Macro currículo y articularse con el Meso currículo,

garantizando de esta manera unidad de criterios conceptuales pedagógicos y

curriculares” (Fernández, 2017, p.4)

Del mismo modo tenemos en 2011 tenemos a Pacheco (2011), quien propone que,

El micro currículo, dentro de todo un sistema de formación, se constituye

como un componente esencial del mismo y, por tanto, debe ser coherente

con los propósitos formativos enunciados en el proyecto educativo, con los

objetivos del plan curricular a nivel de la carrera y debe articularse en forma

estructural con las demás áreas de formación y las demás asignaturas. (p.2)

Los niveles curriculares delimitados anteriormente se pueden analizar con el

siguiente esquema el cual fue adaptado del documento La Gestión Curricular;

Procesos y Tendencias: Una Revisión Documental.

Anteriormente se describió los conceptos relacionados con el currículo a groso

modo, incluyendo algunos aspectos relevantes como los elementos del currículo,

los niveles curriculares. Ahora se dará una mirada a temas relevantes en la

investigación, que contribuyeron a enriquecer y darle fundamento al trabajo

establecido.

55

Figura 2. Niveles curriculares.

Fuente: Martínez et al. (2017).

Figura 3. Representación de las dimensiones para el estudio de las prácticas como

categoría de análisis siguiendo las ideas de Tamayo Garza (2017).

 Fuente: Elaboración propia

El comienzo de la Escuela Nueva se ha empleado el modelo de escuela nueva en

Colombia, Gómez (1995), manifiesta: “El modelo de Escuela Nueva se derivó de la

 Macro (Proviene de las políticas
del Ministerio de Educación)

Meso (la acción corresponde a
directivos y profesores de las

instituciones)

Micro (Compete al maestro y

contiene los elementos
curriculares básicos)

56

experiencia educativa rural llamada Escuela Unitaria, iniciada en 1961 como un

proyecto de Unesco orientado a la promoción de la educación básica primaria en

zonas de baja densidad de población” (p. 283).

El MEN (2010), el modelo educativo Escuela Nueva surgió en Colombia en el año

1961 como parte de un proyecto; y agrega: “Esta etapa es a su vez la primera

expansión del proceso piloto de la UNESCO en América Latina”; además, “Se

organizó el ISER (Instituto Superior de Educación Rural) de Pamplona, Norte de

Santander, y la primera escuela unitaria tuvo carácter demostrativo y se constituyó

en orientadora de la capacitación nacional de escuela unitaria” (p. 5). proceso que

se da como consecuencia de su implementación en la zona rural.

 Dentro de la implementación de este modelo existen unas características únicas

que lo llevan a ser diferente como lo es “La utilización de guías de aprendizaje,

cambios en las estrategias de capacitación de los docentes y directivos docentes,

asistencia técnica y dotación de bibliotecas a la escuela material para los niños”.

(MEN, 2010, p. 7).

Cruz, Peralta y Caro (2018) el estudio de “este diseño se enmarca en el modelo

constructivista, ya que concuerda en la organización unificada de los temas y

metodología en todos los niveles de básica primaria; responde a la premisa del

constructivismo”,(p. 9) en donde se implementa con éxito de los grados de básica

primaria que corresponden a los grados de primero a quinto en donde el

conocimiento resulta de un proceso de construcción, ya que las sedes rurales

siguen los Planes de estudio generales que establece la Institución Educativa para

la zona urbana y no discriminan un Plan de estudios para las sedes rurales, que

trabajan con el modelo Escuela Nueva.

El contexto institucional muy importante y más cuando se habla sobre el desarrollo

en la educación, de una educación con calidad y que recoja todas las necesidades

de los estudiantes. Así como lo nombra Mateos (2008), “en general, la mayoría de

los estudios que se han hallado se centran en definir y evaluar los valores más

57

característicos del colectivo de alumnos inmigrantes, así como las actitudes que se

adoptan hacia la integración en el contexto escolar”. (p.294). Este autor muestra

cómo al conocer un poco más y básicamente definir algunas actitudes de los

estudiantes, su ámbito social, contribuyen a que el contexto institucional aborde las

necesidades y mejore la calidad de la educación.

Este concepto tiene muchas connotaciones, definida por muchos autores donde

plantean distintos factores para definir esta concepción, para Beltrán (2012):

Contexto institucional, entendiéndolo como el conjunto de condiciones y

acciones consideradas a nivel de la institución para desarrollar la función

docente. Destacan las políticas o previsiones generales, la administración del

currículo, los programas de formación permanente de los docentes, los

requerimientos de contratación del personal docente, los criterios y usos de

la asignación de materias y la distribución de horarios, entre otros. (p.311)

Para otro autor Balarin (2016), menciona que “no existe ninguna relación entre

contexto y rendimiento, sino que el contexto y la composición tanto de la escuela

como del aula, influyen en la organización y en los procesos pedagógicos que se

producen en cada uno de estos ámbitos”. (p.37-38), En donde resalta como

desarrollo modelos y metodologías donde se comprenden cada vez mejor los

factores contextuales que están en constante interacción con los factores

intraescolares, pedagogía, clima escolar entre otros en donde se producen varios

factores de rendimiento.

58

6.3 MARCO LEGAL

A continuación, se presentan las Leyes, artículos y Decretos; en donde se estipula

la normativa que rige la presente investigación. La Ley general de educación es la

base del marco legal, ya que en esta se incorporan, los fines de la educación, los

objetivos de la educación básica, las áreas obligatorias, planes de estudios. Los

cuales están enfocados a las Ciencias Naturales y Educación Ambiental.

En los Decretos están: el Decreto 1860 de 1994 por el cual se decreta aspectos

pedagógicos y organizativos generales. El Decreto 230 de 2002 en el cual se

establece el significado de Currículo, Evaluación y Promoción de los Educandos, y

Evaluación Institucional. El Decreto 1290 de 2009 por el cual se expiden los

propósitos de la evaluación institucional de los estudiantes. Los aspectos antes

mencionados, fueron usados para tener pautas durante el desarrollo de la

investigación.

Ley N°115, 1994 donde se establece la educación como derecho. Se fundamenta

en los principios de la constitución política sobre el derecho a la educación que

tienen todas las personas, en las libertades de enseñanza, aprendizaje,

investigación y cátedra en su carácter de servicio público. Perteneciente a la ley

general de educación.

En el artículo 5: en donde se plantean los trece fines de la educación en los cuales

se tienen en cuenta los que tienen implícito las ciencias naturales y educación

ambiental.

 En el artículo 19, se da la definición de la educación básica obligatorio

correspondiente a la identificada en el artículo 345 de la (Constitución Política de

1991) como educación primaria y secundaria comprende nueve (9) grados y se

59

estructurará en torno a un currículo común, conformado por las áreas

fundamentales del conocimiento y de la actividad humana.

 En el artículo 20 se establecen los objetivos generales de la educación básica. Son

objetivos generales de la educación básica, donde solo se resaltan los relacionados

con las ciencias naturales y educación ambiental.

El artículo 21 propone los objetivos específicos de la educación básica en el ciclo

de primaria. Los cinco (5) primeros grados de la educación básica que constituyen

el ciclo de primaria, tendrán como objetivos específicos los siguientes; se tuvo en

cuenta los relacionados con las ciencias naturales y educación ambiental.

Del artículo 23 se señalan las áreas obligatorias y fundamentales. Para el logro de

los objetivos de la educación básica se establecen áreas obligatorias y

fundamentales del conocimiento y de la formación que necesariamente se tendrán

que ofrecer de acuerdo con el currículo y el Proyecto Educativo Institucional.

El Conceptos de currículo. Currículo es el conjunto de criterios, planes de estudio,

programas, metodologías, y procesos que contribuyen a la formación integral y a la

construcción de la identidad cultural nacional, regional y local, incluyendo también

los recursos humanos, académicos y físicos para poner en práctica las políticas y

llevar a cabo el proyecto educativo institucional. Establecidos en el artículo 73.

En el año 1994 se emitió el Decreto 1860 por el cual se decreta aspectos

pedagógicos y organizativos generales. Que tiene como fin la parcialidad de la Ley

General de Educación, establecer los Proyectos Educativos Institucionales; las

áreas obligatorias y fundamentales, planes de estudios entre otros.

Contenido Del Proyecto Educativo Institucional. Todo establecimiento educativo

debe elaborar y poner en práctica con la participación de la comunidad educativa,

un proyecto educativo institucional que exprese la forma como se ha decidido

alcanzar los fines de la educación definidos por la ley, teniendo en cuenta las

condiciones sociales, económicas y culturales de su medio. Artículo 14

60

.

 Es importante resaltar los criterios para la elaboración del currículo establecidos en

el artículo 33, en donde la elaboración del currículo es el producto de un conjunto

de actividades organizadas y conducentes a la definición y actualización de los

criterios, planes de estudio, programas, metodologías y procesos que contribuyan

a la formación integral y a la identidad cultural nacional en los establecimientos

educativos. El currículo se elabora para orientar el quehacer académico y debe ser

concebido de manera flexible para permitir su innovación y adaptación a las

características propias del medio cultural donde se aplica.

En el año 2002 se emitió el Decreto 230 en el cual se establece el significado de

Currículo, Evaluación y Promoción de los Educandos, y Evaluación Institucional. En

donde se define el currículo y orientaciones, de igual manera se define el plan de

estudios.

"El currículo es el conjunto de criterios, planes de estudio, metodologías y procesos

que contribuyen a la formación integral y a la construcción de la identidad cultural

nacional, regional y local, incluyendo también los recursos humanos, académicos y

físicos para poner en práctica las políticas y llevar a cabo el proyecto educativo

institucional” (Decreto 230, 2002)

En el año 2009 se emitió el Decreto 1290 por el cual se expiden los propósitos de

la evaluación institucional de los estudiantes.

Definición del sistema institucional de evaluación de los estudiantes. El sistema de

evaluación institucional de los estudiantes que hace parte del proyecto educativo

institucional.

Escala de valoración nacional: Cada establecimiento educativo definirá y adoptará

su escala de valoración de los desempeños de los estudiantes en su sistema de

evaluación. Para facilitar la movilidad de los estudiantes entre establecimientos

educativos, cada escala deberá expresar su equivalencia con la escala de

valoración nacional: · Desempeño Superior · Desempeño Alto · Desempeño Básico

61

Desempeño Bajo La denominación desempeño básico se entiende como la

superación de los desempeños necesarios en relación con las áreas obligatorias y

fundamentales, teniendo como referente los estándares básicos, las orientaciones

y lineamientos expedidos por el Ministerio de Educación Nacional y lo establecido

en el proyecto educativo institucional. El desempeño bajo se entiende como la n o

superación de los mismos

De la constitución política La educación es un derecho de la persona y un servicio

público que tiene una función social; con ella se busca el acceso al conocimiento, a

la ciencia, a la técnica, y a los demás bienes y valores de la cultura.

62

6.4 MARCO INSTITUCIONAL

6.5.1 Institución Educativa Jorge Clemente Palacios

Colegio público ubicado en Calle 2-4 A # 06, Boyacá en el municipio de Tibasosa,

es de carácter mixto, con énfasis en Ciencias Naturales y Educación Ambiental,

ofrece educación en todos sus niveles: Preescolar, Básica Primaria, Secundaria y

Media Académica en articulación con el SENA: formando estudiantes íntegros,

gestores de su proyecto de vida, con responsabilidad ciudadana y ambiental.

6.5.2 Institución Educativa Silvino Rodríguez- Sede Manzanares

Colegio público de carácter mixto ubicado en Calle 17D #1-25, en Boyacá en el

Municipio de Tunja, cuenta aproximadamente con 4300 estudiantes desde grado

preescolar a grado once. El colegio es de carácter técnico y tiene cuatro

modalidades: Comercio, Bellas Artes, Salud y Ciencia, es de carácter mixto y

sobresale en su misión la formación con visión humana.

6.5.3 Institución Educativa Rafael Uribe – Sede Leonera

Colegio público rural ubicado en la vereda Leonera, en Boyacá en el Municipio de

Toca, cuenta con los niveles Preescolar, Básica Secundaria, Básica Primaria. En

esta sede se trabaja el Modelo de Escuela Nueva que se basa en la educación

formal, con respuestas al multigrado rural y a la heterogeneidad de edades y

orígenes culturales de los alumnos de las escuelas urbano - marginales. Esto quiere

decir que en una misma aula de clase están todos los estudiantes de distintas

edades y grados, lo cuales reciben la misma educación en distintos niveles de

dificultad, se desarrollan con guías donde todas las áreas están integradas.

63

7 METODOLOGÍA

Tabla 1. Resumen de la metodología e instrumentos aplicados.

ESTUDIO DIAGNÓSTICO DEL DESARROLLO

CURRICULAR DE LAS CIENCIAS

NATURALES EN LA EDUCACIÓN BÁSICA DE

ALGUNAS INSTITUCIONES EDUCATIVAS DE

TOCA, TIBASOSA Y TUNJA

Población Técnicas para la

recolección de la

información

Instrumentos

Institución Educativa

SR JCP RU

D

.

D

D E D

.

D

D E D

.

D

D E

Objetivo general Determinar el estado actual del currículo de Ciencias Naturales respecto a tres categorías

(finalidad, percepciones y prácticas pedagógicas) implementado en las instituciones educativas de

las instituciones Jorge Clemente Palacios (Tibasosa), Silvino Rodríguez (Tunja) y Rafael Uribe

sede Leonera (Toca) Boyacá.

Objetivos

específicos

1. Identificar la finalidad

de la enseñanza de las

Ciencias Naturales en el

currículo de la Educación

Básica Primaria

0 1 58 0 1 58 0 1 6 Encuesta a estudiantes

Entrevista a docentes

Análisis de

documentos

institucionales

(Revisión del PEI).

Observación de clase.

Cuestionario.

Rejilla de PEI.

Rejilla de

observación de

clase.

Entrevista

semiestructurada.

2.Indagar las

percepciones de los

docentes y estudiantes

respecto al proceso de

enseñanza aprendizaje

de las Ciencias Naturales

en la Educación Básica

Primaria en base a tres

elementos del currículo

(contenido, metodología y

evaluación).

0

1

58

0

1

58

0

1

6

Encuesta a estudiantes

Entrevista a docentes.

Observación de clase.

 Cuestionario

Rejilla de

observación.

Entrevista

semiestructurada.

3. Establecer la realidad

de las prácticas

pedagógicas que orientan

el desarrollo curricular de

las Ciencias Naturales de

la Educación Básica

Primaria desde tres

dimensiones (macro,

meso y micro).

1

1

58

1

1

58

1

 1

6

Reflexiones realizadas

por los docentes.

Observación de clase.

Encuesta a

estudiantes.

Entrevista a docentes.

Revisión del PEI.

Cuestionario.

Rejilla de

observación de

clase.

Entrevistas

semiestructuradas.

Pautas para la

reflexión.

D.D: Directivo

Docente

 D: Docente E:

estudiante

SR: Silvino

Rodríguez

 JCP: Jorge Clemente

Palacios

 RU: Rafael Uribe

Fuente: Elaboración propia

64

7.1 POBLACIÓN Y MUESTRA

Los participantes en el estudio fueron tres docentes de Instituciones educativas

públicas quienes orientan las ciencias naturales en educación básica, de los cuales

solo uno de ellos es titulado en el área de ciencias naturales y el cual es el

encargado de llevar a cabo las clases en la institución educativa SR, por otro lado

tenemos la docente del colegio JCP quien es psicóloga de profesión pero se

encuentra nombrada en dicho establecimiento y por lo cual se encuentra delegada

en el área, por ultimo tenemos a el docente de la institución RU quien es Licenciado

en Educación primaria y allí se cuenta con una condición especial ya que allí se

maneja la metodología de escuela nueva por tanto el profesor es el encargado de

orientar todas las áreas en los grados de transición a quinto, del mismo modo se

trabajó con 122 estudiantes de grados 4 y 5ª de básica primaria de tres Instituciones

Educativas; 58 estudiantes de la institución Silvino Rodríguez (Tunja), 58

estudiantes Jorge Clemente Palacios (Tibasosa) y 6 estudiantes de la Institución

Escuela Nueva Rafael Uribe (Toca, sede Leonera). El muestreo es no probabilístico

intencional (Otzen y Manterola, 2017), en donde la elección de la unidad de análisis

se realizó teniendo en cuenta las características de la población para el desarrollo

de la investigación, la accesibilidad y proximidad de los participantes para las

investigadoras.

7.2 NATURALEZA DE LA INVESTIGACIÓN

En este apartado se describe la forma como se va a dar cumplimiento con los

objetivos propuestos de la investigación, cada una de sus fases, la aplicabilidad,

instrumentos; y el cómo se van a analizar los datos recolectados. El estudio es

exploratorio- descriptivo, por la necesidad de indagar cuestiones acerca del

currículo poco conocidas en el contexto al cual va dirigido, se enmarcó en un diseño

de tipo fenomenológico (Hernández, Fernández y Baptista (2010). (Figura 8)

Este trabajo de investigación es de tipo cualitativo el cual posee diferentes métodos

y procesos de recolección y análisis de datos y así como lo menciona Hernández et

65

al. (2010), estos no son completamente estandarizados ni predeterminados,

generalmente están en constante cambio y pueden variar según el estudio en el

cual se pretende utilizar este enfoque, su flexibilidad hace que esta ruta investigativa

favorezca las diferentes exploraciones y en especial las que se realizan en el

escenario educativo.

La razón por la cual se ha escogido dicho tipo de investigación es que debido a

todas sus características (algunas mencionadas anteriormente), está puede

explorar diferentes espacios que se producen en un aula de clase y en la

interpretación de los diferentes puntos de vista de los protagonistas involucrados en

un proceso determinado. La recolección y análisis de datos en las investigaciones

que se realizan en los campos educativos haciendo uso del enfoque cualitativo

consiste en obtener las perspectivas y puntos de vista de los participantes (sus

emociones, prioridades, experiencias, significados y otros aspectos más bien

subjetivos). Estos también resultan de interés las interacciones entre individuos,

grupos y colectividades (Hernández et al., 2010).

Para el desarrollo de este trabajo de investigación se hizo uso del paradigma

hermenéutico interpretativo que según el glosario de filosofía la palabra

hermenéutica viene del vocablo griego "hermeneia" que en su traducción es

calificada como el arte de explicar o interpretar. Inicialmente la hermenéutica fue

ampliamente utilizada en el contexto de la exégesis bíblica, asociado a las técnicas

y métodos de interpretación de dichos textos. Actualmente la hermenéutica es vista

como una corriente filosófica que se ocupa de analizar e interpretar los actos

humanos en los contextos históricos, pero sobre todo sociales. Debido a ello se ha

utilizado en gran manera este tipo de investigación en el contexto educativo

abundante en los trabajos realizados en el campo de las ciencias sociales, y

recientemente en el resto de las áreas del saber.

Para este trabajo de investigación se hizo necesario recurrir a la finalidad de la

hermenéutica, debido que esta nos brinda el método de interpretación de datos

66

como objetivo central en el análisis del currículo de las Ciencias Naturales en las

diferentes instituciones educativas que se pretenden trabajar.

El alcance de esta investigación fue exclusivamente descriptivo y se centró en el

análisis de los aspectos relacionados con la finalidad, percepciones y prácticas en

algunas instituciones de Tibasosa, Toca y Tunja del departamento de Boyacá, lo

anterior por medio de la descripción de datos obtenidos a través de instrumentos

como observaciones de clase, formatos para revisión documental, entrevistas

semiestructuradas, cuestionarios, entre otros, estos diseñados para directivos,

docentes, estudiantes y padres de familia de cada una de las instituciones. Todo lo

anterior procura brindar una serie de conclusiones y/o recomendaciones para

buscar siempre la mejora de las falencias que se encuentren en el currículo de

Ciencias Naturales.

7.4 MOMENTOS DEL DESARROLLO DEL TRABAJO INVESTIGATIVO

 7.3.1 ETAPAS

FASE l: REVISIÓN Y ANÁLISIS DOCUMENTAL: DISEÑO Y CONSTRUCCIÓN DE

INSTRUMENTOS.

Revisión documental: Se realizo una revisión de documentos Nacionales como la

Ley General de Educación del 1994 la cual establece 13 fines donde se plantean

como debe ser la educación para las personas que puedan acceder a este derecho,

para el caso de la construcción de los instrumentos se tiene en cuenta cuatro de

estos, que son los que se plantean de desarrollan las ideas entorno a la ciencia,

es importante resaltar que en esta Ley también se encuentran enmarcados los

parámetros de fines para la educación.

Dentro de los Documentos nacionales regidos por el Ministerio de Educación

Nacional, se encuentran las pautas que deben enmarcar los Proyectos Educativas

Institucionales (PEI) para todas las Instituciones públicas del país. Al tiempo que el

67

Ministerio trabaja los estándares y derechos básicos de aprendizaje, donde se

establecen los contenidos que se deben ver por cursos y sus respectivas

competencias.

A parte se realizó una revisión acerca de investigaciones que se han desarrollado a

nivel nacional e internacional acerca de estudios o diagnósticos acerca de los

currículos. Se seleccionaron investigaciones, artículos, del año 2014 al 2018, con el

fin de enriquecer la presente investigación y sentar bases acerca de estudios

entorno al currículo.

Construcción de instrumentos: Se realizó la construcción de cinco instrumentos los

cuales fueron sometidos a distintas revisiones por expertos el tema.

FASE II: IMPLEMENTACIÓN.

Se implementaron los instrumentos en tres instituciones del departamento de

Boyacá a estudiantes de Básica Primaria y a docentes y directivos, con el fin de

recolectar información acerca del Proyecto Educativo Institucional y como se están

llevando a cabo en los procesos de enseñanza de las Ciencias Naturales.

FASE III: ANÁLISIS DE DATOS.

La metodología para la recolección de la información se realizó a partir de análisis

cualitativo en el cual se identificó categorías y subcategorías de análisis

emergentes.

Para el análisis cualitativo se tuvo en cuenta la frecuencia de palabras y segmentos

de texto presentes en los discursos escritos de los estudiantes de grado cuarto y

quinto de primaria (categorías y subcategorías emergentes) los cuales se

representan por porcentaje y para el análisis cualitativo, fragmentos de respuestas

y respuestas completas por parte de los docentes en los cuales se pueden

identificar categorías y subcategorías emergentes presentes en sus discursos,

con relación a las cuestiones planteadas, percepciones y prácticas pedagógicas

presentes en el desarrollo curricular de las ciencias naturales en la básica primaria.

68

Hay que tener presente que en general, la codificación abierta que se usó en la

triangulación de datos como lo menciona Strauss y Corbin (1990):

Descompone los datos en partes discretas, se examinan minuciosamente y

se comparan, en busca de similitudes y diferencias. Los acontecimientos,

sucesos, objetos y acciones o interacciones que se consideren

conceptualmente similares en su naturaleza o relacionados en el significado,

se agrupan bajo conceptos más abstractos, denominados categorías.

(p.113).

FASE IV: TRIANGULACIÓN DE LA INFORMACIÓN

La triangulación de la información se realizó mediante varias estrategias al estudiar

un mismo fenómeno, por ejemplo, el uso de varios métodos (entrevistas

individuales. Se supone que, al utilizar una sola estrategia, los estudios son más

vulnerables a sesgos y a fallas metodológicas inherentes a cada estrategia y que la

triangulación ofrece la alternativa de poder visualizar un problema desde diferentes

ángulos (sea cual sea el tipo de triangulación) y de esta manera aumentar la validez

y consistencia de los hallazgos. En la (figura 8), se encuentra la recolección de

datos, la organización y análisis de datos. Esta triangulación consiste en la

verificación y comparación de la información obtenida en diferentes momentos

mediante los diferentes métodos.

Hace referencia a la utilización de diferentes estrategias y fuentes de información

sobre una recogida de datos que permite contrastar la información recolectada. La

triangulación de datos puede ser: a) temporal: son datos recogidos en distintas

fechas para comprobar si los resultados son constantes b) personal: diferente

muestra de sujetos Paul (1994).

Para la presente investigación se trabajó con estos dos métodos, en la recolección

de datos se obtuvo datos tanto de estudiantes como de docentes, y a su vez análisis

de los documentos institucionales.

69

Figura 5. Diseño metodológico general de la investigación.

Fuente: Elaboración propia

7.3.2 INSTRUMENTOS

Instrumento de observación de clase (rejilla de observación no participante

Anexo A): : Para la construcción de este instrumento se tiene en cuenta pautas

establecidas en los estándares y las pruebas SABER PRO que son las que definen

los parámetros a los que deberían ir enfocados los currículos de las Instituciones

Educativas; este instrumento está dividido en dimensiones, categorías, cuestiones-

criterios, una escala y un recuadro de observaciones, en el cual las dimensiones se

subdividen en: Relación de contenidos, Desarrollo de habilidades científicas,

actitudes, Estándares generales(entorno vivo, Físico y CTS) 1 a 3 y 4 a 5 básica

primaria, integralidad, flexibilidad, teórico- práctica, observación, uso de

mediaciones tecnológicas, resolución de problemas, formulación de preguntas,

indagación dirigida, trabajo individual, trabajo grupal, trabajo cooperativo, trabajo

colaborativo, Modelo constructivista, competencias. En la casilla de cuestiones/

categorías, se establecen unos ítems que van dirigidos directamente a las

dimensiones establecidas anteriormente, teniendo en cuenta la Ley general de

70

Educación, los estándares y los Derechos Básicos de Aprendizaje, documentos

fundamentales para seleccionar las pautas que van a regir este documento. Existen

también unas escalas del 1 al 4 donde se tendrán que evidenciar si existen o no los

criterios antes mencionados en donde 1 es nunca y 4 siempre y las otras 2 son

escalas intermedias. Y por último las casillas de observación donde se pueden

ubicar datos que haga falta aclarar y no se puedan medir con la escala.

Instrumento evaluación del Proyecto Educativo Institucional (PEI) (rejilla de

análisis PEI Anexo B): Compuesto por los mismos criterios que el anterior

documento, pero para este caso son datos que no son observables y que tendrían

que estar plasmados en este Documento Institucional específicamente para el área

de Ciencias Naturales. Por esta razón este documento de evaluación mide los

criterios que deberían contener los PEI de las Instituciones Educativas.

 Instrumento entrevista a Docentes: Formada por una serie de preguntas abiertas

dirigidas a docentes del área de Ciencias Naturales, en donde se tomarán aspectos

importantes en la enseñanza de las Ciencias Naturales, la forma como se está

implementando el currículo, los tiempos entre otros. Esta encuesta la contestara

algún docente del área de Ciencias Naturales de las Instituciones a trabajar. (Tabla,

6, Anexo D).

 Instrumento entrevista a Estudiantes: Conformada por preguntas abiertas, en

donde los estudiantes darán sus nociones acerca del currículo, y cómo aprenden

en las clases de ciencias entre otro aspecto. (Tabla 3, Anexo E).

 Instrumento entrevista a Directivos: Está formada por una serie de preguntas

abiertas que están enfocadas específicamente a la Institución Educativa, esta

encuesta será respondida por el coordinador académico designado en ese

momento. (Tabla 7, Anexo G).

71

Tabla 2. Preguntas de encuesta realizada a los estudiantes con los objetivos propuestos

para las mismas.

ENCUESTA ESTUDIANTES

Pregunta Objetivo

 ¿La clase de ciencias naturales le ha servido

para resolver algún problema de su casa o

institución educativa? ¿Cuáles ha resuelto?

Conocer la forma en la que los estudiantes relacionan experiencias

cotidianas con el conocimiento proporcionado por el docente para

resolver algún problema específico de su entorno

 ¿Ha participado en algún proyecto de

ciencias naturales en la institución? Si/No

¿Cuál?

Percibir de qué manera se privilegia la motivación y la participación de

los estudiantes en la realización de proyectos relacionados con las

Ciencias Naturales.

 ¿Qué aprenden en la clase de Ciencias

Naturales?

Identificar los temas que se están manejando en la clase de ciencias

naturales y su nivel de priorización.

¿Los temas vistos en la clase de ciencias

naturales son claros?

Establecer si los contenidos proporcionados por el docente son

apropiados para la edad y nivel escolar de los estudiantes, al igual que

la claridad de los mismos.

¿Los temas de la clase tienen alguna práctica

(salidas, prácticas de laboratorio,

experimentos, entre otras)?

Evidenciar que espacios alternativos se generan a partir de los temas

manejados en la clase de ciencias naturales.

¿Cómo realizan las clases de ciencias

naturales (teóricos, prácticas, etc.)?

Conocer si desarrollo del contenido temático favorece experiencias

teórico-prácticas.

¿Cómo le gustaría que el profesor realice las

clases de Ciencias Naturales?

Conocer las expectativas que tienen los estudiantes acerca de la

metodología de las clases de ciencias.

¿El docente tiene en cuenta la participación

de los estudiantes en la explicación de los

temas?

Explorar la forma en que se busca la integración de los estudiantes en

el desarrollo de la clase buscando cumplir el objetivo de la misma.

¿Utilizan alguna herramienta tecnológica

(computador, Tablet, video beam, entre otros)

para la realización de la clase?

Examinar si el desarrollo de la clase favorece la interacción con

mediaciones tecnológicas (software, plataforma virtual, herramientas

tecnológicas, entre otras.)

¿Cómo evalúa su profesor de Ciencias

Naturales su rendimiento académico en el

área?

Establecer si la evaluación es permanente, transparente y se

encamina hacia la mejora de los procesos de aprendizaje de los

estudiantes

 ¿Se tiene en cuenta su opinión en el

momento de la evaluación?

Determinar si el proceso de evaluación se da como una estrategia en

la cual se fomenta la autoevaluación.

Fuente: Elaboración propia

La tabla 2, representa las preguntas que se realizaron en las entrevistas ejecutadas

a los estudiantes de las instituciones educativas Silvino Rodríguez, Jorge Clemente

72

Palacios y Rafael Uribe (Sede Leonera), al frente de cada una de ellas se

encuentran los objetivos planteados para las mismas.

Tabla 3. Clasificación de preguntas realizadas a los estudiantes, en cuanto a los

elementos del currículo para las diferentes Instituciones Educativas.

FINALIDAD CONTENIDO METODOLOGÍA EVALUACIÓN

 ¿La clase de ciencias

naturales le ha servido

para resolver algún

problema de su casa o

institución educativa?

¿Cuáles ha resuelto?

 ¿Qué aprenden en

la clase de Ciencias

Naturales?

¿Los temas de la clase

tienen alguna práctica

(salidas, prácticas de

laboratorio, experimentos,

entre otras)?

¿Cómo evalúa su

profesor de Ciencias

Naturales su rendimiento

académico en el área?

 ¿Ha participado en

algún proyecto de

ciencias naturales en la

institución? Si/No

¿Cuál?

 ¿Cómo realizan las clases

de ciencias naturales

(teóricos, prácticas, etc.)?

 ¿Se tiene en cuenta su

opinión en el momento de

la evaluación?

 ¿Cómo le gustaría que el

profesor realice las clases de

Ciencias Naturales?

 ¿El docente tiene en cuenta

la participación de los

estudiantes en la explicación

de los temas?

 ¿Utilizan alguna herramienta

tecnológica (computador,

Tablet, video beam, entre

otros) para la realización de

la clase?

Fuente: Elaboración propia.

En la tabla 3, se encuentra la clasificación de las preguntas realizadas a los

estudiantes de las diferentes instituciones, según los diferentes elementos del

currículo (finalidad, contenidos, metodología y evaluación).

Las preguntas que se encuentran en la tabla 2, fueron clasificadas en 4 grandes

grupos de acuerdo al objetivo de las mismas, dichos grupos son: finalidad,

contenidos, metodología y evaluación. En cuanto a la finalidad se tienen 2 preguntas

73

las cuales se centran en determinar el modo en que los estudiantes aprovechan los

conceptos adquiridos en las clases de ciencias para resolver alguna situación dentro

o fuera de la institución o para contribuir en proyectos realizados por la misma. En

cuanto a la pregunta relacionada con el contenido que se maneja en las clases de

ciencias se tiene que su principal preocupación es conocer los temas que se están

manejando y la relación que estos poseen con los lineamientos curriculares

facilitados por el Ministerio de Educación Nacional. Por otro lado, se observa que

en el segmento de la metodología se consolidaron 5 preguntas las cuales apuntan

hacia como las clases de ciencias contribuyen al uso de mediaciones tecnológicas,

la resolución de problemas, la formulación de preguntas, a la indagación dirigida, el

trabajo individual, el trabajo grupal y el trabajo colaborativo. Por último, en la

evaluación hay 2 preguntas las cuales están enfocadas en explorar si dicho proceso

evaluativo contribuye a la formación de los estudiantes y a la generación de

espacios en el que él sea participe de su propia valoración del trabajo realizado.

Tabla 4. Preguntas de entrevista realizada a los docentes con los objetivos propuestos para

las mismas.

ENTREVISTA A DOCENTES

PREGUNTA OBJETIVO

¿Qué competencias busca desarrollar en

sus estudiantes en la enseñanza de las

Ciencias Naturales?

Examinar las intenciones de los docentes en el momento

de genera competencias en los estudiantes por medio de la

clase de ciencias.

¿A qué problemas responde la enseñanza

de las Ciencias Naturales de su Institución?

Reconocer si la enseñanza de las ciencias responde a

alguna problemática de la institución educativa.

 ¿Qué espera que sus estudiantes aprendan

en la asignatura de Ciencias Naturales?

Identificar las nociones que tienen los docentes frente a lo

que esperan que aprendan los estudiantes.

¿Usted se ha cuestionado si lo que enseña

tiene algún interés para los estudiantes?

¿Por qué?

Conocer si los docentes de las instituciones educativas se

cuestionan acerca de si lo que enseñan causa algún

interés en los estudiantes.

 ¿Usted como docente en Ciencias

Naturales desarrolla habilidades científicas

en sus clases?, si la respuesta es sí ¿Cómo

lo hace?

Evidenciar si los docentes desarrollan habilidades

científicas en sus clases de Ciencias Naturales.

74

¿Qué contenidos privilegia en la enseñanza

de las Ciencias Naturales?

 Explorar acerca de los contenidos que como docentes

privilegian en la enseñanza de las Ciencias Naturales.

¿El tiempo planteado para el desarrollo del

contenido curricular del área de Ciencias

Naturales es suficiente? Justifique su

respuesta

 Inferir si el tiempo planeado para el desarrollo de los

contenidos es suficiente.

¿Cuáles son los principales obstáculos

presentes en el desarrollo curricular de las

Ciencias Naturales?

Describir cuales son los principales obstáculos que se

presentan en el desarrollo curricular de las Ciencias

Naturales.

¿Las clases de Ciencias Naturales en su

mayoría se desarrollan de manera teórico

práctica? ¿Considera que la institución

Educativa cumple con la infraestructura y el

apoyo para que estas clases logren ser

enriquecedoras para los estudiantes? ¿Por

qué?

 Detallar de qué manera se desarrollan las clases de

ciencias naturales y si las instituciones cuentan con la

infraestructura para que están clases se puedan desarrollar

de la forma correcta.

¿Cómo se desarrollan las clases prácticas

en Ciencias Naturales?

Identificar cómo los docentes desarrollan las clases

prácticas en Ciencias Naturales.

 ¿Qué necesidades de aprendizaje tienen

sus estudiantes en el área de Ciencias

Naturales?

Saber que necesidades de aprendizaje tienen los

estudiantes en las clases de Ciencias Naturales percibidas

por los docentes.

¿Qué metodologías activas aplican para la

enseñanza de las Ciencias Naturales?

Explorar qué metodologías activas, usan los docentes para

la enseñanza de las Ciencias Naturales.

¿Qué mediaciones tecnológicas (Sala de

informática, Software, laboratorios virtuales,

acceso a redes inalámbricas, ¿simuladores)

utiliza para el desarrollo de los contenidos

del área de Ciencias Naturales? ¿Cuáles?

Indicar cuales mediaciones tecnológicas son usadas por

los docentes en el desarrollo de las clases en Ciencias

Naturales.

¿Cómo considera que se están dando los

procesos de enseñanza aprendizaje en las

clases de Ciencias Naturales de su

institución?

Examinar cuales son las características más relevantes en

los procesos de enseñanza aprendizaje manejados en la

institución.

¿Qué y para qué evaluar en Ciencias

Naturales?

Reconocer el qué y para qué se debe evaluar Ciencias

Naturales.

¿Cómo sabe si sus estudiantes han

aprendido?

Conocer cómo los docentes saben si sus estudiantes han

aprendido.

¿Qué técnicas emplea a la hora de evaluar?

¿Por qué?

Especificar qué técnicas emplean los docentes a la hora de

evaluar.

Fuente: Elaboración propia.

75

 En La tabla 4, se encuentran las preguntas que se mejor seleccionaron para las

entrevistas realizadas a los docentes de las Instituciones Educativas Silvino

Rodríguez, Jorge Clemente Palacios y Rafael Uribe (Sede Leonera), de igual

manera al frente de cada una de ellas se encuentran los objetivos planteados para

las mismas.

Tabla 5 Clasificación de las preguntas realizadas en las encuestas a los docentes de las

diferentes instituciones educativas

FINALIDAD CONTENIDO METODOLOGÍA EVALUACIÓN

¿Qué competencias

busca desarrollar en

sus estudiantes en la

enseñanza de las

Ciencias Naturales?

¿Qué contenidos

privilegia en la

enseñanza de las

Ciencias Naturales?

¿Las clases de Ciencias Naturales

en su mayoría se desarrollan de

manera teórico práctica?

¿Considera que la institución

Educativa cumple con la

infraestructura y el apoyo para que

estas clases logren ser

enriquecedoras para los

estudiantes? ¿Por qué?

¿Qué y para qué

evaluar en

Ciencias

Naturales?

¿A qué problemas

responde la

enseñanza de las

Ciencias Naturales de

su Institución?

¿El tiempo planteado

para el desarrollo del

contenido curricular del

área de Ciencias

Naturales es suficiente?

Justifique su respuesta

¿Cómo se desarrollan las clases

prácticas en Ciencias Naturales?

¿Cómo sabe si

sus estudiantes

han aprendido?

¿Qué espera que sus

estudiantes aprendan

en la asignatura de

Ciencias Naturales?

¿Cuáles son los

principales obstáculos

presentes en el desarrollo

curricular de las Ciencias

Naturales?

¿Qué necesidades de aprendizaje

tienen sus estudiantes en el área

de Ciencias Naturales?

¿Qué técnicas

emplea a la hora

de evaluar?

¿Por qué?

¿Usted se ha

cuestionado si lo que

enseña tiene algún

interés para los

estudiantes? ¿Por

qué?

 ¿Qué metodologías activas

aplican para la enseñanza de las

Ciencias Naturales?

76

¿Usted como docente

en Ciencias Naturales

desarrolla habilidades

científicas en sus

clases?, si la

respuesta es sí

¿Cómo lo hace?

 ¿Qué mediaciones tecnológicas

(Sala de informática, Software,

laboratorios virtuales, acceso a

redes inalámbricas, ¿simuladores)

utiliza para el desarrollo de los

contenidos del área de Ciencias

Naturales? ¿Cuáles?

 ¿Cómo considera que se están

dando los procesos de enseñanza

aprendizaje en las clases de

Ciencias Naturales de su

institución?

Fuente: Elaboración propia.

La tabla 5, que se muestra anteriormente contiene 18 preguntas divididas en los

elementos del currículo los cuales son finalidad, contenidos, metodología y

evaluación, al igual que en la tabla 4 que contiene la clasificación de las preguntas

realizadas a los estudiantes de las diferentes instituciones educativas trabajas, en

cuanto a la parte de finalidad se tienen 5 interrogantes los cuales tienen como

objetivo explorar las intenciones de los docentes en las clases de ciencias en la

generación de competencias y habilidades en los estudiantes que les permitan

resolver problemáticas y formular preguntas respecto a las situaciones que afectan

su entorno, en el segmento de los contenidos trabajados se encuentran 2 preguntas

centradas en conocer las temáticas trabajadas en el aula al igual que saber si el

tiempo estipulado para manejarlas es suficiente; dentro de la casilla destinada para

la metodología se encuentran 6 preguntas las cuales buscan conocer los obstáculos

presentes en el desarrollo de las clases, la incorporación de la práctica en las

mismas, las necesidades de los estudiantes, las técnicas que aplica el docente y el

uso de las mediaciones tecnológicas en cada una de las instituciones.

Por último, respecto a la evaluación se cuenta con 3 preguntas las cuales están

destinadas a conocer las características de los procesos de evaluación que se

llevan a cabo dentro y fuera del aula de clases.

77

Tabla 6. Preguntas de entrevista realizada a los docentes con los objetivos propuestos para

las mismas.

ENTREVISTA A DIRECTIVOS DOCENTES

PREGUNTA OBJETIVO

¿La Institución Educativa dedica tiempo y

esfuerzo para motivar a sus profesores

específicamente del área de ciencias naturales

en la búsqueda de estrategias orientadas al

desarrollo integral de los estudiantes? SI__

NO__ Justifique.

Identificar el papel que juega la institución educativa en

cuanto al apoyo y la motivación de los profesores del

área de ciencia naturales

¿Cuál cree es la finalidad de la enseñanza de

las Ciencias Naturales?

Conocer la opinión de los directivos docentes en cuanto

a la finalidad de las ciencias naturales.

¿La Institución ofrece espacios e incentivos

para actualización, perfeccionamiento y

fortalecimiento de los docentes del área de

ciencias naturales? SI__ NO__ Si respuesta es

SI, señale ¿Cuáles?

Examinar los espacios de actualización y

fortalecimiento de los docentes en las áreas de

Ciencias Naturales

¿Quién(es) participa (n) en la actualización del

Proyecto Educativo Institucional? ¿Hace cuánto

fue la última actualización? ¿Por qué?

Explorar quienes son las personas que participan en la

construcción y actualización del Proyecto Educativo

Institucional

¿Cuál cree es la finalidad de los procesos de

evaluación en las asignaturas específicamente

para las ciencias naturales?

Determinar el propósito de los procesos evaluativos en

el área de ciencias naturales dentro de la institución.

¿Se tienen en cuenta los resultados de las

Pruebas Saber, como indicador para el

mejoramiento de los procesos de enseñanza

aprendizaje en áreas como las ciencias

naturales? Justifique su respuesta.

Examinar si las instituciones educativas tienen en

cuenta referentes como las pruebas saber para el

mejoramiento de los procesos de enseñanza de las

ciencias naturales.

¿Cómo se da la integración de áreas en la

Institución?

Inferir de qué manera se lleva a cabo la integración de

las distintas áreas del saber en la institución

78

¿Cómo se da la flexibilidad curricular en la

Institución?

Conocer cómo se da la flexibilidad curricular en la

institución

¿Con qué infraestructura, materiales, equipos e

insumos cuenta la Institución Educativa para el

desarrollo de las prácticas pedagógicas en el

área de ciencias naturales?

Determinar el tipo de infraestructura y herramientas con

los que cuenta la institución para el desarrollo de las

ciencias naturales.

¿Qué modelo pedagógico, enfoque o tendencia

orienta la formación de los estudiantes en la

Institución Educativa?

Establecer el modelo pedagógico y enfoque que

maneja la institución y su relación con el área de

ciencias naturales.

¿Con qué mediaciones tecnológicas (Sala de

informática, Software, laboratorios virtuales,

acceso a redes inalámbricas) cuenta la

Institución Educativa para el desarrollo de los

contenidos del área de ciencias naturales?

Examinar cuales son las mediaciones tecnológicas que

son usadas en la institución para el desarrollo de las

clases en Ciencias Naturales.

Fuente: Elaboración propia.

En la tabla 6, se muestran las preguntas realizadas a los directivos docentes junto

con el objetivo de cada una de ellas, en cada una de las instituciones educativas

trabajadas.

Tabla 7. Clasificación de las preguntas realizadas en las encuestas a los directivos

docentes de las diferentes instituciones educativas.

FINALIDAD CONTENIDO METODOLOGÍA EVALUACIÓN

¿La Institución Educativa

dedica tiempo y esfuerzo

para motivar a sus

profesores

específicamente del área

de ciencias naturales en la

búsqueda de estrategias

orientadas al desarrollo

integral de los estudiantes?

SI__ NO__ Justifique.

¿Cómo se da la

integración de

áreas en la

Institución?

¿Con qué infraestructura,

materiales, equipos e insumos

cuenta la Institución Educativa

para el desarrollo de las

prácticas pedagógicas en el

área de ciencias naturales?

¿Cuál cree es la

finalidad de los

procesos de evaluación

en las asignaturas

específicamente para

las ciencias naturales?

79

¿Cuál cree es la finalidad

de la enseñanza de las

Ciencias Naturales?

¿Cómo se da la

flexibilidad

curricular en la

Institución?

¿Qué modelo pedagógico,

enfoque o tendencia orienta la

formación de los estudiantes

en la Institución Educativa?

¿Se tienen en cuenta

los resultados de las

Pruebas Saber, como

indicador para el

mejoramiento de los

procesos de enseñanza

aprendizaje en áreas

como las ciencias

naturales? Justifique su

respuesta.

¿La Institución ofrece

espacios e incentivos para

actualización,

perfeccionamiento y

fortalecimiento de los

docentes del área de

ciencias naturales? SI__

NO__ Si respuesta es SI,

señale ¿Cuáles?

 ¿Con qué mediaciones

tecnológicas (Sala de

informática, Software,

laboratorios virtuales, acceso a

redes inalámbricas) cuenta la

Institución Educativa para el

desarrollo de los contenidos

del área de ciencias naturales?

¿Quién(es) participa (n) en

la actualización del

Proyecto Educativo

Institucional? ¿Hace

cuánto fue la última

actualización? ¿Por qué?

Fuente: Elaboración propia.

En la tabla 7 que se encuentra anteriormente se clasifican las preguntas de las

encuestas realizadas a los directivos docentes, fraccionadas en 4 casillas que

representan los elementos del currículo (finalidad, contenidos, metodología y

evaluación), en la casilla 1 correspondiente a la finalidad se encuentran 4 preguntas

destinadas a determinar los espacios que ofrece la institución a la formación,

actualización y motivación se su personal docente al igual que la opinión que tienen

los directivos frente al propósito de las ciencias naturales; para la sección de los

contenidos hay 2 preguntas que tienen la intención de conocer cómo se da el

80

proceso de integración de las áreas al igual que la flexibilidad curricular con las

ciencias naturales, por otra parte para la metodología se localizan 3 interrogantes

los cuales se centran en explorar el modelo pedagógico trabajado en la institución

al igual que la infraestructura y las herramientas que presenta la misma para el

desarrollo de las clases de ciencias naturales; por ultimo para la sección de la

evaluación se tienen 2 preguntas las cuales cuentan con el objetivo de examinar el

propósito de los procesos de evaluación en las instituciones educativas además del

papel que juegan referentes como las pruebas saber para el mejoramiento de los

procesos de enseñanza.

7.3.3 CONTEXTO DE ESTUDIO

A continuación, se hace una contextualización general, del departamento de

Boyacá, en la figura 4. Generalidades del municipio de Tunja que se encontrara en

la figura 5, del municipio de Toca y Tibasosa en la figura 6 y 7.

Aspectos generales del departamento de Boyacá

El área de estudio fue el Departamento de Boyacá el cual

está situado en el centro del país, en la cordillera oriental

de los Andes. La mayoría de su población es rural, el

departamento es básicamente agrícola y ganadero. Se

enfoca en los cultivos de la papa, la yuca, el plátano, el

maíz, la cebada y la cebolla junca.

6.4.2 Municipios

Fuente:

https://es.wikivoyage.org/wiki/Boy

ac%C3%A1

Figura5.Ubicación

geográfica del

departamento de Boyacá.

81

6.4.2.1 Tunja

En la Provincia Centro, cuyo eje principal es

la ciudad de Tunja, que como ciudad capital

ejerce influencia en los municipios vecinos

que resultan atractivos para el asentamiento

de población, así mismo, la ciudad de Tunja

es el epicentro de Servicios de Salud y

Educativos. En esta provincia las actividades

económicas que predominan son la

agricultura, ganadería, minería y servicios en

la Ciudad de Tunja.

6.4.2.2 Toca

Situada en la base de unas colinas, que

simulan una especie de herradura.

Hacia el Norte se extiende un

espléndido y pintoresco Valle. Toca es

un Municipio de suelos fértiles y

privilegiados, aptos para múltiples

labores agropecuarias. Bañan su

territorio tres corrientes de agua, cuyo

caudal disminuye en épocas de verano.

6.4.2.3 Tibasosa

Tibasosa está situado en un pintoresco y

hermoso recodo que hace parte del Valle

de Sogamoso, en la quinta zona de la

Cordillera de los Andes. Elevados cerros

y colinas rodean la población,

prominencias que forman una especie de

Fuente: http://www.tunja-

boyaca.gov.co/municipio/mapas-geograficos

Fuente Cartográfica: OT municipio de Toca

Figura 7. Mapa del municipio de Toca

Fuente: http://www.tibasosa-

boyaca.gov.co/municipio/presentacion

Figura 8. Mapa del municipio de Tibasosa

Figura6.Municipio de Tunja.

82

herradura con abertura hacia los puntos cardinales norte y oriente, por su

abundancia de agua y recursos naturales, pero no es ajeno a las dificultades que

afectan toda la región: contaminación, procesos erosivos y últimamente escasez de

agua.

83

8. CONSIDERACIONES ÉTICAS:

Para el desarrollo de la investigación, se solicitó la autorización a los docentes, con

el fin de hacer las intervenciones en los niveles en los que se aplicaron los

instrumentos propuestos para el desarrollo del proyecto, de igual manera se tuvo el

consentimiento de los colaboradores que de forma voluntaria participaron teniendo

en cuenta que los aportes tomados para la investigación no tendrán sus nombres

involucrados.

Por último, se informó a las instituciones educativas que el uso de estos datos era

con fines investigativos y académicos, sin afectar o alterar de ninguna manera el

prestigio y buen nombre de estas instituciones y de quienes participaron.

84

9. RESULTADOS Y DISCUSIÓN

A continuación, se presentan los resultados encontrados durante el desarrollo del

trabajo de investigación, en cuanto a finalidad, percepciones y prácticas

pedagógicas como categoría de análisis; en donde se pudo evidenciar que la

finalidad de las ciencias es de gran importancia durante toda la formación escolar.

Las clases se deben ir enfocando principalmente en la formación de ciudadanos con

ciertas competencias adquiridas durante el progreso de sus clases.

 En cuanto a las percepciones es notable evidenciar que tanto los estudiantes como

docentes reconocen la importancia de las ciencias naturales y dentro de las

percepciones de los estudiantes, son ellos los que piden variedad en sus clases y

más práctica, este es un punto muy importante ya que los estudiantes están

teniendo conciencia, son críticos y reconocen que las clases de ciencias son muy

teóricas y hay temas que requieren (prácticas, actividades, salidas) entre otros, es

allí donde el docente tiene que innovar y buscar estrategias donde se recoja las

necesidades de sus estudiantes y a la vez se cumplan con los objetivos de la misma.

La recolección de estos datos se obtuvo por medio de los instrumentos de,

percepciones de docentes acerca de los elementos del currículo encontrados en el

(Anexo A), la rejilla del PEI encontrada en el (Anexo B), la rejilla de observación de

clases en el (Anexo C).

Las prácticas pedagógicas como categoría de análisis, se analizaron en cuanto a

tres dimensiones del currículo (macro, meso y micro), a su vez se tuvo en cuenta

las entrevistas y reflexiones que realizó cada uno de los docentes; encontrando la

importancia de las ciencias aún sin ser licenciados en ciencias naturales y a partir

de la dimensión macro y micro se permite revisar la realidad de las prácticas

pedagógicas en donde se resaltan aspectos como las interacciones e importancia

de las ciencias. En el aspecto macro se encontró, las políticas usadas para

85

implementar las clases como los estándares y los Derechos Básico s de

Aprendizaje, al mismo tiempo se cumple con lo estipulado en la Ley General de

Educación, donde se establecen los fines de la educación y normativas para su

desarrollo. En el meso se resaltaron aspectos como la evaluación a estudiantes y el

contexto institucional, en donde el trabajo cotidiano implica, la gestión educativa y

pedagógica propia del docente. En la dimensión micro se encontraron aspectos

relacionados con las condiciones en el aula, metodología del docente y ambiente

del aula, que hacen referencia al ser docente, lo que piensa y percibe, sus saberes,

conocimientos, ya que la historia del docente se entrelaza con la del contexto

institucional para poder contribuir a la mejora de las prácticas pedagógicas.

Figura 9. Contenidos que se privilegian en la ciencia escolar en básica primaria, finalidades

educativas de la ciencia escolar en básica primaria y formación de ciudadanos.

Fuente: Adaptado de Acevedo (2004).

En la figura anterior se puede observar la importancia de la finalidad de las ciencias,

se encontró que como lo menciona Acevedo (2004), en donde es evidente que se

86

convierte en un proceso de aprendizaje donde debe ir involucrado tanto el docente

como el estudiante, de donde se deriva el currículo en donde intervienen aspectos

como de la metodología, los contenidos y evaluación, y plantea que si de verdad se

desea que la enseñanza de las ciencias esté destinada a educar en ciencia, esto lo

hace que sea una educación científica, y también estar dirigida sobre todo a la

educación para la ciudadanía, como se encontró en el estudio, en donde también

cabe resaltar que estas nuevas finalidades exigen siempre a innovar en contenidos,

metodologías y formas de evaluación, lo que va a tener repercusión en la formación

inicial y en ejercicio del profesorado en ciencias y en las decisiones que se han de

tomar al respecto en las instituciones educativas.

En la (figura 9) se evidencia la finalidad de las ciencias naturales la cual se enfoca

directamente en la formación de ciudadanos capaces de asombrarse, observar y a

su vez ir analizando lo que está pasando a su alrededor y las relaciones consigo

mismo; es fundamental formularse preguntas, encontrar explicaciones y recoger

información; poder detenerse en sus descubrimientos, poderlos distinguir,

cuestionarse acerca de los fenómenos; compartir y debatir con otros sus hallazgos

o hipótesis, adaptar como distintas las visiones que tenga del mundo; buscar

soluciones a hipótesis determinadas y saber emplear el conocimiento científico.

En cuanto a la flexibilidad curricular, y en relación con la finalidad de las ciencias los

currículos deberían ser cambiantes dependiendo del curso, los contextos de los

estudiantes, entender que en todos se presentan situaciones diferentes, donde no

se puede considerar flexibilidad a un currículo que se replica por muchos años, se

aclara que las ciencias son cambiantes y hay que actualizarlos constantemente pero

siempre conservando el para qué enseñar. Es aceptar la diversidad de

competencias, ritmos, estilos, intereses y demandas que pueden favorecer el

desarrollo de los estudiantes, también es fundamental como lo menciona Vila

(2002), la capacidad de los usuarios del proceso formativo de poder escoger el

contenido, el momento y los escenarios de sus aprendizajes.

87

Tabla 8. Percepciones de los estudiantes de 4 y 5 de primaria respecto al desarrollo

curricular de ciencias naturales

Elementos del

currículo

INSTITUCIONES EDUCATIVAS

GRADO CUARTO Y QUINTO

JCP R U SR

Pregunta

Categorías y

subcategorías

emergentes

%

n=58 n=6 n=58

Finalidad

1. ¿La clase de ciencias

naturales le ha servido

para resolver algún

problema de su casa o

institución educativa?

¿Cuáles ha resuelto?

Reciclaje 57% 0% 52%

Cuidado con el ambiente 17% 67% 7%

Ahorro del agua 7% 33% 22%

No ha servido 19% 0% 19%

2. ¿Ha participado en

algún proyecto de ciencias

naturales en la institución?

Si/No ¿Cuál?

Proyecto de reciclaje 42% 100% 7%

Feria de la ciencia 22% 0% 27%

No ha participado 36% 0% 66%

Contenido

3. ¿Qué aprenden en la

clase de Ciencias

Naturales?

Cuidado del medio

ambiente

48% 17% 43%

Sistema solar y diversos

temas

52% 0% 45%

Cuidado con el cuerpo 0% 83% 12%

Metodología

4. ¿Los temas de la clase

tienen alguna práctica

(salidas, prácticas de

laboratorio, experimentos,

entre otras)?

Experimentos 41% 0% 45%

Salidas 0% 100% 9%

No 59% 0% 46%

5. ¿Cómo realizan las

clases de ciencias

naturales (teóricas,

prácticas, etc.)?

Teórico 83% 0% 76%

Práctico 0% 0% 0%

Teórico-práctico 17% 100% 24%

6. ¿Cómo le gustaría que

el profesor realice las

clases de Ciencias

Naturales?

Más experimentos y

salidas

36% 0% 30%

Diversas actividades 40% 0% 41%

Así está bien 24% 100% 29%

7. ¿El docente tiene en

cuenta la participación de

Si, la tiene en cuenta 88% 83% 90%

No, la tiene en cuenta 12% 0% 10%

88

los estudiantes en la

explicación de los temas?

Algunas veces 0% 17% 0%

8. ¿Utilizan alguna

herramienta tecnológica

(computador, Tablet, video

beam, entre otros) para la

realización de la clase?

Computador-video beam 60% 0% 64%

Tablet 0% 100% 0%

No 40% 0% 36%

9. ¿Cómo evalúa su

profesor de Ciencias

Naturales su rendimiento

académico en el área?

Evaluación general 24% 0% 45%

Evaluación por cada tema 67% 0% 43%

Evaluación oral 9% 100% 12%

Evaluación

10. ¿Se tiene en cuenta su

opinión en el momento de

la evaluación?

Siempre 98% 100% 88%

Algunas veces 0% 0% 0%

No 2% 0% 12%

Fuente: Elaboración propia.

Los resultados de las percepciones de los estudiantes de cuarto y quinto de básica

primaria respecto al desarrollo curricular de las ciencias naturales para cada una de

las tres Instituciones Educativas: Jorge Clemente Palacios (JCP), Rafael Uribe (RU)

y Silvino Rodríguez (SR) (Tabla 8). Para resolver el problema anteriormente

planteado se realizaron diez preguntas: tres preguntas relacionadas con finalidad,

una pregunta para contenido, seis preguntas paran metodología y una pregunta

acerca de la evaluación.

De acuerdo a la opinión de los estudiantes, en cuanto a la finalidad, estas fueron las

respuestas a la primera pregunta ¿la clase de ciencias naturales le ha servido para

resolver algún problema de su casa o institución educativa? ¿Cuáles ha resuelto?,

los estudiantes de la Institución Educativa JCP, respondieron: 57% estudiantes,

reciclaje, 19% estudiantes no les ha servido, 17% estudiantes, cuidado con el medio

ambiente y 7% estudiantes ahorro del agua.

Los estudiantes de la Institución educativa (SR), señalaron al respecto: 52%

estudiantes, reciclaje, 22% estudiantes ahorro del agua, a 19% estudiantes no les

ha servido y 7% estudiantes, cuidado con el ambiente. Y los estudiantes de (RU),

89

respondieron: 67% estudiantes, cuidado con el ambiente y 33% estudiantes, ahorro

del agua.

A la segunda pregunta ¿ha participado en algún proyecto de ciencias naturales en

la Institución? Si/No ¿Cuál? Al respecto los estudiantes de la Institución Educativa

JCP señalaron: 42% estudiantes, proyecto de reciclaje, 36% estudiantes no han

participado y 22% estudiantes han participado en la Feria de la ciencia. Los

estudiantes de la Institución Educativa SR, 66% estudiantes señalaron no haber

participado en algún proyecto de ciencias naturales, 27% estudiantes participaron

en la Feria de la ciencia y 7% estudiantes en proyectos de reciclaje. Mientras que

los 100% estudiante de la Institución Educativa RU, respondieron haber participado

en proyectos de reciclaje.

Lo anterior está bastante relacionado con la finalidad que tienen las ciencias

naturales en la vida de las personas y el hecho de que dichas habilidades científicas

que se forman en los individuos pueden contribuir a mejorar la vida de los mismos

por tal motivo se debe tener en cuenta que en las 3 instituciones, más del 50% de

la muestra entrevistada afirma que las clases de ciencias naturales si les han

servido para resolver algún problema dentro o fuera de su institución, esto nos lleva

a inferir en las 3 instituciones se está cumpliendo con el primer objetivo de un

currículo de calidad como es la finalidad . De igual manera los docentes coinciden

en que la enseñanza de las ciencias naturales ha contribuido con la resolución de

problemáticas relacionadas con el cuidado del ambiente y la formación en valores

ambientales dentro y fuera de la institución educativa.

Se evidencia a nivel general que los estudiantes perciben dicha finalidad y la

relacionan en su mayoría con el ambiente, de esto se desprenden temas como el

reciclaje y el cuidado con el ambiente. De igual forma se evidencia que los

estudiantes no se involucran en proyectos relacionados con esta área, puede ser

por falta de tiempo o por falta de motivación en el caso que sea es importante

señalar como lo considera Sanmarti (2000), que se le debe dar gran importancia a

la investigación en la construcción del conocimiento científico, es entonces cuanto

90

por parte de los docentes que enseñan ciencia se deben pensar actividades para

que los estudiantes intenten plantear y responder preguntas críticamente. Esto hará

que sea curioso y los estudiantes intenten conocer de los temas planteados y

quieran participar en proyectos de ciencia con más facilidad y que no lo hagan por

obligación o por nota.

Por otra parte, el enseñar ciencias para el caso puntual de básica primaria, en

donde se evidencia que los estudiantes les agrada la asignatura, pero no

comprenden su finalidad como tal; así como lo plantea Petrucci (2017), que una de

las finalidades de la enseñanza de estas disciplinas debe ser que los estudiantes

alcancen una adecuada noción de lo que son las Ciencias Naturales, es

fundamental ya que se considera que si una persona no sabe o conoce en que

consiste esta ciencia, no va a lograr una apropiación ni interés alguno por la misma.

 Para el caso de contenido se realizó una sola pregunta ¿Qué aprenden en la clase

de ciencias naturales?, los estudiantes de la Institución Educativa JCP,

respondieron: 52% estudiantes, sistema solar y diversos temas 48% estudiantes,

cuidado del medio ambiente. Los estudiantes de la Institución Educativa SR

señalaron: 45% estudiantes, sistema solar y diversos temas; 43% estudiantes,

cuidado del medio ambiente y 12% estudiantes, cuidado con el cuerpo. Los

estudiantes de la Institución RU, opinaron: cuidado con el cuerpo, 83% estudiantes

y cuidado con el ambiente, 17% estudiante.

En cuanto al contenido en ciencias naturales, se evidencia que los estudiantes

responden los temas que acababan de ver, otros no sabían que responder y

relacionaban la pregunta al cuidado con el ambiente; también se debe tener

presente que los contenidos intentan resolver incógnitas como el que enseñar, por

lo anterior tenemos la noción de Shulman (1986), donde relaciona lo que se enseña

con el conocimiento pedagógico en donde plantea que el contenido incluye los

temas más comúnmente enseñados en este caso los propuestos por el Ministerio

de Educación Nacional, los cuales vienen diseñados por grados y por competencias

que se deben desarrollar en las clases, en estos resultados los estudiantes

91

responden mecánicamente lo primero que puedan relacionar con sus clases de

ciencias o los temas más recientes, pero no se evidencia que los estudiantes en

realidad comprendan que es lo que están aprendiendo.

Dentro de las percepciones que tienen los estudiantes y los docentes frente al

contenido trabajado en las clases de ciencias naturales se encuentra que en las

respuestas de los instrumentos aplicados a los estudiantes en las 3 instituciones

coinciden en que se están tratando temas relacionados con el cuidado del cuerpo,

del medio ambiente y con el sistema solar, contenidos propios de la edad y de los

grados en los que se encuentran los estudiantes, tal como lo plantea Lemke (2006),

en las metas propuestas para cada uno de los objetivos de la educación científica.

Paralelo a ello los docentes señalan seguir los lineamientos curriculares en la

planeación y ejecución de sus clases, estos propuestos por el Ministerio de

Educación Nacional en sus Estándares básicos de Competencias al igual que en

los Derechos Básicos de aprendizaje, (MEN, 2004).

Para el caso de la metodología, se realizaron 6 preguntas al respecto, que a

continuación se describen también las respuestas de los estudiantes por

Instituciones Educativas: a la primera pregunta ¿los temas de la clase tienen alguna

práctica (salidas, laboratorios, experimentos, entre otras)? Los estudiantes de la

Institución Educativa JCP, señalaron: 59% estudiantes, no tienen ninguna práctica,

y 41% estudiantes opinaron experimentos. Los estudiantes de la Institución

educativa SR, expresaron,46% de los estudiantes no tener alguna práctica, 45% de

los estudiantes, se realizan experimentos y 9% de los estudiantes opinaron que se

realizan salidas.

Mientras que el 100% de los estudiantes de la Institución Educativa RU, señalaron

tener salidas. Para la siguiente pregunta ¿cómo se realizan las clases de ciencias

naturales (teóricas, prácticas, entre otras)? Los estudiantes de la Institución

Educativa JCP, opinaron, teóricas, 83% estudiantes, y teórico- prácticas, 17%

92

estudiantes. Por parte de los estudiantes de la Institución Educativa SR,

respondieron, teóricas, 76% estudiantes y Teórico- prácticas 24% estudiantes.

Mientras que el 100% de los estudiantes de la Institución Educativa RU, sostuvieron

que las clases son teóricas- prácticas.

Para la siguiente pregunta relacionada con la metodología realizada a los

estudiantes fue ¿cómo le gustaría que el profesor realice las clases de ciencias

naturales? Los estudiantes de la Institución Educativa JCP, señalaron con diversas

actividades 40% estudiantes; más experimentos y salidas 36% estudiantes,

mientras que a 24%estudiantes les parece bien, así como el profesor orienta la

clase. Los estudiantes de la Institución SR, al respecto opinaron que, con diversas

actividades, 41% estudiantes, más experimentos y salidas 30% estudiantes y a 29%

estudiantes les parece bien, así como el profesor orienta la clase. El 100% de los

estudiantes de la Institución Educativa RU, opinaron que, así está bien, como se

realizan las clases de ciencias naturales.

A la pregunta número cuatro ¿el profesor(a) tiene en cuenta la participación de los

estudiantes en la explicación de los temas? Para el caso de la Institución educativa

JCP, 88% de los estudiantes señalaron que el profesor si tiene en cuenta su

participación en la explicación de los temas, mientras que el 17% de los estudiantes

opinaron que no se tiene en cuenta su participación. Los estudiantes de la Institución

Educativa SR, al respecto opinaron 90% de los estudiantes que si se tiene en cuenta

su participación y en un 10% de estudiantes opinaron que no se tiene en cuenta su

participación. Los estudiantes de la Institución Educativa RU, al respecto, un 83%

de los estudiantes expresaron que el profesor si tiene en cuenta su participación en

la explicación de los temas y 17% de los estudiantes señaló que algunas veces se

tiene en cuenta su participación.

Y para la última pregunta de metodología que se formuló a los estudiantes fue ¿el

profesor(a) utiliza alguna herramienta tecnológica (computador, Tablet, video beam,

entre otros) para la realización de la clase de ciencias naturales? Los estudiantes

93

de la Institución Educativa JCP, al respecto señalaron, 60% de los estudiantes que

se utiliza computador – video beam, mientras que el 40% de los estudiantes

opinaron que no se utiliza alguna herramienta tecnológica para la realización de las

clases. Los estudiantes de la Institución SR, al respecto señalaron, un 64% de los

estudiantes que se utiliza computador- video beam y 36% de los estudiantes

señalaron que no se utiliza alguna herramienta tecnológica para la realización de

las clases. Por su parte, el 100% de los estudiantes de la Institución Educativa RU

señalaron que utilizan Tablet para la realización de las clases de ciencias.

La metodología en la enseñanza de las ciencias, es muy variada y existen distintas

formas de enseñar ciencia, en este caso los docentes desarrollan las clases en la

mayoría de los casos son clases tradicionales, se puede excluir a la Institución

Educativa Rafael Uribe ya que trabaja con la metodología de escuela nueva, donde

es distinto el mecanismo de las clases. En una la pregunta de cómo son las clases

si teóricas o prácticas la gran mayoría señalan que son teóricas, de igual manera al

revisar las respuestas a la pregunta de cómo le gustaría que fueran las clases, en

su materia los estudiantes piden más actividades, salidas etc. Teniendo en cuenta

el punto de vista de Ontoria, Ballesteros, Cuevas, Giraldo, Molina, Rodríguez y

Vélez (2004), el cual estrategias didácticas, que se pueden llegar a implementar en

las clases de ciencias son actividades grupales, foros , mesas redondas, talleres,

juegos entre otras; esto se puede hacer sin seguir un planteamiento complejo el

docente puede adecuarlas al contexto que necesita, esto indica que existen distintas

estrategias para desarrollar en las aulas de clase, ya que en algunos casos los

docentes plantean que no hay recursos para hacer salidas con los estudiantes.

También se hace necesario que las clases de ciencias sean distintas e

implementando actividades diferentes ya que los temas son muy teóricos.

Finalmente, siguiendo con la evaluación, se les formuló a los estudiantes las

siguientes preguntas: ¿cómo evalúa su profesor de ciencias naturales su

rendimiento académico? Los estudiantes JCP, expresaron: 67% estudiantes,

94

evaluación por cada tema; 24% de los estudiantes, evaluación general y un 9% de

los estudiantes evaluación oral. En relación a esta pregunta los estudiantes del SR,

opinaron, un 45%de los estudiantes, evaluación general, un 43% de estudiantes,

evaluación por cada tema y un 12% de estudiantes evaluación oral. Y un 100% los

estudiantes de la Institución Educativa RU, señalaron que el profesor de ciencias

naturales evalúa su rendimiento académico por medio de la evaluación oral.

Y la última pregunta ¿se tiene en cuenta su opinión en el momento de la evaluación?

Al respecto los estudiantes de la Institución Educativa JCP, la mayoría de

estudiantes 98% opinó que siempre y una minoría del 2% de los estudiantes, señaló

que no se tienen en cuenta su opinión al momento de la evaluación. Los estudiantes

de la Institución Educativa SR, expresaron en su mayoría, 88% de los estudiantes,

que siempre se tiene en cuenta su opinión al momento de evaluar, y una minoría,

12% de estudiantes opinó que no se tiene en cuenta su opinión. El 100% de los

estudiantes de la Institución Educativa RU, expresaron que siempre se tiene en

cuenta su opinión en el momento de la evaluación.

La evaluación es de gran importancia, en cualquier proceso de enseñanza

aprendizaje, de igual forma el cómo se evalúa estos procesos, cabe resaltar que los

docentes de las tres instituciones usan distintas formas para evaluar a sus

estudiantes, se reflejó en las encuestas que respondieron los alumnos y así como

lo nombra Sanmarti (1997), como uno de los cambios más importantes que siempre

debe existir en un proceso de enseñanza es el que hace referencia a la función de

las actividades de evaluación, a su relación con las otras actividades escolares que

se realizan en el marco escolar y la importancia en la diversidad de las evaluaciones

de igual manera la importancia de una evaluación continua.

Por medio de la experiencia que ha adquirido el docente, la cual es distinta y

enriquecedora para todos los casos se convierte en un proceso fundamental en la

vida profesional de un maestro; Para los docentes en Ciencias Naturales que

participaron en este proyecto se resalta la experiencia como un eje fundamental

para reconocer que la ciencia es cambiante y la importancia de estar

95

actualizándose, además de tener en cuenta los contextos de los estudiantes,

también resaltan que el saber pedagógico que ellos tenían hacia un tiempo ha

cambiado mucho en cuanto a lo que les piden que innoven, el uso de tecnologías,

clases teórico prácticas entre otros elementos que exigen un cambio a las clases

tradicionales; donde los docentes coinciden que todo depende del contexto tanto

institucional como del aula; factores como la infraestructura de los colegios, la

disposición de los estudiantes y padres de familia en cuanto a aprender ciencias, no

es de su interés y esto hace aún más difícil llegar a enseñarla.

El dialogo acerca de sus experiencias es fundamental para que los mismos

docentes vean la importancia del cambio en torno a su autoevaluación, comparando

las clases de hace algunos años con las de la actualidad, al mismo tiempo que

afrontan la realidad como lo plantean Fierro et al. (1999), en su artículo

transformando la práctica docente, donde señalan que a partir del dialogo los

maestros deben valorar y resaltar dos grandes elementos como lo son su

experiencia y saber pedagógico, elementos que son la base para la vida

profesional, también estos dos deben ir de la mano e intentar que cada vez el saber

pedagógico se enriquezca más con la experiencia.

Las percepciones se trabajaron en la postura de Vargas (1994), el cual describe la

perspectiva como un proceso dinámico y cambiante la cual permite replantear en

este caso la enseñanza de un tema. En este proyecto las percepciones de los

docentes fueron de gran utilidad ya que, por medio de la reflexión, los docentes

resaltan aspectos importantes como el poco tiempo que se les están dando a los

docentes para la preparación de temas, además de la cantidad de temaría que se

les asignan por periodo cuando no alcanza el tiempo, este problema refleja que los

docentes solo se deben preocupar por orientar los temas sin importar si el

estudiante está comprendiendo en realidad. Para el caso de la perspectiva de los

docentes se señala que es una autoevaluación que cada uno se debe hacer frente

a lo que está enseñando basado en la manera como lo está haciendo y en el

96

contexto en el que enseña, fuentes que deben ser usadas para que el proceso

pueda ser dinámico y cambiante, para que cada vez tienda a ser mejor.

El análisis de las experiencias y las percepciones de los docentes y estudiantes

hacia las clases de ciencias nos lleva a cuestionarnos la importancia que tienen las

clases de ciencias naturales en la vida de los alumnos que diariamente estamos

formando en dentro y fuera de un aula de clase, ya que, así como lo expone

Kymlicka (2003), las cualidades y las actitudes que tomen las personas frente a las

responsabilidades que les brinda el contexto en el que se encuentran, contribuyen

al mejoramiento de la calidad de los mismos, de las personas que se encuentran a

su alrededor y hasta del medio ambiente.

Por tal razón es interesante que en el desarrollo de este trabajo se encuentran

perspectivas tan diferentes de la enseñanza de las ciencias naturales pero que

apuntan hacia un mismo objetivo el cual se centra en la formación total de individuos

que sean capaces de formular y solucionar problemáticas y al mismo tiempo generar

habilidades que fortalezcan el alfabetismo científico tales como la observación de

fenómenos, descripción de los mismos, la capacidad de generar preguntas y

responder a las mismas, la formación de hipótesis, la capacidad de crear e inventar,

recolectar información, analizar datos y plasmar resultados, entre otros; Así como

lo plantea el (MEN,2004) en que el hecho de “formar en ciencias significa contribuir

a la formación de ciudadanos y ciudadanas capaces de razonar, debatir, producir,

convivir y desarrollar al máximo su potencial creativo”.

A continuación, se describen los hallazgos para cada una de las dimensiones

(Macro, Meso y Micro), siguiendo las ideas de Tamayo Garza (2017), para el estudio

de la práctica pedagógica como categoría de análisis. Como es evidente en la

(Figura 10), algunos elementos que están presentes en la realidad de las prácticas

pedagógicas y sobresalieron en el proyecto.

97

Figura 10. Algunos elementos estructurantes presentes en en la realidad de las prácticas

pedagógicas.

Fuente: Tamayo Garza (2017, p. 8)

 Tabla 9. Categorías emergentes en la dimensión Macro.

Categorías emergentes Descripción

Selección de los temas de clase

✔ La selección de temas sigue la normatividad del Ministerio de

Educación Nacional: Estándares de las ciencias naturales,

Derechos Básicos del Aprendizaje (DBA). Establecido en el

PEI.

Desarrollo de las clases

✔ Desarrollo de clases teórico –prácticas.

✔ Se manifiesta la importancia del desarrollo de todas las

temáticas propuestas para ciencias naturales.

✔ Se resalta la importancia de la inclusión de la educación

ambiental en la enseñanza de las ciencias naturales.

✔ Se muestra interés por relacionar los temas de la clase con la

cotidianidad.

98

✔ Para Escuela nueva se utilizan Guías, que para los docentes

se caracterizan por ser conductistas y que se desarrollan en lo

correspondiente a la práctica si hay materiales para ello.

✔ Se destaca la organización del salón, en mesa redonda.

✔ Los estudiantes realizan exposiciones de temas asignados.

Fuente: Elaboración propia.

Hallazgos en la dimensión macro

En la dimensión macro, se identificaron dos categorías emergentes: selección de

los temas de clase y desarrollo de las clases. En relación a la selección de los

temas de clase, los docentes señalaron en la entrevista, seguir la normativa del

Ministerio de Educación Nacional, Estándares básicos y Derechos Básicos de

aprendizaje (DBA), lo cual se contempla en los Proyectos Educativos Institucionales

(PEI). Para el desarrollo de las clases, los docentes en la entrevista resaltaron la

importancia del desarrollo de todas la temáticas planteadas y su relación con la

inclusión de la educación ambiental como eje principal en la formación de

ciudadanos, así como el desarrollo de habilidades básicas y científicas, la

contextualización de los contenidos, uso de guías para el caso de escuela nueva;

para ello las clases se desarrollan de manera teórico práctica con participación

activa de los estudiantes, y teniendo en cuenta la existencia de materiales, equipos

e insumos para el desarrollo de experimentos y prácticas de laboratorio; algunos de

estos aspectos se pudieron evidenciar en las observaciones no participantes de las

clases de los docentes (rejilla de observación de clase Anexo C, entrevista a los

estudiantes (Tabla 3).

El nivel macro proviene de las políticas del ministerio de educación nacional, en

donde cómo se puede evidenciar los docentes tanto para la selección de los temas,

como para el desarrollo de las clases incluyendo Escuela nueva se rigen bajo estos

documentos, y así como lo plantea Tamayo Garza (2017), que las políticas de

educación, que se derivan de lo que establece la Constitución política y la Ley

General de Educación, con el cual el maestro interactúa permanentemente en esta

dimensión, para su análisis se ubican algunos principios y fines educativos en donde

99

el modelo pedagógico y curricular en los planes y programas de educación. De igual

manera las teorías explicitas que operan en la práctica respecto al sustento del

proceso de enseñanza y de aprendizaje.

Para el caso de la Institución Educativa Rafael Uribe las características son únicas,

esto lo lleva a ser diferente, como lo es la metodología, esta cambia, desde la

organización del salón y sus integrantes; el salón está organizado siempre en mesa

redonda, los estudiantes son de distintos grados y el desarrollo de clase se hace

por medio de guías. Así como lo menciona el MEN (2010), en cuanto a la utilización

de guías de aprendizaje, y los cambios en las estrategias de capacitación en

docentes y directivos docentes. El hecho de ser una Institución rural y aparte

Escuela Nueva hace que se tengan diversas nociones en cuanto a aprendizaje y

metodologías ya que es un contexto distinto al que se conoce.

Esta metodología resalta varios aspectos importantes, como lo es la construcción

de los conocimientos, en donde se encuentra como lo menciona Cruz et al. (2018)

las sedes rurales siguen los planes de estudio generales que establece la Institución

Educativa para la zona urbana y no discriminan un Plan de estudios para las sedes

rurales, que trabajan con el modelo de Escuela Nueva. Solo que lo adaptan a sus

estudiantes.

Tabla 10. Categorías emergentes y descripción en la dimensión Meso.

Categorías emergentes Descripción

Evaluación a estudiantes

✔ La evaluación se orienta según criterios establecidos por el

Sistema Institucional, que se expresan en el PEI.

✔ La evaluación se centra en los contenidos vistos en clase y

teniendo en cuenta las competencias para ciencias naturales.

✔ Se enfatiza en la importancia de desarrollar pruebas tipo Icfes

✔ La evaluación es continua

✔ Se realizan pruebas escritas y orales

✔ En el momento de la evaluación el docente buscar reconocer los

esfuerzos, creatividad, entre otros., de los estudiantes, sin el ánimo

de castigarlos ni sancionarlos.

100

✔ La evaluación intenta la integración de conocimientos de otras

áreas.

✔ Se usa la coevaluación y autoevaluación.

Contexto institucional

✔ Los espacios de la institución son adecuados para el desarrollo de

las clases, sin embargo, en algunos casos los salones son

pequeños y los laboratorios no son suficientes para el desarrollo

de las clases.

✔ Se expresa que el contexto institucional es importante para el

desarrollo académico y administrativo.

✔ Los contextos en los cuales se encuentran las Instituciones

educativas favorecen la formación en valores en los estudiantes.

✔ Se resalta la importancia de que las Instituciones educativas

cuenten con zonas verdes, jardines o bosque aledaños porque

enriquecen los aprendizajes de los estudiantes.

✔ Se considera de manera general que el contexto Institucional es

bueno para la formación de los estudiantes y para toda la

comunidad educativa.

✔ Los estudiantes valoran las clases y les gusta el colegio

Fuente: Elaboración propia.

Hallazgos en la dimensión Meso

 En esta dimensión se identificaron dos categorías emergentes: evaluación a

estudiantes y contexto institucional. En el proceso de evaluación a estudiantes

priman los criterios establecidos por el Sistema Institucional, los cuales se explicitan

en el PEI. La evaluación se centra en los contenidos de las ciencias naturales y

teniendo en cuenta las competencias para la básica primaria en el área, se usa la

coevaluación y autoevaluación, se da importancia a las pruebas saber tipo Icfes, las

cuales se ponen en práctica con los estudiantes a la hora de evaluar. El proceso de

evaluación se evidencia en todo momento de la clase, se utiliza la pregunta, dibujos,

lecturas, entre otras., con el fin de conocer las opiniones y aprendizaje de los

estudiantes. La evaluación retoma conocimientos de otras áreas y trata de

reconocer la creatividad de los estudiantes en el momento de sus intervenciones sin

101

ánimo de sancionarlos o castigarlos, aspectos que se evidenciaron a través de la

observación no participante a la clase.

En las entrevistas realizadas a Directivos docentes y docentes se destacó el

contexto institucional como parte principal para el desarrollo académico -

administrativo de las Instituciones educativas, el cual debe tenerse en cuenta en la

formación integral de los educandos; de manera general los docentes y directivos

docentes señalaron que los espacios de la Institución son adecuados para el

desarrollo de las clases, sin embargo en algunos casos los laboratorios no están

bien dotados y no es suficiente para la cantidad de cursos existentes. También se

resalta por parte de Directivos docentes y docentes la importancia de tener zonas

verdes, jardines en la Institución o estar cerca de bosques, esto enrique el desarrollo

de las prácticas pedagógicas; así mismo, consideran que las Instituciones

educativas se encuentran bien ubicadas y se preocupan por el desarrollo y

fortalecimiento de valores según las necesidades de los estudiantes y del contexto.

Directivos docentes y docentes en concordancia con el PEI de las Instituciones

señalaron que el contexto Institucional es bueno para toda la comunidad, y se

desarrolla un modelo humanista reiterando que el contexto es fundamental la formar

buenos estudiantes.

 Para el análisis de la dimensión meso, es fundamental como lo menciona Tamayo

Garza (2017), el contexto institucional y el trabajo cotidiano del maestro, en donde

el contexto debe incluir las condiciones materiales, tanto físicos como de

organización, así como el contexto social y cultural; por otro lado el trabajo cotidiano,

que tiene que ver con las actividades de organización y reglamentarias, las

actividades relacionadas con la enseñanza y el aprendizaje, como la planeación

didáctica, así como las interacciones entre alumnos. Para el caso del análisis de

esta dimensión en el proyecto las categorías emergentes que se recogen de

entrevistas y escritos de los docentes está la evaluación a estudiantes y el contexto

institucional.

102

En cuanto a la evaluación a los estudiantes, los docentes manifiestan que siguen

pautas de cómo se plantea en la Institución lo que estipule el PEI, también

mencionan que la evaluación debe ser un proceso continuo, en donde el Ministerio

de educación (2013), se refiere a la evaluación como un conjunto de tareas o

actividades, junto con las respectivas condiciones que él o la docente diseña, lo que

quiere decir que la evaluación es autónoma de cada docente, al mismo tiempo en

la revisión de los PEI de las tres instituciones, definen la evaluación en general para

todas las áreas no se especifica directamente con las Ciencias Naturales, lo cual si

se debería tener en cuenta ya que para esta área existen competencias específicas

que se deberían evaluar como tal.

Para el caso de los contextos institucionales, todos tienen una buena infraestructura,

y la relación entre docentes estudiantes también es bueno, es importante señalar la

importancia de conocer el contexto institucional para el desarrollo de la educación

con calidad, así mismo donde se evidencie las necesidades de los estudiantes y

así como Mateos (2008), recalca la importancia de centrarse en definir y evaluar los

valores más característicos del grupo de estudiantes, así como estar pendientes de

las actitudes que se adopten hacia la integración del contexto escolar.

Tabla 11. Categorías emergentes y descripción en la dimensión Micro

Categorías emergentes Descripción

Condiciones del aula

✔ Se resalta tener buena planta física para el desarrollo de las clases

de ciencias, sin embargo, se manifestó la existencia de grupos

numerosos por lo que los salones resultan ser pequeños.

✔ Sólo hay un espacio asignado para el laboratorio, para el desarrollo

de las prácticas lo cual resulta insuficiente por la cantidad de

grupos en primaria.

✔ Para el caso de Escuela nueva, no hay espacio para laboratorio

por lo que aprovechan el contexto para estudiar y enriquecer los

contenidos de ciencias naturales.

✔ Para el caso de Escuela nueva el salón es adecuado, no hay

hacinamiento.

✔ De manera general las condiciones del aula son buenas, para el

desarrollo de las clases.

103

Metodología del docente

✔ Los docentes manifiestan gusto e interés por enseñar las ciencias

naturales, aunque algunos de ellos no tienen formación en el área.

✔ Se destaca la necesidad de trascender, actualizarse, aprender y

prepararse considerando que la ciencia es cambiante

✔ Consideran fundamental fomentar competencias científicas como

observación e indagación y la implementación del método

científico

✔ Necesidad de incluir en el desarrollo de los temas de ciencias

naturales contenidos de la educación ambiental

✔ Importancia de desarrollar el contenido de las ciencias naturales

de manera teórico práctica, que permita la relación con la vida

cotidiana, en sí, con el contexto.

Ambiente del aula

✔ En la observación de la clase se evidencia que el ambiente del aula

es bueno, mediado por el respeto, la tolerancia y la colaboración.

✔ En el aula se generan espacios de discusión y retroalimentación

de los contenidos abordados.

✔ El aula es un espacio que permite la participación activa de los

estudiantes, que se manifiestan a través de preguntas que el

docente responde junto con los demás estudiantes, u opiniones

respecto al tema.

✔ Los docentes manifiestan que la relación entre los estudiantes –

docente – estudiantes es buena y que se goza de buena

disposición para trabajar.

Fuente: Elaboración propia.

Hallazgos en la dimensión Micro

En el estudio de esta dimensión se identificaron tres categorías emergentes:

condiciones del aula, metodología del docente y ambiente del aula. Los docentes

en las entrevistas en relación a las condiciones del aula, resaltaron la existencia de

buena planta física, sin embargo en algunos casos los salones son pequeños para

la cantidad de estudiantes o grupos de estudiantes a quienes orientan la

asignatura, los espacios de laboratorio o son pequeños o insuficientes para la

cantidad de estudiantes, todos los estudiantes poseen pupitre en buenas

104

condiciones y aseados; uno de los docentes destaca que el aula es adecuada y

posee espacio suficiente para la cantidad de estudiantes a quienes orienta.

Respecto a la metodología del docente, tanto en las entrevistas como en las

reflexiones personales, manifestaron gusto e interés por enseñar las ciencias

naturales, aunque en algunos casos no son profesores del área, pero reiteran la

necesidad de trascender, actualizarse, aprender y prepararse considerando que

la ciencia es cambiante; así mismo, los docentes de manera general, resaltan la

importancia de relacionar y enseñar el tema del cuidado del ambiente con los

demás temas de las ciencias naturales, desarrollar competencias científicas como

observación e indagación y la implementación del método científico. En las

entrevistas también destacaron los docentes la importancia de trabajar las clases

teórico prácticas por la necesidad que los estudiantes puedan relacionar los

contenidos vistos en clase con la vida diaria, con su contexto. Finalmente, en

relación al ambiente del aula, los docentes señalaron orientar sus clases,

promoviendo espacios de respeto, tolerancia y colaboración, en el cual se tiene en

cuenta la participación de los estudiantes en el desarrollo de las clases, se generan

espacios de discusión y realimentación, la relación entre los estudiantes es buena,

la relación entre estudiantes y docente es de cordialidad y respeto, se goza de

buena disposición por parte de los estudiantes para el desarrollo de las clases.

Estos aspectos se evidenciaron en la observación de clase no participante posterior

a las entrevistas.

Durante el análisis de la dimensión micro se resaltan tres categorías emergentes

que salieron de lo propuesto por Tamayo Garza (2017), en donde menciona al

maestro como actor de la práctica, es la dimensión individual. También hace

referencia al ser docente, la interacción e interpretación de su mundo, lo que piensa

y percibe. En general los datos son muy positivos en cuanto a los docentes, ya que

manifiestan que les gusta enseñar y así alguno no tenga la formación en la disciplina

se preocupan por estudiar e intentar dar lo mejor para la enseñanza de las ciencias,

105

La metodología en el desarrollo de las clases siempre será un blanco de mira para

juzgar o felicitar la labor docente ya que es la evaluación que se le hace a los

docentes frente a lo que están enseñando y la manera como lo están haciendo, por

otro lado, y con un pensamiento un poco diferente tenemos a Chevallard (1991),que

expone que el contenido de las ciencias prima sobre el método con el cual se han

construido, porque los profesores no han creado metódicamente estos

conocimientos, es desempeñar la docencia para la reproducción del saber, en lugar

de la construcción del mismo, lo cual lo único que hace es privilegiar los procesos

instructivos.

En cuanto a la labor más personal de cada docente, como lo es su práctica docente

en donde cada docente tiene su experiencia y se enfrenta a distintas situaciones y

retos como el cumplimiento que deben dar por semanas, de igual forma adaptasen

a las políticas que en muchos casos los obligan a cambiar sus prácticas, como lo

mencionan Téllez, Trejo y Guzmán (2014), donde expresan que en el hacer diario

de la práctica docente los maestros deben enfrentarse a retos, y uno muy conocido

en la actualidad, son las exigencias de las políticas educativas han asignado a los

maestros, que obligan a cumplir con planes de estudios y temas, donde no se tiene

en cuenta los tiempos y espacios que existen en las Instituciones Educativas.

En las prácticas docentes también cabe resaltar la flexibilidad curricular, un tema

que no se tuvo en cuenta en el análisis por categorías, pero se menciona en las

entrevistas a docentes y directivos docentes, tema que al transcurrir el tiempo se ha

ido convirtiendo en una herramienta metodológica para así dar un nuevo sentido a

lo que se plantea, cabe resaltar que es una exigencia en las nuevas reformas

académicas. Las instituciones hacen ajustes a las planeaciones de sus currículos,

también para vincular unas áreas con otras, y hacer una restructuración en sus

planes de clases ya que hasta el momento se ha considerado que son los cambios

que se deben hacer, cumpliendo un requisito, pero en algunos casos sin cumplirse,

en este trabajo se analiza a la práctica docente como una categoría lo que implica

106

que los docentes en formación como los que ya están ejerciendo deben involucrar

en sus clases la flexibilidad curricular.

107

10. APORTES DEL PROYECTO DE INVESTIGACIÓN A LA EDUCACION EN

CIENCIAS NATURALES Y EDUCACIÓN AMBIENTAL.

Con el transcurso del tiempo, la educación se ha tenido que ir enfrentando a varios

retos, y siendo el principal, cumplir y llevar a cabo un buen proceso de enseñanza

aprendizaje, esto con el fin de contribuir en la mejora de las necesidades de la

sociedad. Es a partir de esto donde el currículo, se ha convertido también a través

del tiempo en una herramienta esencial en varios contextos, pero principalmente en

el contexto educativo. Es de gran importancia conocer su estructura para usarlo

adecuadamente y lograr una planeación adecuada, con el fin de mejorar los

procesos de enseñanza aprendizaje, ya que debe ser coherente y se debe pensar

antes de llegarlo a implementar y cada vez irle realizando mejoras para conseguirlo.

La importancia del currículo no solo radica en mostrar una posible respuesta de lo

que se quiere llevar a un ambiente escolar, va más allá, ya que ayuda a crear un

ambiente más propio y autónomo donde el docente es libre de elegir como va a

enseñar y manejar sus procesos de enseñanza aprendizaje dentro de sus clases.

Es aplicable tanto para los docentes como para los alumnos, es usado como una

guía de apoyo para lograr la finalidad que se propone el docente en su área.

Por estos motivos anteriormente expuestos, el currículo es importante para la

práctica docente, debido a que permite planificar adecuadamente las tareas y

maximizar el proceso del aprendizaje, este debe ser bien pensado, diseñado y

nunca debe faltar. Para el caso de los Licenciados en Ciencias Naturales y

Educación Ambiental este currículo se debe pensar en implementar desde el

momento que inicia sus prácticas pedagógicas para no alejarse de la realidad y

además saber los contextos en los que se van a tener que desenvolver. Enseñar

ciencia no es trabajo fácil, pero existen herramientas que pueden hacer que este

trabajo sea llevadero y satisfactorio, es necesario que se tenga en cuenta que la

ciencia es cambiante, siempre debe tener una finalidad, y como docentes tener

108

siempre presente a formar estudiantes más críticos y con una conciencia ambiental

sólida.

Este trabajo de investigación tiene el propósito de contribuir en el mejoramiento de

la práctica docente y tal vez la de otros profesionales relacionados con el campo de

la educación que se encuentran interesados en darle la importancia que se merece

a las prácticas para la vida profesional, del mismo modo se pretende brindar un

documento de referencia para futuras investigaciones en el campo de la educación

en el área de ciencias naturales y el currículo.

Por último, se espera que con la realización de este trabajo se le haya ofrecido

algunas nociones generales al Departamento de Boyacá y a las instituciones

educativas trabajadas, para fortalecer el diseño curricular en el área de ciencias

naturales específicamente.

109

11. RECOMENDACIONES

Es pertinente realizar estudios con relación al currículo en básica primaria en los

ámbitos regional y local, dado que los resultados obtenidos en la investigación

realizada así lo demuestran. Además, es de gran importancia conocer el panorama

de la educación no solo enfocada las Ciencias Naturales, sino a las demás áreas.

Es importante que las Instituciones Educativas realicen una actualización constante

en los documentos institucionales como lo es el Proyecto Educativa Institucional,

con el fin de cumplir con lo establecido por el Ministerio de Educación Nacional

(MEN, 1998).

Es fundamental motivar la participación de los docentes en procesos de evaluación

institucional, tomando dicha evaluación como una oportunidad de mejorar su

práctica docente, y no se vea como una forma de señalar y castigar sus procesos

metodológicos.

Es de gran importancia una mayor utilización de las Tecnologías de la Información

y la comunicación tanto en el área de ciencias naturales como en las demás áreas

del saber para lograr un mayor acercamiento de los estudiantes a estas

herramientas en el ámbito educativo.

Se sugiere que las instituciones educativas hagan mejor uso de espacios educativos

enfocados a la ciencia como laboratorios de biología, química y física con el fin de

salir de la monotonía de los salones y buscando un mayor acercamiento de los

alumnos con las ciencias naturales.

Se recomienda que desde la licenciatura en Ciencias Naturales y Educación

Ambiental se realicen más trabajos y proyectos de investigación que incluyan el

estudio del diseño curricular y sus elementos, debido a que estos temas no son

110

comúnmente trabajados y se hace necesario que desde la formación docente se le

dé la importancia y el valor a estos temas que están siendo dejados de lado.

111

12. CONCLUSIONES

De los resultados se pueden derivar diversas conclusiones en cuanto al estado

actual del currículo y las percepciones de los docentes al igual que las prácticas que

provienen de la misma labor en las instituciones educativas trabajadas, sin

embargo, estas no son más que apreciaciones generales de los autores y pueden

variar según los lectores o participantes de la investigación.

En cuanto a las percepciones de los docentes y estudiantes respecto al proceso de

enseñanza aprendizaje de las Ciencias Naturales en base a tres elementos del

currículo, se encontró que se siguen todos los lineamientos y estamentos definidos

por el Ministerio de Educación Nacional en cuanto a contenido, metodología y

evaluación. Cabe resaltar que estos documentos son completos, pero no recogen

las necesidades de los docentes y estudiantes que hacen parte del proceso; por

esta razón es necesario hacer una actualización de los mismos.

Se enfatiza en la importancia que tiene la conceptualización del diseño curricular,

como punto de partida en la planeación de las clases de Ciencias Naturales, esta

conceptualización permite evaluar la lógica del currículo en básica primaria,

enriqueciendo la práctica docente.

Al considerar la práctica pedagógica como categoría de análisis, se logró identificar,

algunas de las estructuras o mecanismos que la configuran, de tal manera que

permiten visualizar que las prácticas pedagógicas son muy amplias e influyen tanto

en la función docente y el desarrollo de sus clases, también en lograr preguntarse

acerca del proceso de enseñanza aprendizaje en el interior del aula.

La no formación en Ciencias Naturales de algunos docentes refleja que son factores

que influyen en los desarrollos de sus clases, al mismo tiempo los docentes deben

cumplir con más actividades de las instituciones y dejar de lado sus actividades

docentes.

112

La finalidad de las ciencias naturales se hace notable en las instituciones educativas

debido a que las clases del área han contribuido con la formación de habilidades

científicas como la observación de fenómenos, la formulación de preguntas e

hipótesis y la solución de algunas problemáticas dentro y fuera de la institución

educativa.

Las percepciones de los docentes de ciencias naturales de las instituciones

educativas examinadas reflejaron opiniones muy variadas pero a la vez apuntaron

hacia un mismo objetivo el cual se centró en la formación total de individuos capaces

de formular y solucionar problemáticas y al mismo tiempo generar habilidades que

fortalezcan el alfabetismo científico tales como la observación de fenómenos,

descripción de los mismos, la capacidad de generar preguntas y responder a las

mismas, la formación de hipótesis, la capacidad de crear e inventar, recolectar

información, analizar datos y plasmar resultados.

Las practicas pedagógicas de los docentes de las instituciones educativas se

centran en recolectar experiencias desde su labor y dependiendo el contexto estas

suelen cambiar, al igual que los restos y las situaciones a los que ellos se tienen

que enfrentar diariamente, por lo tanto, es de gran importancia la evaluación y la

autoevaluación de dicha labor.

La flexibilidad curricular es un tema complejo, y difícil de llevar a la práctica, sobre

el cual es necesario reflexionar profundamente en las instituciones educativas, e

impulsar a que los docentes innoven y actualicen en sus procesos de enseñanza

aprendizaje.

113

13. REFERENTES BIBLIOGRÁFICOS

Acevedo, J. A. (2004). Reflexiones sobre las finalidades de la enseñanza de las ciencias:

educación científica para la ciudadanía. Revista Eureka sobre enseñanza y

divulgación de las ciencias. 3-16.

Adúriz, A., Gómez, A., Rodríguez, D., López, D., Jiménez, M., Izquierdo, M., Sanmartí, N.

(2011). Las Ciencias Naturales en Educación Básica: formación de ciudadanía para

el siglo XXI. Ciudad de México, México: SEP.

Alvarado, M. E., Flores-Camacho, F. (2010). Percepciones y supuestos sobre la enseñanza

de la ciencia: Las concepciones de los investigadores universitarios. Perfiles

educativos, 32(128), 10-26.

Aristizábal Valbuena, D. C., y Cortés Pulecio, M. (2015). Currículo y ciencias naturales: un

análisis al concepto de vida desde el texto escolar “Primeras nociones de ciencia”

de GM Bruño (1930-1960).

Arteta, J., Chona, G., Fonseca, G., Martínez, S., & Ibáñez, S. (2002). Las competencias

científicas y el pensamiento de los profesores de Ciencias Naturales. El Oficio de

Investigar. Educación y Pedagogía Frente a Nuevos Retos. Colección: Desarrollos

en Investigación en Educación, (3).

Barrera-Osorio, F., Maldonado, D., & Rodríguez, C. (2012). Calidad de la educación básica

y media en Colombia: diagnóstico y propuestas (No. 010078).

Barros, R. E. S. (2011). Las mediaciones tecnológicas en el campo educativo. Educación y

Humanismo, 13(21), 162-173.

Balarin, M. (2016). El contexto importa: reflexiones acerca de cómo los contextos y la

composición escolar afectan el rendimiento y la experiencia educativa de los

estudiantes. MISC. Education. 3-40.

Beltrán, M. R. (2012). El contexto institucional, clave en el desarrollo de la docencia. Revista

iberoamericana de evaluación educativa, 5(1), 309-317.

114

Brickhouse, N. W., y Kittleson, J. M. (2006). Visions of curriculum, community, and

science. Educational Theory, 56(2), 191-204.

Brovelli, M. (2001). Evaluación curricular. Fundamentos en Humanidades, II (4), 102-103.

Recuperado en: https://www.redalyc.org/articulo.oa?id=184/18400406.}

Capetillo La Hoz, E. P. (2015). Percepciones sobre las actividades experimentales en el

área de Ciencia, Tecnología y Ambiente en docentes de la UGEL Chincha. Ica.

Castilla, C. A. (2006). Enfoques teóricos sobre la percepción que tienen las

personas. Horizontes pedagógicos, 8(1), 1.

Champin, M. D. (2014) "Modelos de evaluación del aprendizaje en un currículo por

competencias: el caso del currículo por competencias destinado a la formación de

médicos". Tesis doctoral, UPC, Departament d'Organització d'Empreses. Disponible

en: http://hdl.handle.net/2117/95498. (p.171)

Chaves, M. A. (2018). El modelo de gestión pedagógico curricular estratégico aplicado a la

Unidad Educativa Alberto Einstein nivel inicial-subnivel dos y primero de básico año

2014-2015 (Master's thesis, PUCE)

Chevallard, Y. (1991). La transposición didáctica: del saber sabio al saber enseñado. Aique

grupo Editor.

Choza, T. (2012). Percepciones de docentes de colegios privados regulares de Lima sobre

el programa de inclusión escolar. (Tesis de Licenciatura). Universidad Pontificia

Universidad Católica del Perú. Lima. Perú.

Colombia. Ley general de educación 115/1994. 08 de febrero 1994.Ministerio de Educación

Nacional, Boletín oficial. 08 de febrero 1995. núm. 2-17. p. 50.

Cruz, G. L. G., Peralta, Z. D., y Caro, G. S. (2018). Características de la propuesta escuela

nueva sugerida por el Ministerio de Educación Nacional (MEN), en

Colombia. Revista Ideales, 7(1).

Fernández, G. E. (2017). Planificación micro curricular con objetos de aprendizaje y aulas

virtuales iconográficas.

https://www.redalyc.org/articulo.oa?id=184/18400406
http://hdl.handle.net/2117/95498

115

Ferrer, G. (2004). Las reformas curriculares de Perú, Colombia, Chile y Argentina: ¿Quién

responde por los resultados? Grupo de Análisis para el Desarrollo.

Fierro, C., Fortoul, B. y Rosas, L. (1999). Transformando la práctica docente. México:

Paidós Mexicana, S.A.

Fokkink, A., y Mulder, H. A. (2004). Curriculum development through science

shops. Environmental Management and Engineering Journal, 3(3), 549-560.

García, F. P. (2010). Percepciones del portafolio deficiencias naturales en adolescentes de

un colegio rural.

Gatica, M. L. (2009). La práctica docente en la enseñanza de las ciencias naturales en

educación básica: Actitudes y contradicciones. In II Jornadas de Enseñanza e

Investigación Educativa en el campo de las Ciencias Exactas y Naturales 28 al 30

de octubre de 2009 La Plata, Argentina. Un espacio para la reflexión y el intercambio

de experiencias. Universidad Nacional de La Plata. Facultad de Humanidades y

Ciencias de la Educación. Departamento de Ciencias Exactas y Naturales.

Gil, S. M. (2017). Las percepciones de los docentes de ciencias naturales, matemáticas y

lenguaje de básica secundaria sobre uso y apropiación de tecnologías de la

información y la comunicación como factor de calidad educativa en la I.E.T. “Olaya

Herrera” (Ortega, Tolima). Tesis de Maestría. Universidad del Tolima. Ibagué -

Colombia.

Gómez, C. O. (2012). Impacto de los procesos de formación de maestros de ciencias

naturales de educación básica primaria en sus prácticas pedagógicas. Tesis de

Maestría. Universidad de Antioquia. Medellín-Colombia.

Gómez, V. M. (1995). Una visión crítica sobre la Escuela Nueva de Colombia. Revista

educación y pedagogía, 7(14-15), 280-306.

Gutiérrez, A.; Calderón, L.; Muñoz, E.; Del campo, R. (noviembre, 2014). La práctica en la

enseñanza de las ciencias naturales y sociales: perspectivas recientes sobre el

análisis reflexivo de los docentes. Congreso Iberoamericano de Ciencia, Tecnología,

Innovación y Educación. pp. 1-14. Argentina: Universidad Pedagógica Nacional.

116

Guzmán, V. (2012). Teoría curricular. México: Red Tercer Milenio. Recuperado en

http://www. affiliat. org. mx/BibliotecasDigitales/Educacion/Teoria_curricular.

Pdf.p.90.

Hernández Sampieri, R., Fernández Collado, C., y Baptista Lucio, P. (2010). Metodología

de la investigación.

Hodson, D. (1988). Experimentos na ciência e no ensino de ciências. Educational

philosophy and theory, 20(2), 53-66.

Ibáñez, N. (2002). Las emociones en el aula. Estudios pedagógicos (Valdivia), (28), 31-260.

Ibáñez, L. V. (2015). La integración curricular ¿Una innovación educativa? Estudio de caso

Gimnasio Fontana.

ICFES. (2007). Fundamentación conceptual área de Ciencias Naturales. Bogotá: Secretaría

General, Grupo Editorial, ICFES.

ICFES. (2013). Alineación del examen SABER 11°. Bogotá: Secretaría General, Grupo

Editorial, ICFES.

Kemmis, S. (1998). El curriculum más allá de la teoría de la reproducción: más allá de la

teoría de la reproducción. Madrid, España: Morata.

Kemmis, S. (2006). Participatory action research and the public sphere. Educational action

research, 14(4), 459-476.

Kirschner, P. A. (1992). Epistemology, practical work and academic skills in science

education. Science & Education, 1(3), 273-299.

Kymlicka, W. (2003), “La educación para la ciudadanía”, en La Política vernácula.

Nacionalismo, multiculturalismo y ciudadanía, Barcelona, Paidós Estado y

Sociedad, por Carmen Innerarity. Revista Espanola De Investigaciones

Sociologicas-Spanish Edition-, 262-265.

Lemke, J. L. (2006). Investigar para el futuro de la educación científica: nuevas formas de

aprender, nuevas formas de vivir. Enseñanza de las ciencias: revista de

investigación y experiencias didácticas, 24(1), 5-12.

117

Macedo, B., R. Katzkowicz y M. Quintanilla (2006), “La educación de los derechos humanos

desde una visión naturalizada de la ciencia y su enseñanza: aportes para la

formación ciudadana”, en Construyendo ciudadanía a través de la educación

científica, Unesco.

Magendzo, A. (2002). Derechos humanos y currículum escolar. Revista IIDH, (36), 327-339.

Mateos, B. T. (2008). La percepción del contexto escolar. Una imagen construida a partir de las

experiencias de los alumnos. Cuestiones pedagógicas, 19, 285-300.

Martínez, P, y Miguel, R. (2017) Evaluación de aprendizajes por competencias científicas

en el área de ciencias naturales y educación ambiental del grado 7 de la IE José

Miguel de Restrepo y Puerta Municipio de Copacabana. Tesis de Maestría.

Universidad Nacional de Colombia, Medellín-Colombia.

Melgarejo, L. M. V. (1994). Sobre el concepto de percepción. Alteridades, (8), 47-53.

MEN, M. D. (2004). Estándares básicos de competencias en ciencias naturales y ciencias

sociales. Santa Fe de Bogotá.

MEN, M. D. (2004). Estándares básicos de competencias en ciencias naturales y ciencias

sociales. Santa Fe de Bogotá.

Miguens, M., y Garrett, R. M. (1991). Prácticas en la enseñanza de las ciencias. Problemas

y posibilidades. Enseñanza de las ciencias: revista de investigación y experiencias

didácticas, 9(3), 229-236.

Ministerio de Educación Nacional. (1998). Lineamientos generales de procesos

curriculares. Editor Ministerio de Educación Nacional, Colombia.

Ministerio de Educación Nacional. (2004). Estándares Básicos de Competencias en

Lenguaje, Matemáticas, Ciencias y Ciudadanas. Editor Ministerio de Educación

Nacional, Colombia.

Ministerio de Educación Nacional. (1998). Lineamientos curriculares Ciencias Naturales y

Educación Ambiental. Bogotá.

Ministerio de Educación Nacional. (2010). Manual de Implementación de Escuela Nueva.

Bogotá: MEN.

118

Ministerio de Educación Nacional. (2010). Manual de implementación escuela nueva.

Generalidades y orientaciones pedagógicas para transición y primer grado. Tomo 1.

Bogotá: MEN.

Ministerio de Educación Nacional. (2013). Evaluación para el Aprendizaje en Ciencias

Naturales. Nivel de Educación Básica. República de Chile

Montenegro, E. B. J. (2013). Prácticas de Planificación en Ciencias Naturales de docentes

de Escuela Primaria. Tesis de pregrado. Universidad Nacional de La Plata.

Argentina.

Murillo, F. M., Vizuete, J. I. A. (2009). Los estudiantes frente al reto de las TIC en la

universidad. Moodle y eKasi en la Facultad de Ciencias Sociales y de la

Comunicación (Universidad del País Vasco). Zer: Revista de estudios de

comunicación= Komunikazio ikasketen aldizkaria, 14(27).

Navas, A. M. C., y Rivera, C. A. M. (2017). Los referentes curriculares instituidos para la

elaboración del conocimiento escolar en ciencias en Colombia: ¿qué caracteriza la

estructura de los estándares básicos de competencias en ciencias? Enseñanza de

las ciencias: revista de investigación y experiencias didácticas, (Extra), 1183-1188.

Newell, W. H., Doty, W. G., & Klein, J. T. (1990). Interdisciplinary curriculum

development. Issues in Interdisciplinary Studies.

Ontoria, A., Ballesteros, A., Cuevas, C., Giraldo, L., Molina, M. I., Rodríguez, A., y Vélez, U.

(2004). Mapas conceptuales una técnica para aprender, Narcea Ediciones, Madrid,

España, 2006. Docente Meritorio de la UTB en el año.

Ortega, F. J. R. (2007). Modelos didácticos para la enseñanza de las ciencias

naturales. Revista Latinoamericana de Estudios Educativos (Colombia), 3(2), 41-60.

Otzen, T. y Manterola, C. (2017). Técnicas de muestreo sobre una población a estudio. Int.

J. Morphol., 35(1):227-232 Disponible en:

https://scielo.conicyt.cl/pdf/ijmorphol/v35n1/art37.pdf

Pacheco, O. (2011). Monografías. Recuperado el 20 de abril de 2017, de Tareas para

integrar los contenidos micro curriculares de la primera unidad de trabajo de

119

matemática: http://www.monografias.com/trabajos90/sistema-tareasintegrar-

contenidos/sistema-tareas-integrar-contenidos2.shtml

Paul, J. (1996): "Between Method Triangulation". The International Journal of Organizational

Analysis. Vol. 4. N. 2. April. Pp. 135-153.

Peñas, C. A. (2016). Comparación entre los derechos básicos de aprendizaje (DBA) y otras

normas técnicas curriculares. Fundación SIGE (Sistema Integral de Gestión

Educativa). Colombia. Consultado el, 7(1), 2019.

Petrucci, D. (2017). Visiones y actitudes hacia las Ciencias naturales: consecuencias para

la enseñanza. Revista electrónica de investigación en educación en ciencias, 12(1),

29-43.

Presidencia de la República de Colombia. (03, agosto 1994). por el cual se reglamenta

parcialmente la Ley 115 de 1994, en los aspectos pedagógicos y organizativos

generales. [1860]. Recuperado de http://www.suin-

juriscol.gov.co/viewDocument.asp?ruta=Decretos/1362321.

Presidencia de la Republica de Colombia. Decreto 230 (11, febrero 2002). por el cual se

dictan normas en materia de currículo, evaluación y promoción de los educandos y

evaluación institucional. [2002]. Recuperado de

https://www.mineducacion.gov.co/1621/article-162264.html.

Presidencia de la República de Colombia. (16, abril 2009). Por el cual se reglamenta el

Decreto 1290 de 2009. la evaluación del aprendizaje y promoción de los estudiantes

de los niveles de educación básica y media. [2009]. Recuperado de

https://www.mineducacion.gov.co/1621/articles-

187765_archivo_pdf_decreto_1290.pdf.

Prieto, F. J. G., Estrada, F. J. P. (2017). El currículum integrado: los proyectos de trabajo

como propuesta global para una escuela rural alternativa. Aula Abierta, 45(1), 7-14.

Quintanilla, M. (2006) Identificación, caracterización y evaluación de competencias

científicas desde una imagen naturalizada de la ciencia. En M. Quintanilla & A.

Adúriz-Bravo (Eds.) Enseñar ciencias en el nuevo milenio. Retos y propuestas, (pp.

17-42). Santiago de Chile: Ediciones Universidad Católica de Chile.

http://www.suin-juriscol.gov.co/viewDocument.asp?ruta=Decretos/1362321
http://www.suin-juriscol.gov.co/viewDocument.asp?ruta=Decretos/1362321
https://www.mineducacion.gov.co/1621/article-162264.html
https://www.mineducacion.gov.co/1621/articles-187765_archivo_pdf_decreto_1290.pdf
https://www.mineducacion.gov.co/1621/articles-187765_archivo_pdf_decreto_1290.pdf

120

Reyes, J. D. (2010). Tendencias en investigación en el conocimiento pedagógico de

contenido de profesores de física en formación inicial. Revista de Enseñanza de la

Física, 23(1-2), 7-19.

Rosales, S. F. (2014). La Nueva Educación Hacia La Formación De Un Sujeto Competente

Para La Emergencia Planetaria. Academia edu, 1-7.

Sanmartí, N. (1997). Enseñar y aprender ciencias: algunas reflexiones. Recuperado de

http://www. pedagogiapucv. cl/wp-content/uploads/2017/07/Ense% C3% B1anza-

de-las-Ciencias-Neus-Sanmart% C3% AD. pdf.

Sanmartí, N. (2000). El diseño de unidades didácticas. Didáctica de las ciencias

experimentales, 239-266.

Stabback, P. (2016). Qué hace a un currículo de calidad. Oficina Regional de Educación de

la UNESCO. Reflexiones en progreso Nº 2 sobre Cuestiones fundamentales y

actuales del currículo y el aprendizaje. Recuperado de

http://unesdoc.unesco.org/images/0024/002439/243975s.pdf

Stenhouse, L. (1984). Investigación y desarrollo del currículum. Ediciones Morata.

Stenhouse, L. (1987). Investigación y desarrollo del curriculum. Madrid, España: Morata

(trad. cast.).

Tamayo Garza, J. (2017). La práctica pedagógica como categoría de análisis;

acercamientos desde su construcción como objeto de investigación. XIV Congreso

nacional de investigación educativa.pp. 1-12. México: Universidad Pedagógica

Nacional. Guadalupe.

Téllez, B., Trejo, H, R., y Guzmán, C, P. (2014). La práctica docente, entramados y

repercusiones. 2020, marzo 19, de consejos de transformaciones educativas

Recuperado de https://www.transformacion-educativa.com/index.php/articulos-

sobre-educacion/74-la-practica-docente-entramados-y-repercusiones.

Thurston, A., Van de Keere, K., Topping, K. J., Kosack, W., Gatt, S., Marchal, J., y Donnert,

K. (2007). Aprendizaje entre iguales en Ciencias Naturales de Educación Primaria:

Perspectivas teóricas y sus implicaciones para la práctica en el aula. Electronic

Journal of Research in Educational Psychology, 5(3), 477-496.

http://unesdoc.unesco.org/images/0024/002439/243975s.pdf
https://www.transformacion-educativa.com/index.php/articulos-sobre-educacion/74-la-practica-docente-entramados-y-repercusiones
https://www.transformacion-educativa.com/index.php/articulos-sobre-educacion/74-la-practica-docente-entramados-y-repercusiones

121

Tyler, R. W., y Vedia, E. M. (1973). Principios básicos del currículo (Vol. 370, No. 9). Buenos

Aires^ eAR AR: Troquel.

Vargas M., L. M. (1994). Sobre el concepto de percepción. Alteridades, 4(8). Recuperado

de https://es.scribd.com/document/212338870/Sobre-el-concepto-de-percepcion

Vargas, A. I. M. (2004). La evaluación educativa: concepto, períodos y

modelos. Actualidades investigativas en educación, 4(2).

Villa, M. D. (2002). Flexibilidad y educación superior en Colombia. Bogotá: Copyright Icfes.

Zambrano, A. C., Ortiz, R. V. y Quintero, M. M. (2008). Estudio curricular sobre la enseñanza

de las ciencias naturales y la educación ambiental en instituciones educativas de

Barranquilla. Studiositas, 3(2), 5-21.

122

14. ANEXOS

Anexo A: Percepciones de docentes acerca de los elementos del currículo.

Elementos

del

currículo

PERCEPCIONES DOCENTES

Pregunta

Fragmentos de respuestas de los docentes

FINALIDAD

¿A qué problemas

responde la

enseñanza de las

Ciencias Naturales de

su Institución?

R1: “al cuidado del medio ambiente (…), el reciclaje, el

cuidado de las zonas verdes de su colegio y de los

bosques que están a su alrededor”

R2: “crear conciencia en los niños desarrollen

competencias en la responsabilidad que tenemos con el

medio ambiente con el manejo de las basuras, con la

protección y el manejo de los animales de nuestro entorno”

R3:“ la falta de agua, esta vereda no tiene agua potable,

también la parte ecológica y de reforestación ya que esta

vereda está sin árboles”

¿Qué espera que sus

estudiantes aprendan

en la asignatura de

Ciencias Naturales?

R1: “Que aprendan a desarrollarse con su entorno,

favoreciendo la relación con todo lo que los rodea y con los

demás seres vivos”

R2: “desarrollen sus competencias básicas (…) y algunas

habilidades relacionadas con el cuidado y protección del

medio ambiente y el manejo de los recursos naturales”

R3: “ desarrollo de las habilidades científicas (…) la

observación, la medición, planteamiento de hipótesis, la

comprobación de la hipótesis”

¿Usted se ha

cuestionado si lo que

enseña tiene algún

interés para los

R1: “Sí, siempre se trata de que los niños vean para que

les sirve y como lo pueden aplicar”

R2: “no les preguntamos a los estudiantes si quieren o no

aprender determinado tema simplemente desarrollamos lo

que el plan de estudios trae y tratamos de enriquecerlo

123

estudiantes? ¿Por

qué?

como trasladándose a la vida cotidiana de cada uno de los

niños”

R3: “ Si en algunos momentos se pone uno a repensar si

los contenidos que los niños están trabajando los pueden

relacionar con lo que están viviendo en la vereda”

CONTENI

DO

 ¿Qué contenidos

privilegia en la

enseñanza de las

Ciencias Naturales?

R1: “me parece que tanto el aspecto físico como el entorno

vivo, como el entorno químico cada uno tiene su

importancia, pero si los conocimientos que a los niños les

sirva más para su vida”

R2: “todos son privilegiados porque todos viene en el plan

de estudios y todos los debemos desarrollar con base pues

teniendo en cuenta los estándares y los derechos básicos

de aprendizaje”

R3:“ el respeto a la vida, la conservación del medio

ambiente, eso es lo que nosotros pretendemos aquí como

centrarnos; el resto ya es una parte más teórica que lo que

no se alcance a ver acá en la escuela lo trabajaran en el

colegio”

¿Cuáles son los

principales obstáculos

presentes en el

desarrollo curricular de

las Ciencias

Naturales?

R1: “ Yo pienso que el tiempo y la organización de los

horarios, eso impide trabajar un poco”

R2: “El espacio, la falta generalmente de espacios que el

permitan a los niños experimentar”

R3: “las diferentes limitaciones que se presentan acá en la

institución ya sean materiales, de espacios o de tiempo”

¿Cómo considera que

se están dando los

procesos de

enseñanza

aprendizaje en las

clases de Ciencias

Naturales de su

institución?

R1: “Siguiendo la normativa, estándares DBA y teniendo

en cuenta las mallas curriculares”

R2: “están guiados hacia el desarrollo de habilidades y

competencias de los estudiantes centrados en ellos y

teniendo en cuenta las necesidades del entorno”

R3: “nosotros nos guiamos acá con las guías de escuela

nueva , eso es un factor de que es una guía conductista y

que hacen las preguntas y el niño de pronto si hay material

a veces para hacer experimentos o cosas muy básicas se

pueden realizar y si no se desarrolla en la parte teórica y

la práctica queda muy volátil”

124

METODOL

OGÍA

¿Las clases de

Ciencias Naturales en

su mayoría se

desarrollan de manera

teórico práctica?

¿Considera que la

institución Educativa

cumple con la

infraestructura y el

apoyo para que estas

clases logren ser

enriquecedoras para

los estudiantes? ¿Por

qué?

R1: “Se desarrollan de manera teórico prácticas. En parte

sí en lo que se refiere a la planta física del colegio, somos

afortunados porque como ustedes se dan cuenta, tenemos

un espacio de zonas verdes, de jardines y de bosque

cercano. En cuanto a laboratorios tenemos deficiencias

porque a pesar de tener para primaria únicamente un

laboratorio”

R2: “No, ni tiene los equipos, ni tiene la infraestructura, no

contamos con tantas zonas verdes, entonces con esa

parte práctica de las ciencias naturales si estamos como

muy regulares”

R3:“ Puede que se dé la parte teórico práctica pero es muy

limitado acá en la sede rural a pesar que tenemos nosotros

todo el entorno que es lo pertinente para las ciencias

naturales para analizar y aprender, qué es lo que nosotros

tratamos de aprovechar pero ya la parte que es

laboratorios o una cosa así más avanzada pues no se

cuenta con ello”

¿Cómo se desarrollan

las clases prácticas en

Ciencias Naturales?

R1: “tenemos un espacio de zonas verdes, de jardines y

de bosque cercano. En cuanto a laboratorios tenemos

deficiencias porque a pesar de tener para primaria

únicamente un laboratorio, pues somos 18 a 20 cursos

entonces hay que pedir el turnito para poderlo hacer”

R2: “la realizamos observando videos o realizando

pequeños experimentos dentro del aula pues porque no se

pueden utilizar sustancias químicas porque no contamos

ni con un microscopio para poder desarrollar este tipo de

actividades por lo que lo hacemos a través de láminas,

imágenes, videos, dibujos”

R3: “ la parte práctica es muy limitada acá en la sede rural,

aprovechamos el entorno que es lo pertinente en las

ciencias naturales para analizar y aprender”

¿Qué metodologías

activas aplican para la

R1: “Un poco más la indagación dirigida, aunque se trabaja

no tan profundamente, pero yo pienso que casi todas se

trabajan en algún momento del año”

125

enseñanza de las

Ciencias Naturales?

R2: “La investigación acción, nosotros acá investigamos

leemos y hacemos así sea a través de láminas o de

dibujos”

R3:“ …no me detengo ni siquiera a definirlas pero si trabajo

acá en la institución un proceso en el que los estudiantes

puedan observar las cosas, se dé tiempo para reflexionar,

para comentar y reconstruir nuevos conocimientos por eso

nosotros hablamos de la importancia de las comunidades

de indagación”

¿Qué mediaciones

tecnológicas (Sala de

informática, ¿Software,

laboratorios virtuales,

acceso a redes

inalámbricas,

simuladores) utiliza

para el desarrollo de

los contenidos del área

de Ciencias Naturales?

¿Cuáles?

R1: “manejamos algunos computadores y video beam”

R2: “Acá utilizamos los computadores porque leemos

mucho encarta, el video beam porque siempre vemos

generalmente videos”

R3:“ acá no hay internet entonces ahí descartado pero los

estudiantes si tienen acceso a los computadores y

tabletas”

EVALUA

CIÓN

¿Qué y para qué

evaluar en Ciencias

Naturales?

R1: “evaluar no solo el saber sino también el hacer y el ser”

R2:” evaluamos conceptos, trabajo en clase para conocer

qué tan enriquecedor es el proceso dentro del aula”

R3:“ evaluar no tanto, a mí me preocupa más el que, para

que las ciencias naturales, no solo hablarlo como área sino

es esa actitud de conservación del medio ambiente”

¿Cómo sabe si sus

estudiantes han

aprendido?

R1: “A Través de la evaluación y la actitud que ellos

tengan”

R2: “con la evaluación que nosotros aplicamos es

permanente y continua sobre todo con la retroalimentación

y la actitud que ellos tienen frente al manejo y cuidado del

medio ambiente”

R3: “ lo que he aprendido con filosofía para niños es que

la evaluación no es lo primordial pero si es importante

valorar el avance en los procesos de los niños, entonces si

126

el niño aprende a ser crítico, como lo está manifestando y

como lo está haciendo”

¿Qué técnicas emplea

a la hora de evaluar?

¿Por qué?

R1: “Es pertinente evaluar ojalá cada tema, no dejar

acumular un montón de temas”

R2: “pongo en práctica la coevaluación, yo te evaluó, tú me

evalúas, que tanto entendiste entonces utilizo mucho la

coevaluación y la autoevaluación”

R3:“ la pregunta abierta para que ellos puedan expresar su

pensamiento, lo que creen, sus opiniones, también se

evalúa mediante los dibujos las explicaciones que ellos

dan, las exposiciones, la lecturas”

DIMENSIONES

PARA EL

ANÁLISIS DE

LAS PRÁCTICAS

PEDAGÓGICAS

(Tamayo Garza,

2017)

CATEGORÍAS

EMERGENTES

DESCRIPCIÓN

M

A

C

R

O

Selección de

los temas de

clase

R1. De acuerdo con la entrevista dirigida al docente de la

institución se encuentra que la selección de temas se

sigue con la normativa del Ministerio de Educación la cual

se rigen por estándares y DBA.

R 2. Para la selección de los temas el docente señala

seguir estándares y los derechos básicos de aprendizaje

en donde señala que son los que apuntan siempre al

objetivo que es el desarrollo de las competencias en los

estudiantes.

Las mallas curriculares se desarrollan con documentos

oficiales del Ministerio de educación, para el caso de

todas las áreas.

R3.En el caso de la entrevista al docente se nombran los

estándares como medios para conocer las temáticas,

127

pero el docente resalta, que para la escuela nueva es un

reto intentar juntar y dar todos los temas propuestos en

estos documentos, aclara que se tiene conocimiento de

estos documentos, pero no se usan como guía.

En la rejilla del PEI estos documentos se nombran y dicen

que son una guía para todos los docentes, pero no se

exceptúa a la básica primaria que es escuela nueva

Desarrollo de las

clases.

R1. En la entrevista para los docentes se resaltan

aspectos de la clase teórico prácticas, para el caso de

esta institución se resaltan aspecto como la planta física

para el desarrollo de las clases.

En la rejilla de observación de clase, se evidencia que las

clases si se desarrollan de manera teórico prácticas y el

desarrollo de la clase se da en tres momentos, el primero

como la introducción al tema que se lleva a cabo con la

participación de los estudiantes, la segunda parte es la

parte de implementación netamente práctica ya que se

desarrolló en un laboratorio, en esta parte los estudiantes

se asombraban y se cuestionaban mucho y por último la

explicación y resolución de algunas preguntas planteadas

al inicio de la clase y evaluación final de la clase.

R2. En la entrevista al docente manifiesta que es

importante el desarrollo de todas las temáticas, pero

intenta darle mucho énfasis a la educación ambiental e

intenta en todas las clases relacionar las temáticas con

este gran tema de importancia para la sociedad, también

intenta desarrollar habilidades en sus estudiantes en el

transcurso de las clases.

En la rejilla de observación, se evidencia que el docente

si se interesa por relacionar la clase con la cotidianidad,

los estudiantes realizan exposiciones de temas

128

anteriormente dados, coincide con lo dicho por el docente

en cuanto a la relación de los contenidos de la clase con

el cuidado del medio ambiente entre otros. De igual

manera se dan espacios en donde los estudiantes pueden

preguntar y son resueltas sus inquietudes por los mismos

compañeros y por el docente.

R3. En la entrevista al docente, se resalta mucho el uso

de guías de escuela nueva, explica que es una guía

conductista, las clases se desarrollan en la medida de si

hay material a veces para hacer experimentos o cosas

muy básicas se pueden realizar y si no se desarrolla en la

parte teórica y la práctica sin desarrollar.

En la rejilla de observación de clase, se resaltan aspectos

como la organización del salón, en mesa redonda y se

encuentran los estudiantes de distintos cursos en un

salón, cuando se va a dar la explicación de un tema se

hacen relación con temas de otras áreas.

Evaluación a

estudiantes

R1. Según lo encontrado en la entrevista a estudiantes;

esta se lleva a cabo, por tema visto en clase además que

los estudiantes en su mayoría expresan que los dejan

participar y los evalúan seguido.

En la entrevista al docente se evidencia que concuerda

con los estudiantes ya que se evalúa a diario. También se

resaltan aspectos de actitud de los estudiantes frente a

las clases y el compromiso que ellos demuestran.

En la observación de la clase se evidencia que en todo

momento se evalúa a los estudiantes de una manera oral

y escrita.

En el PEI, se tiene presente las formas de evaluación y

este proceso se nombra para todas las áreas y no

específicamente para las Ciencias Naturales y no es clara

ni precisa cómo se evalúa para esta área.

129

M

E

S

O

R2. En la entrevista a los estudiantes ellos manifiestan el

uso de evaluaciones generales y la evaluación orales y la

retroalimentación de las evaluaciones luego de

corregirlas. En la entrevista al docente expresa que la

coevaluación y la autoevaluación las usa en todo

momento de la clase.

En la rejilla de observación de clase, no se observa que

implemente la coevaluación ni heteroevaluación, el

docente busca darle un reconocimiento a cada uno de los

estudiantes por la creatividad de sus exposiciones sin

ánimo de castigarlos o sancionarlos por los errores. La

evaluación se centró en los contenidos de ciencias

naturales tratados en clase resaltando algunas de las

competencias.

En la rejilla del PEI se encuentra que el sistema de

evaluación está descrito y regido por el Sistema

Institucional de Evaluación de los Estudiantes. La

evaluación aborda las competencias establecidas para

todas las áreas, pero no las especifica únicamente para

las ciencias naturales.

R3. En la entrevista a estudiantes, dan a conocer que la

mayoría de pruebas se las hacen tipo Icfes, y que además

muchas exposiciones y actividades, donde los evalúan en

todo momento.

En la entrevista al docente donde se plantea que a la hora

de evaluar se están utilizando la pregunta abierta para

que ellos puedan expresar su pensamiento, lo que creen,

sus opiniones, también se evalúa mediante los dibujos las

explicaciones que ellos dan, las exposiciones, la lectura

que ellos realizan y la reconstrucción de esas lecturas que

ellos desarrollan.

En la rejilla de observación de clase, se evidencia que en

todo momento se evalúa a los estudiantes, en cualquier

momento que desarrollen una actividad se les evalúa

muchos aspectos de distintas áreas al tiempo.

130

En la rejilla del PEI se evidencia la estructura de las

evaluaciones, pero no especifica para el caso de las

Ciencias Naturales, se nombra la importancia de enfatizar

en las pruebas saber y al mismo tiempo desarrollar con

los estudiantes estos tipos de pruebas.

Contexto

institucional

R1. En la rejilla de observación, los espacios de la

institución son pertinentes para el desarrollo de las clases,

pero en el aula de clases no se evidencia la realidad del

contexto de los estudiantes, ni el docente tiene presente

el contexto de sus estudiantes ni el institucional.

En la entrevista al directivo docente, expresa que el

contexto institucional se debe tener en cuenta para

plantearse las clases o por lo menos eso es lo que ellos

esperan que hagan los docentes, para que esto se integre

con todas las áreas no solo con las Ciencias Naturales.

En el PEI, en el documento se mencionan la necesidad

de estrategias para incluir a todos los estudiantes desde

un contexto institucional que acoja las necesidades, pero

se trabaja como una estrategia que aún no está siendo

implementada.

R2. En la rejilla de observación de clase el contexto de la

institución es bueno, y como es ubicado en un contexto

más urbano se considera que los estudiantes se

desenvuelven en su mismo contexto, en donde se les

potencializa los valores a los estudiantes el contexto

institucional es bueno.

131

En la entrevista al directivo docente, el resalta las zonas

verdes del Colegio y el acompañamiento para conocer el

contexto de los estudiantes y familiarizarse con el de la

institución educativa, considera que el ser más rural que

urbana es un punto a favor porque los estudiantes están

en un ambiente más sano y tranquilo.

Dentro del PEI, considera que el contexto institucional es

bueno para toda la comunidad, y se desarrolla un modelo

humanista en donde el contexto es fundamental para

formar buenos estudiantes.

R3. En la rejilla de observación, se describe el contexto

institucional en donde está sumergida la escuela el cual

es rural y llegan estudiantes de distintas veredas, en

muchas ocasiones se hacen recortes de servicios como

el de la energía, pero no impide el desarrollo de las

clases. Los estudiantes valoran sus clases y les gusta el

colegio.

Entrevista al directivo docente, se resaltan aspectos muy

importantes a nivel del contexto ya que la mayoría de los

estudiantes viven en el mundo del campo y están en su

mundo alejado en muchos casos hasta de los medios de

comunicación y redes sociales que en este momento de

desenvuelven todas las personas, ellos están alejados del

mundo cruel lo que hace que el colegio se encuentre en

un muy buen contexto.

En la rejilla del PEI, el contexto institucional solamente

nombra la ubicación de las sedes y de la sede principal el

ámbito netamente rural, en donde la mayoría de las

familias reciben el sustento diario de los cultivos de

cebolla y papa.

132

M

I

C

R

O

Condiciones del

aula.

R1. En la entrevista al docente resalta la buena planta

física de la institución, pero también manifiestan que los

grupos son muy grandes y hacen que los salones sean

muy pequeños para los estudiantes.

En la rejilla de observación de clase se puede notar que

los salones y los laboratorios son adecuados, pero hay

grupos de estudiantes muy numerosos para las aulas

R2. En la entrevista al docente señala que existen

aspectos e infraestructura que son difíciles como la

cantidad de estudiantes por salones, y la falta de

laboratorios en la institución para el caso de primaria.

En la rejilla de observación de clase se observa que

evidentemente los espacios les hacen falta laboratorios y

los salones en la mayoría de los casos son muy pequeños

para el número de estudiantes.

R3. En la entrevista a docentes las condiciones del aula

son las adecuadas para el desarrollo de las clases, ya que

es un espacio grande donde hasta el momento no hay

hacinamiento de estudiantes, cada uno tiene su espacio

y su pupitre y permanece aseado por los mismos

estudiantes.

En la rejilla de observación de clase se describe el aula

como un lugar adecuado para el desarrollo de las clases

y además las condiciones necesarias para que los

estudiantes desarrollen una buena clase.

133

Metodología del

docente

R1. En la reflexión, el docente manifiesta el gusto por

enseñar las ciencias y el trascender que ha tenido su

carrera ya que orienta la asignatura hace 12 años dice

aprender cada día cosas nuevas, considera que

desarrolla competencias científicas en sus estudiantes, y

resalta la importancia de actualizarse más en la Ciencia

que es cambiante.

En cuanto a la entrevista docente, se encuentra que no

guía sus clases bajo ningún modelo pedagógico, siempre

acata lo que se plantee en la malla curricular que propone

la institución.

R2. En la reflexión, el docente reconoce no ser formado

en el área, pero que, si le ha tocado prepararse para

orientar esas clases y leer mucho para poder impartir bien

las clases, considera fundamental relacionar el cuidado

con el ambiente con la mayoría de los temas de Ciencias

Naturales en el caso de primaria todos los temas se

facilitan para esto.

En la entrevista al docente reconoce otros aspectos como

el de fomentar competencias científicas en los

estudiantes como la observación y la indagación.

R3. En las reflexiones a los docentes, el docente

manifiesta no ser del área de Ciencias Naturales, pero

demuestra un gran interés por enseñarle a los niños el

cuidado con el ambiente y la importancia de las Ciencias

en general también le parece fundamental desarrollar en

los niños competencias científicas como implementar el

método científico con todo lo que esto implica ya que los

niños en el campo se cuestionan mucho.

En la entrevista al docente se encuentran aspectos como

las clases teórico prácticas, y la importancia de que las

clases de trabajen de esta forma para que los estudiantes

no solo aprendan la teoría, sino que la puedan relacionar

con su contexto diario.

134

Ambiente del

aula

R1. En la rejilla de observación de clase, se puede

observar un buen ambiente para el desarrollo de las

clases, por parte de los estudiantes y la relación del

docente con los alumnos es buena se generan espacios

de discusión y retroalimentación.

R2. En la rejilla de observación de clase, el ambiente de

clase es bueno los estudiantes le entienden al docente de

la misma forma preguntan sin ninguna restricción y el

docente siempre en la disposición de responder.

R3.

En la rejilla de observación de clase, se observa que el

ambiente de clase es muy bueno como la relación de los

estudiantes con su profesor, y la colaboración entre los

estudiantes y el trabajo en grupo es muy bueno, de igual

manera la aceptación de personas de afuera y la

disposición para desarrollar cada actividad.

135

Anexo B. Rejilla PEI, relacionada con aspectos del currículo presentes, en el

Proyecto Educativo Institucional.

A continuación, encontrará una lista de enunciados relacionados con aspectos del currículo de Ciencias Naturales en educación

básica a identificar en el Proyecto Educativo Institucional (PEI), señale con una X la opción SI o NO según sea el caso.

DIMENSIÓN CATEGORÍA CUESTIONES/CRITERIOS S

I

NO OBSERVACIONES

Finalidad Relación del

contenido con

el contexto

Se evidencia la relación de experiencias cotidianas

con el conocimiento proporcionado en el área de

Ciencias Naturales para resolver algún problema

específico de su entorno

¿Para qué? En el documento se describe claramente aspectos

relacionados con la formación de ciudadanos y

ciudadanas capaces de reflexionar y tomar

decisiones adecuadas desde el área de Ciencias

Naturales

 Se sugiere para la enseñanza de las Ciencias

naturales metodologías (exposiciones orales,

debates, foros, proyectos y consultas) que

contribuyan a la comprensión y apropiación de temas

que afectan su entorno favoreciendo el desarrollo

máximo del potencial creativo de los estudiantes.

 Desarrollo de

habilidades

científicas

El documento refleja como uno de sus intereses en

la enseñanza de las Ciencias Naturales la motivación

y el espíritu investigativo innato de los niños y las

niñas.

 En el documento se plantea claramente las

habilidades científicas a desarrollar y practicar en el

marco de las competencias propuestas necesarias

para la formación en Ciencias Naturales

 Actitudes El documento refleja la necesidad de la formación de

una educación crítica, ética, tolerante con la

diversidad y comprometida con el medio ambiente.

 Existencia de compromisos personales y sociales

asumidos por parte de los estudiantes para el

desarrollo de las Ciencias Naturales

 El documento refleja la necesidad de la adquisición

de una conciencia para la conservación, protección y

mejoramiento del medio ambiente, y del cuidado de

los recursos naturales.

Contenidos Estándares

generales

(entorno vivo,

Físico y CTS) 1

Evidencia de la articulación de los estándares

básicos propuestos por el Ministerio de Educación y

los DBA en los contenidos específicos para Ciencias

Naturales.

136

a 3 y 4 a 5

básica primaria

¿Qué? El documento tiene en cuenta que los contenidos

propuestos se ajusten a la edad y nivel escolar de los

estudiantes.

 En el documento se hace énfasis en el desarrollo de

competencias sin excluir los contenidos temáticos a

orientar.

 Integralidad En el documento se describe claramente la

existencia y relación entre los contenidos

conceptuales, procedimentales y actitudinales.

 Flexibilidad El proyecto de aula, proyectos transversales y PRAE

retoman temáticas y contenidos propios de las

ciencias naturales para su desarrollo.

 Teórico-

Práctico

Se evidencia el planteamiento de experiencias

teórico-prácticas en el desarrollo del contenido

temático.

Metodologí

a

Implementación

de estrategias

pedagógico

didácticas

Para el desarrollo metodológico de los contenidos

propios de las ciencias naturales se sugiere la

implementación de estrategias educativas,

pedagógico didácticas, interinstitucionales para

alcanzar la formación integral desde esta área

 Se plantean salidas pedagógicas para fortalecer los

procesos de enseñanza aprendizaje para el área de

Ciencias Naturales

 Observación El documento señala la creación y utilización de

espacios que generan actitudes investigativas

centradas en la observación de fenómenos

¿Cómo? Se evidencia la planeación de actividades para

realizar en el aula en las cuales se fortalezca la

observación, recolección y organización de

información relevante acerca de diferentes

temáticas.

 Uso de

mediaciones

tecnológicas

Dentro del documento se especifican el uso de

algunas mediaciones tecnológicas (software,

plataforma virtual, herramientas tecnológicas, entre

otras.)

 Resolución de

problemas

En el documento se plantean espacios que generen

resolución de problemas dentro del aula de clase

para el área de Ciencias Naturales

 Formulación de

preguntas

Se especifica el uso de espacios donde los

estudiantes formulan preguntas y buscan la

resolución de las mismas.

137

 Indagación

dirigida

En el documento se plantean procesos de búsqueda

e indagación para poder aproximarse a comprender

y a solucionar problemas cotidianos por parte de los

estudiantes.

 Trabajo

individual

Dentro del documento se plantea algún tipo de

actividad en la que los estudiantes trabajen de

manera individual

 Trabajo grupal En el PEI se describe la creación de espacios en los

que los estudiantes tengan la necesidad de

comunicar con otras personas o compañeros sus

experiencias, hallazgos y conclusiones

 Trabajo

cooperativo

Se señala la necesidad de abordar diferentes formas

de trabajo (cooperativo, colaborativo), para el

proceso de enseñanza aprendizaje evaluación de las

Ciencias Naturales

 Modelo

pedagógico

El modelo pedagógico de la institución se especifica

de forma clara en el documento.

 En el documento se evidencia el uso de un modelo

pedagógico en el planteamiento de los contenidos

temáticos para el área de Ciencias Naturales.

Evaluación Saber y Saber

hacer- ser

competente

Se señala de forma clara los métodos, criterios, los

tiempos establecidos y los actores involucrados en la

evaluación según las políticas planteadas por el

Ministerio Nacional de Educación

¿Hasta

dónde?

 En el documento se tiene en cuenta el tipo de

evaluación planteado dentro del modelo pedagógico

implementado en la institución.

 La evaluación aborda las competencias y los

contenidos propios de las ciencias naturales

 La evaluación para el área de Ciencias Naturales

contempla los contenidos y competencias requeridos

en las pruebas saber.

 Se retoman los resultados de las pruebas saber para

la mejora del proceso de enseñanza aprendizaje

evaluación de los contenidos de las Ciencias

Naturales

 Competencias Se plantea la evaluación para el área de Ciencias

Naturales teniendo en cuenta las competencias

propuestas en los estándares del Ministerio de

Educación

138

Anexo C. Rejilla de observación de clases, sobre aspectos presentes durante las

clases.

A continuación, encontrara una lista de enunciados sobre las prácticas encontradas en el aula de clase, señale con una X su

grado de acuerdo teniendo en cuenta que la escala representa: 1. NUNCA, 2. RARA VEZ, 3. LA MAYORÍA DE LAS VECES y 4.

SIEMPRE.

DIMENSIÓN CATEGORÍA CUESTIONES/CRITERIOS 1 2 3 4 OBSERVACIONE

S

Finalidad Relación del

contenido con el

contexto

Los estudiantes relacionan experiencias

cotidianas con el conocimiento

proporcionado por el docente para

resolver algún problema específico de su

entorno

¿Para qué? Contribuye a la formación de ciudadanos y

ciudadanas capaces de reflexionar y tomar

decisiones adecuadas.

 Fomenta la realización de exposiciones

orales, debates, foros, proyectos y consultas

respecto a temas que afectan su entorno

contribuyendo al desarrollo máximo del

potencial creativo de los estudiantes.

 Desarrollo de

habilidades

científicas

Se privilegia la motivación y el espíritu

investigativo innato de los niños y las niñas.

 El desarrollo del contenido permite practicar

competencias necesarias para la formación

en ciencias naturales a partir de la

observación y la interacción con el entorno.

 La clase permite que los estudiantes se

enfrenten a preguntas y/o problemas, y con

base en ellos conoce y desarrolla habilidades,

destrezas, actitudes y disposiciones

específicas para su dominio.

 Actitudes Promueve una educación crítica, ética,

tolerante con la diversidad y comprometida

con el medio ambiente.

 El desarrollo de la clase favorece e incentiva

la capacidad de asombro y la curiosidad de

los estudiantes a partir de actividades

individuales y/o colectivas.

139

 Favorece compromisos personales y sociales

asumidos por parte de los estudiantes para el

desarrollo del tema.

 El desarrollo de la clase permite la adquisición

de una conciencia para la conservación,

protección y mejoramiento del medio

ambiente, y del cuidado de los recursos

naturales.

Contenidos Estándares

generales

(entorno vivo,

Físico y CTS) 1 a

3 y 4 a 5 básica

primaria

Los contenidos se orientan por los estándares

propuestos por el Ministerio De Educación

Nacional y por los DBA.

¿Qué? Los contenidos proporcionados por el

docente son apropiados para la edad y nivel

escolar de los estudiantes.

 Se hace énfasis en el desarrollo de

competencias sin excluir los contenidos

temáticos a orientar.

 El desarrollo de los contenidos retoma los

componentes (Entorno vivo, físico y CTS)

establecidos en los estándares de las

Ciencias Naturales

 Se retoman los conocimientos previos de los

estudiantes en relación con los temas a

trabajar.

 Integralidad Se evidencia en el desarrollo de los temas

relación entre los contenidos conceptuales,

procedimentales y actitudinales.

 Flexibilidad El proyecto de aula o PRAE retoma temáticas

de las ciencias naturales en su formación y

desarrollo

 Teórico- Práctico El desarrollo del contenido temático favorece

experiencias teórico-prácticas.

Metodologí

a

Observación Se evidencian espacios que generan

actitudes investigativas centradas en la

observación de fenómenos

¿Cómo? Las actividades realizadas en el aula se

focalizan en observar, recoger y organizar

información relevante acerca de la temática

trabajada.

140

 Uso de

mediaciones

tecnológicas

El desarrollo de la clase favorece la

interacción con mediaciones tecnológicas

(software, plataforma virtual, herramientas

tecnológicas, entre otras.)

 Resolución de

problemas

Las actividades desarrolladas en clase

favorecen que los estudiantes resuelvan

problemas dentro y fuera de su contexto

 Formulación de

preguntas

En el transcurso de la clase se genera

espacios donde los estudiantes formulan

preguntas y buscan la resolución de las

mismas.

 Indagación

dirigida

La clase invita a los estudiantes a procesos

de búsqueda e indagación para poder

aproximarse a comprender y a solucionar

problemas cotidianos.

 Trabajo individual Durante el desarrollo de la clase se le asigna

algún tipo de actividad que los estudiantes

realicen de manera individual

 Trabajo grupal Los estudiantes se enfrentan a la necesidad

de comunicar con otras personas o

compañeros sus experiencias, hallazgos y

conclusiones

 Trabajo

cooperativo

En el desarrollo de las actividades de la clase

se designan tareas buscando una integración

de las mismas para cumplir con el objetivo de

la clase

 Trabajo

colaborativo

En la clase se consideran diferentes puntos

de vista sobre la misma pregunta o el mismo

problema

 Modelo

constructivista

En el desarrollo de la clase los estudiantes

tienen libertad para dar su opinión y construir

un argumento sin importar que este no sea

correcto.

 Durante la clase se recurre a alguna forma de

motivación que incentive a los estudiantes a

construir alguna forma de conocimiento

 Las actividades propuestas en la clase

reflejan que la instrucción se da como un

proceso que busca generar habilidades en los

estudiantes.

Evaluación Saber y Saber

hacer- ser

competente

La evaluación realizada incluye alguna forma

de autoevaluación, coevaluación y

heteroevaluación sin descuidar la calidad de

lo que aprenden.

141

¿Hasta

dónde?

 En el proceso de evaluación se tienen en

cuenta las dificultades de los estudiantes y se

evidencia una búsqueda de estrategias para

mitigarlas.

 La evaluación es permanente, transparente y

se encamina hacia la mejora de los procesos

de aprendizaje de los estudiantes fomentando

la autoevaluación.

 La evaluación es formativa, motivadora, más

que sancionatoria.

 La evaluación aborda las competencias y los

contenidos propios de las ciencias naturales

 La evaluación es clara en su intención y tiene

en cuenta las capacidades diversas.

 Competencias La evaluación retoma las competencias

planteadas en los estándares de Ciencias

Naturales

 La evaluación se centra en la forma como el

estudiante aprende, sin dejar de lado la

calidad de lo que aprende

142

Anexo D. Entrevista a docentes de las instituciones educativas.

143

144

Anexo E. Encuesta a estudiantes.

145

146

Anexo F. Encuestas contestadas por algunos estudiantes.

147

148

149

Anexo G. Entrevista a diretivos docentes.

150

151

Anexo H. Fotográfias: visitas realizadas en las instituciones educativas

Fuente: Autores

Fuente: Autores

