
1

LÍNEA DE INVESTIGACIÓN

LA ENSEÑANZA DE LA CIENCIAS DESDE UNA PERSPECTIVA CULTURAL

UNIVERSIDAD PEDAGÓGICA NACIONAL

FACULTAD DE CIENCIA Y TECNOLOGÍA

DEPARTAMENTO DE FÍSICA

LAS HABILIDADES DE PENSAMIENTO CIENTÍFICO EN NIÑOS DE TRES Y

CUATRO AÑOS: UNA PROPUESTA DE AULA

ESTUDIANTE: GIAN PAUL LÓPEZ SÁNCHEZ

ASESOR: JUAN CARLOS OROZCO CRUZ

TRABAJO PARA OPTAR POR EL TÍTULO DE

LICENCIADO EN FÍSICA

AGOSTO 2019

BOGOTÁ D.C.

FORMATO

RESUMEN ANALÍTICO EN EDUCACIÓN - RAE

Código: FOR020GIB Versión: 01

Fecha de Aprobación: 10-10-2012 Página 1 de 8

Documento Oficial. Universidad Pedagógica Nacional

1. Información General

Tipo de documento Trabajo de Grado

Acceso al documento Universidad Pedagógica Nacional. Biblioteca Central

Titulo del documento
LAS HABILIDADES DE PENSAMIENTO CIENTÍFICO EN NIÑOS DE
TRES Y CUATRO AÑOS: UNA PROPUESTA DE AULA

Autor(es) López Sánchez, Gian Paul.

Director Orozco Cruz, Juan Carlos.

Publicación Universidad Pedagógica Nacional, 2019. 63 p.

Unidad Patrocinante Universidad Pedagógica Nacional

Palabras Claves
PENSAMIENTO CIENTÍFICO; HABILIDADES DE PENSAMIENTO;
PRIMERA INFANCIA; POTENCIAR

2. Descripción

Trabajo de grado que propone implementar tres proyectos de aula cuyo propósito es estimular

habilidades de pensamiento científico en niños de tres y de cuatro años. Los proyectos se

desarrollan en la Escuela Maternal de la Universidad Pedagógica Nacional con niños de tres y

cuatro años pertenecientes a los grupos de conversadores e Independientes. Este trabajo no

pretende enseñar conceptos físicos a los niños, ni fomentar el aprendizaje de los productos finales

de una investigación científica; lo que busca es estimular el desarrollo de las habilidades de

pensamiento científico y propiciar en ellos el proceso de la investigación misma; además, busca

evidenciar las múltiples posibilidades que existen para trabajar en ciencias en este nivel. Intento

que el estudiante logre asociar información nueva con la que ya posee, reajustando y

reconstruyendo ambas informaciones; durante este proceso se utilizan técnicas de aprendizaje

como la búsqueda de información y experiencias en ambientes de aprendizaje para llevar a cabo

las tareas vinculadas a la investigación. La primera parte del trabajo procura hacer un

acercamiento a los niños mediante una breve descripción de lo que se observó durante un periodo

académico en el interior del aula de clase. La segunda parte del trabajo se ilustra mediante una

narración de las experiencias compartidas con los niños de la escuela.

FORMATO

RESUMEN ANALÍTICO EN EDUCACIÓN - RAE

Código: FOR020GIB Versión: 01

Fecha de Aprobación: 10-10-2012 Página 2 de 8

Documento Oficial. Universidad Pedagógica Nacional

3. Fuentes

López Paul (2019). Diario biográfico Narrativo donde se describen las actividades realizadas en la Escuela Maternal

Boff, L. (2012). La dimensión de lo profundo: el espíritu y la espiritualidad.

Carnegie. (1994). Informe del comité de la Carnegie sobre las necesidades de los niños menores. New York: Carnegie

Corporation.

Chilina, L. (1996). Secuencia del Desarrollo Infantil. Caracas: Publicaciones UCAB.

Congreso República de Colombia. (8 de noviembre de 2006). Ley 1098 de 2006. Código de la infancia y la

adolescencia. Colombia.

Escobar, F. (2006). Importancia de la educación inicial a partir de la medición de los procesos cognitivos para el

desarrollo humano integral. Caracas, Venezuela: Laurus Revista de Educación.

Feynman, R. (1966). ¿Qué es la ciencia? Masachusets.

Furman, M. (2016). Educar mentes curiosas: la formación del pensamiento científico y tecnológico en la infancia.

Buenos Aires , Argentina: Santillana.

Golombek, D. (2008). Aprender y Enseñar Ciencias: del laboratorio al aula y viceversa. Buenos Aires, Argentina:

Fundación Santillana.

Jean, G. (1983). Bachelard, la infancia y la pedagogía. París: Éditions du Scarabée.

Linares, A. R. (S.f.). Teoriías del desarrollo cognitivo. Barcelona: Col.legi Oficial de Psicòlegs de Catalunya.

Universitat Autònoma de Barcelona.

Lovera, M. R. (2007). El niño, la niña, los objetos y el pensamiento científico. Los objetos como mediadores del

desarrollo pensamiento científicoen los niños y niñas de dos a cuatro años de la Escuela Maternal de la

Universidad Pedagógica Nacional. Bogotá: Universidad Pedagógia Nacional.

Por una educación inicial incluyente y para toda la vida. (Abril de 2009 de 2009). ALtablero. Recuperado el 4 de

septiembre de 2017, de Ministerio de Educación Nacional: http://www.mineducacion.gov.co/1621/article-

192210.html

FORMATO

RESUMEN ANALÍTICO EN EDUCACIÓN - RAE

Código: FOR020GIB Versión: 01

Fecha de Aprobación: 10-10-2012 Página 3 de 8

Documento Oficial. Universidad Pedagógica Nacional

Problemas de la educación. (S.f. de S.f. de S.f.). Asociación Mundial de Educadores Infantiles. Recuperado el 17 de

Octubre de 2017, de Waece: http://www.waece.org/web_nuevo_concepto/textos/10.pdf

Samacá, I. (2015). El Espíritu Científico en la Primera Infancia. Tunja, Colombia: Praxis & Saber Revista de

Investigación Pedagógica.

Valenzuela (2008) Habilidades de pensamiento y aprendizaje profundo1 Revista Iberoamericana de

Educación ISSN: 1681-5653 n.º 46/7 – 25 de julio de 2008 EDITA: Organización de Estados Iberoamericanos para la

Educación, la Ciencia y la Cultura (OEI)

MEN () Estándares Básicos de Competencias en Ciencias Naturales Disponible en

https://www.mineducacion.gov.co/1621/articles-116042_archivo_pdf3.pdf

Melgar., A. (2000). Revista de Investigación en Psicología, Vol.3 No.1, Julio

Valerio., C. (2011) Conceptos Básicos En El Desarrollo De Las Habilidades De Pensamiento (HP)

Disponible en https://www.uv.mx/personal/cavalerio/2011/05/11/conceptos-basicos-de-hp/

4. Contenidos

INTRODUCCIÓN:

A partir del conocimiento cotidiano que se posee acerca de la educación infantil, se cree que está cubierta, porque así

lo dicen las leyes de nuestro país. Por una parte, el código de infancia y adolescencia habla acerca de la primera

infancia como la etapa del ciclo vital en la que establecen las bases para el desarrollo cognitivo, emocional y social del

ser humano. A demás el Ministerio de Educación Nacional (MEN) asegura que: Los niños y niñas que reciben

atención adecuada durante su primera infancia, ingresan a tiempo a la educación formal, se desempeñan con mayor

exito a lo largo de sus estudios y se desenvuelven competentemente en su vida laboral. A pesar de esto, no se le está

https://www.mineducacion.gov.co/1621/articles-116042_archivo_pdf3.pdf
https://www.uv.mx/personal/cavalerio/2011/05/11/conceptos-basicos-de-hp/

FORMATO

RESUMEN ANALÍTICO EN EDUCACIÓN - RAE

Código: FOR020GIB Versión: 01

Fecha de Aprobación: 10-10-2012 Página 4 de 8

Documento Oficial. Universidad Pedagógica Nacional

dando la importancia que merece a la educación inicial centrándose exclusivamente en una función asistencial, aunque

son factores necesarios pero no suficientes para su Desarrollo; quizá se hacen algunas acciones pedagógicas, pero sin

alguna conexión, para ello, el presente trabajo tiene un enfoque en el papel del maestro en la primera infancia como

mediador para potenciar algunas habilidades de pensamiento científico.

DESCRIPCIÓN DEL CONTEXTO PROBLEMICO:

● Las primeras observaciones realizadas en la presente investigación permitieron identificar que un gran

número de jardines infantiles brindan a los niños una atención asistencial que se limita al cuidado que se

centra en la alimentación y el desarrollo de juegos, sin ofrecer una estimulación adecuada para su desarrollo

cognitivo, además, esta primera búsqueda permitió identificar que las maestras en muchas ocasiones no

contaban con ningún grado universitario que la preparara para la atención en niños de la primera infancia.

Además, los pocos proyectos que se desarrollan en ciencias en esta etapa inicial en los niños, han demostrado

que que las maestras de preescolar no poseen la formación en el campo de las ciencias suficiente para poder

enseñarlos y esto genera confusión en el momento de la planeación de las actividades. Es por esta razón,

principalmente, que este trabajo desea motivar a los futuros maestros en ciencias a optar por la educación en

la primera infancia, pretendiendo Estimular habilidades de pensamiento científico y actitudes investigativas

en niños de tres y cuatro años de la Escuela Maternal de la Universidad Pedagógica Nacional a partir del

desarrollo y apoyo de los proyectos de ciencias como el suelo como un sistema vivo, el descubrimiento de la

luz y la sombra y el estudio de las habilidades de los animales del Amazonas. Y para ello, en el camino a

seguir se debe Realizar un rastreo alrededor del marco de comprensión sobre la enseñanza de las ciencias en

niños de tres y cuatro años que cursan el preescolar.

Diseñar ambientes de aprendizaje para los niños de los grupos Conversadores e Independientes de la Escuela

Maternal de la Universidad Pedagógica Nacional en los que pueda evidenciar las actitudes científicas que

poseen y además estimular y potenciar su espíritu científico.

Apoyar mediante mis áreas de conocimiento en ciencias los proyectos de investigación de los grupos

conversadores e independientes de la Escuela Maternal sobre las actitudes científicas en los niños y recibir

FORMATO

RESUMEN ANALÍTICO EN EDUCACIÓN - RAE

Código: FOR020GIB Versión: 01

Fecha de Aprobación: 10-10-2012 Página 5 de 8

Documento Oficial. Universidad Pedagógica Nacional

retroalimentación por parte de las maestras para el desarrollo de mi investigación.

Se tiene en cuenta algo de historia alrededor de lo que se ha dicho sobre los niños en la historia y sobre los principales

investigadores que tanto le han aportado la educación infantil.

La segunda parte del trabajo reúne todas las actividades desarrolladas con los niños, las cuales fueron

documentadas por medio del diario de campo. En él se describe cada una de las actividades desarrolladas, además de

los diferentes hallazgos alcanzados mediante la implementación de cada una de las actividades. El diario pretende dar

cuenta que el trabajo con niños del preescolar puede llegar a ser muy gratificante, tanto para los niños, como para los

profesores; además señala el esfuerzo que demanda preparar una actividad para ellos. Es realmente una aventura en la

que aprendemos más de los niños, que ellos de nosotros.

En síntesis, el trabajo se compone de cuatro capítulos: el primero se refiere a la configuración del problema;

el segundo al desarrollo de algunos elementos conceptuales; el tercero al enfoque metodológico y el cuarto a los

análisis realizados sobre el trabajo de campo donde finalmente se presentan las conclusiones dentro de las cuales se

destacan la importancia que tiene la preparación de las actividades que se abordan con los niños; la falta de interés de

los maestros en ciencias por trabajar con niños en la primera infancia y la falta de conocimiento en ciencias de las

maestras del preescolar.

FORMATO

RESUMEN ANALÍTICO EN EDUCACIÓN - RAE

Código: FOR020GIB Versión: 01

Fecha de Aprobación: 10-10-2012 Página 6 de 8

Documento Oficial. Universidad Pedagógica Nacional

5. Metodología

El presente trabajo se enmarca en una investigación cualitativa, debido a que intentó favorecer la

emergencia del espíritu científico en los niños; así como favorece el desarrollo de una actitud

científica; así mismo se centró en la reflexión crítica sobre las prácticas realizadas por el maestro

en formación desde la interpretación del análisis de las experiencias.

La investigación se desarrolló desde la metodología investigación-acción, la cual me permitió

relacionar la teoría y la práctica con el fin de aportar en el desarrollo de nuevas prácticas en el

trabajo con la educación inicial desde el campo científico.

Se realiza una descripción de la comunidad de niños con los que se realiza el trabajo, con el fin de

realizar la planeación de cada uno de los proyectos propuestos para estimular las habilidades de

pensamiento científico, además de una caracterización de la institución.

El presente trabajo se desarrolló en dos momentos mediante los cuales se pudo recoger

información que permitiera documentar el objetivo general. En el primer momento, se intentó

realizar una caracterización de la comunidad de niños mediante la inclusión del investigador en el

aula de clase de los niños con dos objetivos, el primero es observar el comportamiento de los

niños y compararlos con los modelos teóricos que describen a los niños en esta etapa de

desarrollo. El segundo objetivo observar y analizar la forma cómo las maestras desarrollan las

clases e interactúan con los niños.

El segundo momento estuvo dispuesto para llevar a cabo tres proyectos de investigación con los

niños Conversadores e Independientes de la Escuela Maternal; los cuales se desarrollaron durante

los semestres académicos, enfoque que se inscriben el modelo de aprendizaje basado en proyectos;

este enfoque permite la participación activa y crítica de los niños. La educación confirma este

proceso como algo fundamental para lograr ciudadanos democráticos y con pensamiento

científico, punto clave para el desarrollo de la propuesta.

Para el desarrollo de los proyectos, se realizaron las planeaciones de las actividades que se

llevaron a cabo para cumplir con el objetivo de los proyectos; también se realizó la preparación de

FORMATO

RESUMEN ANALÍTICO EN EDUCACIÓN - RAE

Código: FOR020GIB Versión: 01

Fecha de Aprobación: 10-10-2012 Página 7 de 8

Documento Oficial. Universidad Pedagógica Nacional

cada actividad, un proceso que requiere tiempo fuera del aula en el que se recolectan todos los

materiales y se elaboran los modelos que representan algunos de los fenómenos que se estudiarán

a lo largo del proyecto aula; y por último la ejecución de los tres proyectos educativos los cuales

se desarrollan en las instalaciones de la Escuela Maternal.

El momento de planeación necesitó de un mayor esfuerzo (para cada proyecto) debido a que cada

proyecto maneja diferentes temáticas y se precisaba vincularlos con los intereses y búsquedas de

la investigación. Para la preparación de las actividades que hacen parte de los proyectos, se hacía

necesario que los niños observaran directamente el fenómeno de estudio, para ello se elaboraron

modelos que lo representaran; esto implicó gran imaginación y habilidades manuales, aspectos que

demandaron mayor esfuerzo para el maestro en formación. La ejecución del proyecto fue mucho

más fácil gracias a la buena planeación previa y por los materiales dispuestos para el desarrollo de

la clase. En la tabla que se presenta a continuación se describen algunos elementos centrales de los

tres proyectos desarrollados.

6. Conclusiones

A lo largo del tiempo en el que se implementó el presente trabajo, se tuvieron argumentos para concluir que

se puede implementar un pensamiento científico en los niños, pero es necesario, no sólo que el maestro realice un

currículo alterno en el que logre introducir cualquier tipo de temática, sino que en cada una de las propuestas esté

implícito estimular las habilidades de pensamiento abordadas a lo largo del presente trabajo. Dentro de las evidencias

que se obtuvieron fueron los resultados que traen consigo la elaboración de ambientes, ya que demostraron que su

aprendizaje es más significativo cuando la interacción entre el fenómeno y el niño es bidireccional, quiere decir que,

así como los niños complementan los proyectos, también obtienen resultados impresionantes.

Durante el desarrollo de los proyectos de investigación abordados con los niños, se hizo evidente la ardua

labor que trae consigo la preparación de las actividades que se llevan a cabo para la implementación del proyecto, es

un trabajo que requiere comprender un poco el sentido de percepción que poseen los niños, de esta manera pueden

FORMATO

RESUMEN ANALÍTICO EN EDUCACIÓN - RAE

Código: FOR020GIB Versión: 01

Fecha de Aprobación: 10-10-2012 Página 8 de 8

Documento Oficial. Universidad Pedagógica Nacional

lograr una mayor comprensión de los temas abordados; no se trata de convertir las actividades en un juego para niños,

sino, en palabras de Bachelard, infantilizar las propuestas de tal forma que cumplan un objetivo.

El trabajo con niños de la primera infancia debería ser tomado con mayor importancia de la que se le está

dando en la educación universitaria. Se hace necesario que los maestros en formación en ciencias no sólo vean a los

jóvenes como una comunidad a la cual se puede enseñar ciencias, particularmente la Física. Como propósito se busca

que los estudiantes de pregrado en Licenciatura en física den cuenta que es posible trabajar con niños de la primera

infancia y que además de eso, es muy gratificante y estamos contribuyendo a la formación de sujetos críticos y que

contribuyan al desarrollo de la sociedad.

Los proyectos de investigación en ciencias realizados en el preescolar, en su mayoría son llevados a cabo por

maestras profesionales en educación preescolar, cuyas habilidades para interpretar las necesidades de los niños y

habilidades para cubrirlas son muy buenas, además que poseen ingenio para abordar los diferentes temas, pero lo que

se pudo dar cuenta con el análisis del presente trabajo es que las maestras no poseen un conocimiento básico en

ciencias a la hora de enseñar y esto provocaría que surjan complicaciones conceptuales en los niños, desarrollarían

una idea generalizada de los fenómenos impidiendo el uso contextualizado de la ciencia.

Elaborado por: Gian Paul López Sánchez

Revisado por: Juan Carlos Orozco Cruz

Fecha de elaboración del
Resumen:

15 08 2019

2

Contenido

Introducción .. 3

CAPÍTULO I DESCRIPCIÓN DEL CONTEXTO PROBLÉMICO

 .. 8

1.1. PLANTEAMIENTO DEL PROBLEMA: ¿Qué pasaba? .. 8

1.2. Objetivos .. 10

1.2.1. Objetivo General: ¿Qué pretendíamos hacer? .. 10

1.2.2. Objetivos específicos: ¿Qué camino seguir? .. 10

1.3. Justificación: ¿Por qué era importante realizar el estudio? ... 11

1.4. Antecedentes ¿Qué estudios se han realizado en este campo? 13

CAPÍTULO II ... 16

Marco Teórico ¿Qué abordajes teóricos sirvieron de soporte? .. 16

CAPÍTULO III .. 40

Metodología .. 40

Los campos conceptuales desde los cuales se desarrollaron los proyectos fueron: 46

CAPÍTULO IV ... 49

ANÁLISIS Y DISCUSÍÓN DE RESULTADOS ... 49

CONCLUSIONES .. 60

Bibliografía ... 62

3

Introducción

¿Qué razones motivaron la realización del estudio?

En su artículo “Por una educación inicial incluyente y para toda la vida”, el

Ministerio de Educación Nacional (MEN), asegura que los niños y las niñas que reciben

una adecuada atención durante su primera infancia, aumentan sus oportunidades de ingresar

a tiempo a la educación formal, se desempeñan con mayor éxito a lo largo de sus estudios,

mejoran sus posibilidades de acceso a la educación superior y, finalmente tienen más

capacidades para desenvolverse competentemente en su vida laboral, mejorando así sus

posibilidades económicas y, por ende, la calidad de vida de su familia y la de su

comunidad.

La educación inicial se concibe como la atención educativa de niños y niñas en los

primeros años de vida, que se apoya en las familias y otros ambientes, ya que éstas

interacciones afectan el desarrollo del cerebro del niño. De esta manera, “la educación

inicial aparece como un espacio, en el cual conviven, se desarrollan y aprenden juntos,

niños, niñas, familias y profesionales” (Escobar, 2006).

Además, la ley 1098 DE 2006 del Congreso de la República de Colombia, por la

cual se expide el Código de la Infancia y la Adolescencia en su artículo 29, DERECHO AL

DESARROLLO INTEGRAL EN LA PRIMERA INFANCIA, nos habla acerca de la

primera infancia como la etapa de ciclo vital en la que se establecen las bases para el

desarrollo cognitivo, emocional y social del ser humano. Comprende la franja poblacional

que va de los cero a los seis años. Desde la primera infancia, los niños y las niñas son

sujetos titulares de los derechos reconocidos en los tratados internacionales, en la

4

Constitución Política y en el Código. Son derechos impostergables de la primera infancia,

la atención en salud y nutrición, el esquema completo de vacunación, la protección contra

los peligros físicos y la educación inicial (Congreso República de Colombia, 2006).

De acuerdo con los artículos relacionados con la primera infancia que ha publicado

el Ministerio de Educación Nacional, se resalta la importancia que tiene la etapa inicial para

el desarrollo de los niños, precisamente porque todo está por descubrirse y porque es una

etapa en la cual la curiosidad, siendo una actitud propia de los niños en los primeros años

de vida, es una potente herramienta para un científico y un investigador. De esta forma,

comienzo a pensar en lo pertinente que resulta comenzar a desarrollar una educación en

ciencias en la etapa inicial en la que se pueda estimular sus habilidades y aportar en la

construcción de un espíritu científico para formar ciudadanos capaces de desarrollar

criterios a la hora de tomar decisiones. Diego Golombeck, científico y divulgador de la

ciencia afirma:

Formar ciudadanos que sean capaces de juzgar en forma adecuada las

diferentes alternativas que se les presentan, que puedan razonar y pensar por sí

mismos las soluciones más elegantes y prácticas (en definitiva, más bellas) a los

problemas que se les presenten en la vida cotidiana. En otras palabras, el objetivo

último de la enseñanza de la ciencia es formar buenos ciudadanos y, por qué no,

buena gente. (p. 13).

No obstante, no se le está dando la importancia que merece la educación inicial en

Colombia, ya que la atención en la primera infancia se centra exclusivamente en una

función asistencial, esto tiene que ver con la respuesta a las necesidades básicas de las niñas

y los niños, tales como protección, alimentación y salud; siendo factores necesarios pero no

suficientes para su desarrollo; atienden a los niños pero es sólo asistencialismo, el niño

llega, come, duerme y a esto se limita el cuidado no, quizá se hacen algunas acciones

5

pedagógicas, pero sin alguna conexión. Estas razones orientaron la decisión de trabajar en

la Escuela Maternal de la Universidad Pedagógica Nacional, donde se maneja un enfoque

de derechos, es decir que el niño y la niña son sujetos participantes, activos y cognoscentes;

desde que nace está en la capacidad de empezar a aprender. Además, tiene la capacidad de

vincularse como un ser social, donde tiene voz y voto y la capacidad de optar por las

diferentes situaciones que se le presentan en la escuela.

Esta investigación se centró en el papel del maestro como mediador entre las

capacidades cognitivas de los niños; resaltar su papel para desarrollar habilidades de

pensamiento, en particular aquellas que se refieren al desarrollo del pensamiento científico.

Esta educación no se considera con el grado de significación que tiene para el desarrollo de

los niños y se ha visto afectada por la insuficiente calificación y preparación del personal

educador, a quienes a veces ni siquiera se les exige un grado universitario para ejercer el rol

docente “siendo el diseño curricular entre los principales causantes de las insuficiencias en

la preparación de los educandos” (Problemas de la educación, S.f.)

En la investigación adelantada por (Escobar, 2006), destacada como especialista en

ciencias de la educación, da cuenta que la mayoría de las docentes en esta etapa inicial son

afectuosas con los niños, se esmeran por preparar los ambientes y en realizar actividades

para favorecer su desarrollo motor, a través de actividades de cortar, pegar, delinear,

modelar, copiar, etc. Sin embargo, aquellas actividades inherentes a promover el desarrollo

cognoscitivo, del lenguaje, físico, moral, social, emocional y sexual; son actividades muy

limitadas o inexistentes. De igual manera observa que la mayoría de las interacciones de los

docentes con los niños no tienen el carácter de mediación para promover el desarrollo de

potencialidades, sino el de facilitación para el desarrollo de habilidades, de esta manera se

6

debería recapacitar sobre las acciones desarrolladas con los niños a esta edad y su finalidad

para su desarrollo. Estas capacidades se van construyendo paulatinamente y se van

arraigando poco a poco, aportando en la estructuración del pensamiento científico.

Es bien sabido que los niños, desde muy pequeños, exhiben capacidades asociadas

al pensamiento científico, crean teorías intuitivas sobre el mundo que les rodea, hacen

representaciones sobre su entorno, similares en algunos sentidos a las teorías científicas, en

tanto buscan dar cuenta de sus observaciones sobre la realidad de manera coherente, pero

éstas no avanzan ni se profundizan sin una enseñanza que potencie ese desarrollo.

“Nuestras capacidades de pensamiento científico no se desarrollan en forma espontánea,

sino que deben cultivarse con cuidado en el proceso de educación” (Furman, 2016).

Los argumentos mencionados, encaminaron la iniciativa de llevar a cabo un

ejercicio investigativo con los niños de tres y cuatro años de la Escuela Maternal. Este

proyecto no pretendía enseñar conceptos físicos a los niños, buscaba estimular el

desarrollo de las habilidades de pensamiento científico y propiciar en ellos el proceso

mismo de la investigación; además, de hacer visibles las múltiples posibilidades que existen

para trabajar en este nivel escolar alrededor de las ciencias y así promover en los docentes

el interés de trabajar con niños del preescolar, y eliminar la creencia que la educación en

ciencias está inclinada hacia la enseñanza de hechos y terminologías y no hacia la

posibilidad de vivenciar por sí mismos el proceso de investigar el mundo.

Si se desea enseñar ciencias a los niños en la etapa inicial, se debe desarrollar una

actitud ante la vida en la que puedan generar una manera de ver y entender al mundo que

les rodea, potenciando la curiosidad y la libertad de pensamiento sobre todo para los niños

7

de contextos más desfavorecidos. Para ello cabe resaltar la importancia que tiene el

pensamiento científico, propiciando el desarrollo cognitivo del niño, llevándolo a la

resolución de preguntas o situaciones problemáticas en un contexto real y aportando su

capacidad para reflexionar sobre el proceso de construcción de conocimiento.

Gracias a esto se desarrolló está investigación, en la primera parte del trabajo realicé

un acercamiento a los niños de la Escuela Maternal mediante una inmersión a su espacio en

la escuela con la que pude hacer una breve descripción de lo que observé durante un

periodo académico; esta descripción la realicé en forma de narrativa, la cual resultó de un

diario de campo hecho durante los días de permanencia en la Escuela Maternal.

La segunda parte del trabajo reúne todas las actividades desarrolladas con los niños,

las cuales fueron documentadas por medio del diario de campo. En él se describe cada una

de las actividades desarrolladas, además de los diferentes hallazgos alcanzados mediante la

implementación de cada una de las actividades. El diario pretende dar cuenta que el trabajo

con niños del preescolar puede llegar a ser muy gratificante, tanto para los niños, como para

los profesores; además señala el esfuerzo que demanda preparar una actividad para ellos. Es

realmente una aventura en la que aprendemos más de los niños, que ellos de nosotros.

En síntesis, el trabajo se compone de cuatro capítulos: el primero se refiere a la

configuración del problema; el segundo al desarrollo de algunos elementos conceptuales; el

tercero al enfoque metodológico y el cuarto a los análisis realizados sobre el trabajo de

campo donde finalmente se presentan las conclusiones dentro de las cuales se destacan la

importancia que tiene la preparación de las actividades que se abordan con los niños; la

falta de interés de los maestros en ciencias por trabajar con niños en la primera infancia y la

falta de conocimiento en ciencias de las maestras del preescolar.

8

CAPÍTULO I

DESCRIPCIÓN DEL CONTEXTO PROBLÉMICO

1.1. PLANTEAMIENTO DEL PROBLEMA: ¿Qué pasaba?

Desde mi rol cómo docente y como padre nace mi interés por la educación en la

primera infancia; las primeras observaciones y reflexiones permitieron identificar que un

gran número de jardines infantiles brindan a los niños una atención asistencial que se

limita al cuidado que se centra en la alimentación y el desarrollo de juegos, sin ofrecer una

estimulación adecuada para su desarrollo cognitivo, además, esta primera búsqueda

permitió identificar que las maestras en muchas ocasiones no contaban con ningún grado

universitario que la preparara para la atención en niños de la primera infancia.

Esta investigación me llevó a identificar otras falencias que tiene la educación

infantil, así que comencé una búsqueda exhaustiva sobre los problemas actuales que

presenta la educación infantil en Colombia y encontré que además de la insuficiente

calificación y preparación del personal educador de este nivel educativo, “se estaban

aceptando modelos pedagógicos no pertinentes culturalmente, modelos provenientes de

contextos sociales totalmente diferentes, siendo un factor que ha influenciado en la falta de

credibilidad de las posibilidades de la educación de la infancia, (Problemas de la educación,

S.f., pág. 2). El problema se hace más complejo, ya que en mi interés por las ciencias, noto

lo poco que se desarrollan proyectos de investigación que estén relacionados con la

enseñanza de las ciencias en el preescolar. Así mismo, identifiqué el interés de algunas

maestras del preescolar en desarrollar proyectos de investigación enfocado en las ciencias,

9

pero el problema es que las maestras de preescolar no poseen la formación en el campo de

las ciencias para poder enseñarlos y esto genera confusión en el momento de la planeación

de las actividades.

También encuentro que una de las fallas que se presenta en la educación en

ciencias, particularmente en el preescolar, radica en que los maestros de ciencias y los que

se están formando como maestros de ciencias, poseen poco interés en enseñar su campo en

este nivel escolar, convirtiéndose en una razón importante, la cual fui comprendiendo

durante el desarrollo del presente trabajo. Es por este motivo que la presente investigación,

pretende mostrar dos cosas; la primera, que una formación en ciencias enfocada en la

primera infancia permite desarrollar una actitud científica en los niños permitiendo un

mejor desempeño en todos los ámbitos de su vida y segundo, que es deber del maestro en

ciencias preocuparse también, por fomentar esta área de conocimiento en el preescolar. Es

por ello, que este trabajo pretende concientizar, particularmente a los estudiantes que se

están formando para ser maestros en ciencias, para que encuentren en el preescolar una

comunidad, la cual posee un gran potencial que les permitirá, no sólo convertirse en futuros

científicos e investigadores, sino que, serán ciudadanos capaces de enfrentar diversas

situaciones de manera crítica y en pro del desarrollo adecuado de una sociedad.

10

1.2. Objetivos

1.2.1. Objetivo General: ¿Qué pretendíamos hacer?

Estimular habilidades de pensamiento científico y actitudes investigativas en niños

de tres y cuatro años de la Escuela Maternal de la Universidad Pedagógica Nacional a partir

del desarrollo y apoyo de los proyectos de ciencias como el suelo como un sistema vivo, el

descubrimiento de la luz y la sombra y el estudio de las habilidades de los animales del

Amazonas.

1.2.2. Objetivos específicos: ¿Qué camino seguir?

● Realizar un rastreo alrededor del marco de comprensión sobre la enseñanza de las

ciencias en niños de tres y cuatro años que cursan el preescolar.

● Diseñar ambientes de aprendizaje para los niños de los grupos Conversadores e

Independientes de la Escuela Maternal de la Universidad Pedagógica Nacional en

los que pueda evidenciar las actitudes científicas que poseen y además estimular y

potenciar su espíritu científico.

● Apoyar mediante mis áreas de conocimiento en ciencias los proyectos de

investigación de los grupos conversadores e independientes de la Escuela Maternal

sobre las actitudes científicas en los niños y recibir retroalimentación por parte de

las maestras para el desarrollo de mi investigación.

11

1.3. Justificación: ¿Por qué era importante realizar el estudio?

La presente investigación advierte sobre la importancia que tiene la educación

inicial y la educación en ciencias en los niños en sus primeros años de vida, soportado por

varios autores, entre ellos (Chilina, 1996) quien afirma en su libro Secuencia del Desarrollo

Infantil, que tanto las fisiologías como las ciencias de la salud, la sociología, la psicología y

la educación han evidenciado la importancia en los primeros años de vida, no solo para el

desarrollo de la inteligencia, sino para el adecuado desarrollo cognitivo, psicomotor, moral,

sexual, social y del lenguaje; debido que en esta edad se desarrollan la mayor parte de

células neuronales y la estructuración de las conexiones nerviosas en el cerebro. Hay que

mencionar, además, que la corporación Carnegie de New York, promotora del avance y la

difusión de la educación, el conocimiento y la comprensión; en su informe sobre las

necesidades de los niños menores, encuentran que los niños recién nacidos cuentan con

miles de millones de células cerebrales, muchas de las que tiene en el tercer año de vida y

el doble de las que tendrán como adultos, de esta manera defiende que el estímulo externo

en el que se desenvuelve la vida del niño, influye en el número de células y conexiones

entre las mismas. Así mismo, los estímulos que genere el maestro en los niños deberán

ayudar a construir desde su propia visión del mundo, la imaginación y la creación, además

que pueda explicarse las cosas curiosas que lo asombran en su diario vivir.

Durante los primeros meses de edad, las conexiones entre células, denominadas

“sinapsis” se multiplican rápidamente hasta llegar a mil billones, dando lugar a las

estructuras que permiten configurar las condiciones para el aprendizaje y análogamente el

desarrollo del cerebro es más rápido y vulnerable a medida que la influencia que tiene con

el ambiente le genere una estimulación integral, ya que fijará las bases en su proceso de

12

aprendizaje. Según el informe de Carnegie, anteriormente mencionado, la intervención

después de los seis años puede ser demasiado tarde para desarrollar ciertas capacidades

(Carnegie, 1994), de esta manera podemos afirmar que la educación inicial se convierte en

un nivel educativo fundamental para el desarrollo de los niños y la formación en ciencias,

forjando así, ciudadanos con criterios para tomar decisiones, capaces de juzgar en forma

adecuada diferentes alternativas que se les presentan.

Al desarrollar una investigación relacionada con la educación inicial, es clara la

dificultad en la interacción que hay entre el adulto y el niño, de tal forma que tenemos la

idea que para dirigirnos a ellos, complacerlos y conseguir su confianza; tenemos que

“hacernos los niños” en palabras de Bachelard “infantilizarnos”, hasta pensamos en imitar

su lenguaje, aunque ésta no es la manera de obtener la confianza con ellos, ni de llevar a

cabo una interacción en la que se beneficien tanto el adulto como el niño. Es de gran

importancia lograr esa comunicación con el niño y así acceder a su mundo para

connaturalizar la investigación y mejorar la práctica.

Abordando la pedagogía y la infancia de Bachelard, desde Jean Georges, los

pensamientos previos del niño son válidos en el campo de la ciencia, es por ello por lo que

se consideran válidos los procesos de imaginación, pregunta y formulación de hipótesis que

realizan los niños. “Para un espíritu científico todo conocimiento es una respuesta a una

pregunta. Si no hubo pregunta, no puede haber conocimiento científico. Nada es

espontáneo. Nada está dado. Todo se construye” (Jean, 1983).

En la primera infancia se encuentra un saber valioso desde las preguntas de los

niños y niñas, siendo una constante en la Escuela Maternal de la Universidad Pedagógica

Nacional (UPN), de allí el interés por realizar la investigación en esta institución. La

escuela maternal se crea por medio de la facultad de educación infantil de la UPN como un

13

proyecto, pensando en los estudiantes y funcionarios que son padres y que no tenían un

lugar donde dejar a sus hijos. Actualmente se presta un servicio integral a más de 100 niños

hijos de estudiantes y funcionarios de la UPN. El espacio también es un lugar de

investigación y de práctica para los maestros en formación que quieran de alguna manera,

acercarse a la educación inicial en la que puedan aportar a su vida académica y de igual

manera retribuirle a la escuela con sus conocimientos.

El estudio se desarrolló con los niños de tres a cuatro años del grupo de

Independientes y Conversadores, ya que se caracterizan por su amplio vocabulario, por su

facilidad para expresar coherentemente sus ideas, lo que les permite construir diálogos más

completos con sus pares y adultos, siendo la palabra un medio para ampliar su círculo

social y mediante el cual logran establecer relaciones por su deseo de expresar sus

intereses, necesidades, sentimientos y formas de pensar.

1.4. Antecedentes ¿Qué estudios se han realizado en este campo?

● Samacá, Isabel (2015) realizó la investigación: El espíritu científico en la primera

infancia. La acción y reflexión, práctica que necesita la escuela para construir la

identidad del concepto del niño(a) en los tiempos de hoy.

o Pregunta como dispositivo de indagación y elementos que contribuya a la

práctica pedagógica.

o Pensamiento crítico en los infantes: Curiosidad, fuente inagotable del

investigador y al mismo tiempo elemento potenciador en el niño.

14

o Potenciar talentos en la primera infancia: Construye una vía de

transformación de la escuela que hace pensar al maestro en su acción

pedagógica desde el reconocimiento de la diversidad y fortalecimiento de

capacidades, como componente posicional que garantiza la igualdad de

oportunidades.

La importancia de este trabajo para la realización de la investigación es que me

permitió reflexionar alrededor del espíritu científico en la primera infancia, en el

que puedo entender cómo se desarrolla y cómo funciona su lógica. Por otro lado,

encuentro la necesidad de reconocer que en el medio socio cultural es necesario

establecer el diálogo con los niños y que la interacción de saberes nos acerca a

entender la racionalidad y las formas de aprender de los niños

● Escobar, Faviola (2006). Esta autora realizó la investigación: La importancia de la

educación inicial a partir de la mediación de los procesos cognitivos paran el

desarrollo humano integral.

o Todas las acciones dirigidas hacia los niños deben tener como finalidad

promover su desarrollo.

o La educación inicial se convierte en un nivel educativo fundamental para el

desarrollo de los niños.

▪ Su atención no puede estar sólo en la custodia y cuidado de los

niños, se debe centrar en la mediación entre las capacidades

cognitivas y la estimulación de todas las áreas de conocimiento.

o Buscar la medida en que lo biológico y lo social se interrelacionen en la

educación del niño

15

▪ Todos los niños nacen con un gran potencial cognitivo, de la

estimulación o no de ese potencial depende en gran medida su

desarrollo.

Por medio de esta investigación pude llegar a la conclusión sobre la importancia que

tiene la educación inicial en el desarrollo de los niños y de esta manera justificar mi

investigación, así mismo pensar en la naturaleza de las intervenciones que pudieran

fomentar el entusiasmo y el interés de los niños por las ciencias.

● Rincón Lovera, Maribel (2007), realizó la investigación: El niño, la niña, los objetos

y el pensamiento científico. Los objetos como mediadores del desarrollo del

pensamiento científico en los niños y las niñas de dos a cuatro años de la Escuela

Maternal de la Universidad Pedagógica Nacional.

Con este trabajo pude detectar cómo implementar una investigación con niños de la

primera infancia, ya que es un área de conocimiento con el cual hasta ahora tengo

contacto, pero que es de mi mayor interés, por su importancia en la formación de los

ciudadanos que van a hacer parte del futuro de nuestra sociedad.

16

CAPÍTULO II

Marco Teórico ¿Qué abordajes teóricos sirvieron de soporte?

En el desarrollo del presente trabajo, identifiqué diversas dificultades acerca de lo

que significa trabajar con niños de tres y cuatro años. En primera instancia qué significa

infancia y qué implica enseñar en esta etapa de desarrollo, para ello se realizó un estudio

investigativo acerca de la concepción de la infancia y la institucionalización de la escuela

preescolar a través de la historia, en la que se enfatiza en dos autores que tratan dos teorías

acerca del desarrollo del niño en esta edad, Piaget y Vygotski. Ellos hablan sobre el

conjunto de transformaciones que se producen en las características y capacidades del

pensamiento en el transcurso de la vida del niño, especialmente en el periodo por el cual

aumentan los conocimientos y habilidades para percibir, pensar y comprender la realidad.

La teoría de Piaget nos ayudó a entender cómo el niño interpreta el mundo a edades

diversas y la teoría de Vygotsky a comprender los procesos sociales que influyen en la

adquisición de sus habilidades intelectuales.

En segunda instancia, se hizo necesario abordar temas, tales como Conocimiento,

Aprendizaje, Habilidades de pensamiento y Ciencia, con el fin de reflexionar y alcanzar

precisiones conceptuales sobre los elementos centrales del estudio.

Es claro, que en la práctica docente conviene tener formación no sólo en un campo

de conocimiento específico, sino también de investigaciones en psicología educativa, es

decir, referidos a cómo aprende el alumno. Para el presente trabajo se abordó el concepto

de aprendizaje significativo que, según David Ausubel, autor de la teoría, enseña un marco

17

explicativo que favoreció aproximarse a explicaciones sobre cómo se relaciona el

conocimiento construido previamente con el nuevo.

2.1. Algo de historia: ¿Qué se ha dicho sobre los niños en la historia?

En el marco de la institucionalización de la escuela a lo largo de la historia, el

pensamiento pedagógico, frente a la educación del niño en su primera etapa de vida, ha

tenido cambios muy importantes según el momento histórico y cultural de la época; y es

que vemos cómo se ha permeado la educación, a través de la historia, por intereses políticos

y económicos; y cómo algunos tránsitos en la historia comienzan a percibir al niño en su

primera etapa de vida decisiva para la evolución posterior del niño, esto gracias a diversos

autores de la pedagogía que se han resistido a mantener un modelo educativo que sólo

beneficia a un grupo particular.

El pensamiento pedagógico surge con la reflexión de la práctica de la educación,

como necesidad de sistematizarla y organizarla en función de determinados fines y

objetivos (Gadotti, 1998), el primero de ellos era una educación confiada a toda la

comunidad en función de la vida y para la vida, pensamiento desarrollado en la comunidad

primitiva, por ejemplo, para aprender a usar el arco, el niño cazaba; para aprender a nadar,

el niño nadaba. A pesar de que la comunidad primitiva no seguía ninguna teoría

pedagógica, eran conscientes de la importancia del trabajo con los niños a temprana edad y

que esta conducta humana afecta la conducta posterior (Jaramillo, 2007). Esta educación

primitiva se pierde con la división social del trabajo, en la cual muchos trabajan y pocos se

benefician del trabajo de muchos y surge una desigualdad económica y la población es

dividida por clases sociales. En ella aparecen las especialidades, tales como empleados,

sacerdotes, médicos, etc.; en consecuencia, unos aprenden y otros enseñan, hay una

18

educación para los explotadores y otra para los explotados, una para los ricos y otra para los

pobres, se convierte en una educación que reproduce la dominación y la sumisión. (Gadotti,

1998).

Desde que Grecia y Roma eran sustentadas por colonias; donde había más esclavos

que hombres libres, el autoritarismo no permitía pensar a los niños por sí mismos y así,

seguramente se convertirían en serviles y temerosos favoreciendo la continuidad del

imperio y la supremacía de unos pocos sobre la mayoría de la población. Creían que los

padres no deberían educar a sus hijos, ya que, su afecto natural los formaría blandos y

menos rigurosos, era necesario acostumbrarlos a la fatiga y a la dureza de los ejercicios

para que soporten los dolores físicos. A partir de esto, surgen los primeros pensadores que

revolucionan la educación, por ejemplo, Platón creía que era necesario ejercitar el cuerpo y

el alma, se deben conducir los dos al mismo tiempo, esta educación debe llevarse a cabo

con firmeza y ternura, haciendo de lado la violencia y la fuerza.

Otro pensador como Lao Tse, se resiste a mantener esta desigualdad, él mantiene

que el mundo no puede ser impuesto a la fuerza, que decretar orden por violencia es crear

desorden y para que haya un cambio hay que dejar pensar a los niños por sí mismos

(Gadotti, 1998). En estos primeros pensamientos pedagógicos, la educación del hombre era

primordial, pero se estaba invisibilizando al niño, especialmente en la primera etapa de

vida.

Durante el cristianismo surgió la centralización de la enseñanza por parte del estado

cristiano y aparece un nuevo tipo de educación cuya visión es fundamentada por el poder

de Cristo como criterio de vida y verdad, así que un grupo élite religioso impone como

necesidad establecer un cuerpo de doctrinas, dogmas, culto y disciplina a esta nueva

religión. Esta educación era impartida bajo un sistema de enseñanza donde la educación

19

elemental es enseñada por sacerdotes en escuelas parroquiales no para instruir, sino para

adoctrinar a las masas campesinas manteniéndolas dóciles y conformes, justificado todo por

Dios, y la educación superior para formar funcionarios del imperio. (Gadotti, 1998)

La represión y el poder de la iglesia sobre la educación duró varios siglos, mucho

tiempo en el que se adoctrinó una masa de personas muy considerable. Durante este tiempo,

hubo más pensadores que se resistieron a continuar con estas ideas, mentalidades que se

hicieron más fuertes al punto de influir en la educación. Educadores como Erasmo

Desiderio (1467 – 1536), rechazan la orden religiosa predicando ideas humanistas donde el

raciocinio humano podría distinguir claramente entre el bien y el mal, surgiendo ideas sobre

la educación infantil donde el niño se vuelve parte del sistema educativo y ye realizan más

observaciones que revelan un nuevo interés por el desarrollo infantil (Enesco, s.f.).

Luis Vives (1492 – 1540) realiza rigurosas observaciones, recopila sus experiencias

y llega al método inductivo, así acentuó la importancia de la individualización, quiere decir

que se preocupa de lo que no es común, de lo “anormal”, de que cada niño es único. Así

descubre al niño, y se esfuerza por darle un estilo de educación adecuado según el nivel en

el que se encuentre y le da importancia al juguete infantil en el desarrollo del niño. Además

de eso, se destaca su preocupación por la educación de las mujeres e insiste al igual que

Comenio, más tarde, que se debe educar tanto a niños como a niñas.

A partir de esto, se presta mayor atención a la educación en los niños, se cree que

hay que proveerlos de conocimientos reales, de esta manera no les faltarán palabras para

expresar lo que piensan. Quien no puede expresar las cosas bellas que dice tener en su

cabeza o no tiene elocuencia para revelarlas, es porque las concepciones no tomaron

20

cuerpo. Sócrates lo dice formalmente: quien tiene en el espíritu una idea clara y precisa

siempre la puede expresar, ya sea de una forma o de otra (Gadotti, 1998).

Tras el surgimiento del pensamiento pedagógico moderno, el hombre se lanza al

dominio de la naturaleza, desarrollando técnicas, artes, estudios de matemática, astronomía,

ciencias físicas, geografía, medicina y biología; Francis Bacon, crea el método inductivo y

el método científico moderno. En esta revolución de pensamiento, aparece Jan Comenio

(1592 – 1670), educador y pedagogo moderno, y propone un sistema de educación

articulado, en el que ya es tomado en cuenta la primera etapa de vida del niño y la

denomina escuela materna: de los 0 a 6 años de vida, en ella cultivaría los sentidos y

enseñaría al niño a hablar. A través de nueve principios, propone que la educación

comience desde la primera etapa de vida del niño y así evitaría que la escuela fracase en la

tarea de enseñar.

Más tarde aparece John Locke (1632 – 1704), quién otorga a la educación del niño

una importancia extraordinaria. Al nacer, según él, era una tabula rasa, un papel en blanco

sobre el cual el profesor podría escribir todo (Gadotti, 1998). Un punto de vista bastante

pertinente para la época, ya que, hasta ahora se ha venido consolidando un concepto para

infancia que poco antes era concebido como un “adulto en miniatura" donde el niño debería

ser educado para ser “reformado”; en él no hay evolución ni cambios cualitativos, sino

cambio desde un estado inferior a otro superior que es llegar a adulto.

Una de las figuras más importantes de la historia de la educación es el ilustrado,

Jean-Jacques Rousseau (1712 – 1778), es el primero en centralizar la infancia en la

educación, a partir de él, el niño ya no sería considerado un adulto en miniatura. A partir de

21

entonces, el niño vive en un mundo propio que es necesario comprender, el maestro o

educador debe aprender de su educando (Gadotti, 1998). Una de las ideas más influyentes

de Rousseau es que el niño nace bueno y el adulto, con su falsa concepción de la vida, es

quien lo pervierte. A partir de esta idea, puedo inferir, sobre el papel de la educación en la

infancia del niño, que esta debe adecuarse al nivel que se encuentre el niño y permitir que la

naturaleza floreciera en el niño, esta no debería reprimir o modelar y valerse de su

experiencia para adquirir conocimiento. Era necesario tener en cuenta al niño, no solo por

él que es el objeto de la educación, sino porque el niño representa la propia fuente de la

educación (Gadotti, 1998).

Así que divide la escuela en tres momentos, el primero es la infancia y lo llama

edad de la naturaleza (de los 0 hasta los 12 años), ha de ser, porque se debe permitir a la

naturaleza florecer en el niño; la segunda la llamó edad de la fuerza, de la razón y de las

pasiones (de los 12 a los 20 años) y a la tercera la denomina edad de la sabiduría y del

casamiento (de los 20 a los 25 años). Como algo curioso, durante la revolución, se pensó en

instruir al niño con una formación revolucionaria a través de internados obligatorios, pero

esa idea no tuvo éxito y su autor murió en la guillotina.

En un panorama difícil para la niñez, surgen las ideas de Johann Heinrich Pestalozzi

(1746 -1827), en ellas focaliza un cambio social por medio de la educación de las clases

populares. Crea un instituto que brinda educación a niños y niñas en condición de abandono

provenientes de las clases populares, a quienes enseñaba mediante un método natural al

ponerles en contacto con el ambiente inmediato; su objetivo no era que adquirieran

conocimientos, sino que tuvieran un adecuado desarrollo psíquico (Edesco, 2010). No

obtuvo los resultados esperados a pesar de que educadores de todo el mundo adoptaron su

método y difundieron sus ideas por Europa y América.

22

Influenciado por la obra de Rousseau, Friedrich Froebel (1782 – 1852) idealiza los

jardines de niños y destaca la continuidad educativa entre la escuela, el hogar y la

comunidad. Además, destaca la importancia del juego infantil para su desarrollo y la

necesidad de interacción y contacto entre padres e hijos, uno de los grandes aportes a la

educación infantil donde le da continuidad al pensamiento de Rousseau sobre el

florecimiento de la naturaleza del niño. Consideraba que el desarrollo del niño dependía de

una actividad espontánea (el juego), una actividad instructiva (el trabajo manual) y un

estudio de la naturaleza. (Gadotti, 1998)

Durante esta época se expandieron las observaciones de niños cada vez más

sistemáticas, realizadas por pedagogos y hombres de ciencia, comienza a darse valor a la

expresión corporal, al gesto, al dibujo, al juguete, al canto y al lenguaje (Gadotti, 1998). La

actividad debería representarse sobre los intereses naturales del niño, así que el

educador debe cuidar que el desarrollo del niño no tenga ninguna influencia que traiga

disturbios a la marcha del desarrollo, entre otros. Después de Froebel, los jardines se

multiplicaron fuera de Europa y llegaron a los Estados Unidos. Sus ideas sobrepasaron la

educación infantil de la época. Como maestros, es importante pensar si queremos formar

parte de un sistema educativo que utilice las diferentes formas de enseñar para acomodar al

niño a los conocimientos tradicionales, o en lugar de eso que logre formar individuos que

sepan aplicar las ideas principales en circunstancias de su vida real, que sean capaces de

producir y crear, de experimentar la alegría del descubrimiento y no solamente repetir.

Ya sabiendo la importancia del estudio en la niñez, el psicólogo suizo Jean Piaget

(1896 – 1980), comienza con sus estudios sobre los procesos de construcción del

pensamiento en los niños y los periodos de desarrollo mental y encuentra que la acción

23

cumple un papel fundamental y que la esencia del pensamiento lógico es ser operatorio.

Critica a la escuela tradicional, ya que, los sistemas educativos se ocupan más en amoldar

al niño a los conocimientos tradicionales en lugar de formar inteligencias inventivas y

críticas (Gadotti, 1998).

Se pensaba generalmente, que los niños eran organismos pasivos y pasmados por el

ambiente. Piaget piensa que los niños se comportan como “pequeños científicos” que tratan

de interpretar el mundo. Tienen su propia lógica y formas de conocer, las cuales tienen

patrones predecibles del desarrollo conforme va alcanzando la madurez e interactúan con el

entorno. La investigación de Piaget se centró fundamentalmente en la forma en que los

niños adquieren el conocimiento al ir desarrollándose. En pocas palabras, no le interesaba

lo que conoce el niño, sino cómo piensa en los problemas y en las soluciones. (Linares,

S.f.)

Piaget dividió el desarrollo cognitivo en cuatro grandes etapas: etapa

sensoriomotora, etapa preoperacional, etapa de las operaciones concretas y etapa de las

operaciones formales, cada una de las cuales representa la transición a una forma más

compleja y abstracta de conocer. El desarrollo cognoscitivo no solo representa cambios

cualitativos en las habilidades, sino en transformaciones radicales de cómo se organiza el

conocimiento.

Piaget pensaba que los niños comenzaban a organizar el conocimiento del mundo en

formas de conjuntos de acciones físicas que realiza, de operaciones mentales, de conceptos

o teorías con los cuales organizamos y adquirimos información sobre el mundo. El

desarrollo cognoscitivo no consiste en tan solo construir nuevos conjuntos, sino en

reorganizar y diferenciar los ya existentes.

24

Para la finalidad de esta investigación y según la etapa de desarrollo en la que se

encuentra la comunidad de niños de la Escuela Maternal, que va de los tres a los cuatro

años, tomaremos en cuenta la etapa preoperacional, en la que las edades de los niños están

entre los dos y siete años. Etapa en la cual el niño puede usar símbolos (gestos, palabras,

números e imágenes) con los cuales representa las cosas reales del entorno y cuyo rasgo

dominante es la aparición del Lenguaje provocando en el niño el inicio del pensamiento, la

elaboración de las primeras intuiciones y comienzo de la socialización, además se

considera que esta etapa es fundamental para el juego simbólico; este se inspira en hechos

reales de la vida del niños, favoreciendo el desarrollo del lenguaje, así como las habilidades

cognoscitivas y sociales, además de la creatividad y la imaginación. (Barcelona, 2013) Las

representaciones que el niño hace en esta etapa, le permiten adquirir el Lenguaje siendo

esta la característica más distintiva de esta etapa.

Al principio, el pensamiento del niño es egocéntrico, y su tendencia es percibir e a

interpretar el mundo a partir del “YO”. En el mundo, las cosas están pensadas y funcionan

para que él las utilice. Esta asimilación del mundo va acompañada de una intencionalidad

en las cosas, por ejemplo, el niño cree cosas como: La luna brilla para que pueda ver por la

noche. Esta actitud recibe el nombre de animismo y nos recuerda viejos mitos de culturas

primitivas (algunas civilizaciones atribuyen voluntad e intenciones a las nubes o al sol, a un

volcán o a un río).

También creen que todas las cosas han sido hechas por el hombre, y no hay

separación entre las leyes o fuerzas humanas y las naturales. Los hombres han plantado

piedras y han crecido, y por eso hay montañas. Esta actitud se conoce como artifícialismo.

25

Todas estas características del pensamiento en sus fases más tempranas se irán

abandonando posteriormente a lo largo de la evolución del individuo. (Piaget, 1922)

Desde el punto de vista afectivo, en este estadio se incrementan las posibilidades de

establecer relaciones con los otros y desarrollándose así sentimientos interpersonales como

simpatías y antipatías. También aparecen los primeros sentimientos morales y se empiezan

a regular los valores y los intereses ligados a la vida del adulto. Se sabe, por ejemplo, que

en la escuela o en el juego se aumenta el rendimiento y el interés si se tienen en cuenta los

intereses de los niños y las niñas. En el ámbito de las normas morales o de la simpatía y

antipatía, el niño empieza a discriminar claramente estos intereses afectivos

Una característica fundamental que se presentan en los niños en esta edad y que es

esencial para el desarrollo del presente trabajo, es la curiosidad y el espíritu inquisitivo,

cuyo comportamiento engendra la exploración, la investigación y el aprendizaje, llegando a

hacerse teorías intuitivas.

Otro intelectual que se interesa en la niñez es Sigmund Freud (1856 – 1939), aunque

no es considerado un pedagogo, tuvo gran influencia en la educación y en la relación

profesor-alumno. Se interesa en la niñez al creer que los desajustes de los adultos podrían

tener sus orígenes en los conflictos y en las frustraciones infantiles.

Lev Vygotski propone una teoría del desarrollo del niño donde afirma que, no es

posible entender el desarrollo el niño si no se conoce la cultura donde se cría. Los patrones

de pensamiento del individuo no se deben a factores innatos, sino que son producto de las

instituciones culturales y de las actividades sociales, en la cual la sociedad de adultos tiene

la responsabilidad de compartir su conocimiento colectivo con los integrantes más jóvenes

y menos avanzados para estimular el desarrollo intelectual.

26

Con base en esta teoría, podemos dar cuenta que el niño aprende a incorporar a su

pensamiento herramientas culturales como el lenguaje, la escritura, el arte y otras

invenciones sociales, por medio de sus interacciones sociales; siendo la historia de la

cultura del niño y su experiencia personal importantes para comprender su desarrollo

cognoscitivo, reflejando una concepción cultural-histórica del desarrollo. (Barcelona, 2013)

El conocimiento del niños no se sitúa ni en el ambiente ni en el niño, más bien se

localiza dentro de un contexto cultural o social determinado, quiere decir que los procesos

mentales como recordar, resolver problemas o planear tienen un origen social. De acuerdo

con Vygotski, el niño nace con habilidades mentales elementales, entre ellas la atención la

percepción y la memoria y gracias a la interacción con compañeros y adultos más

conocedores, estas habilidades innatas se transforman en funciones mentales superiores.

(Barcelona, 2013)

Según las afirmaciones de Vygotski, se cree necesario conocer el contexto cultural

en el cual el niño está sumergido, es por eso por lo que se realizó un acercamiento a los

niños por medio de una caracterización en la cual se rastree su contexto y se pueda tener en

cuenta el ámbito familiar en el cual se rodea el niño. Para ello, se asistió a algunas de las

reuniones y charlas con los padres de familia realizadas por la Escuela Maternal y de esta

forma lograr una intervención más pertinente y acorde a sus necesidades.

Nuevos representantes de la educación infantil en la modernidad fundamentan la

idea de que el acto pedagógico reside en la actividad infantil, entre ellos está María

Montessori (1870 – 1952). Su trabajo se basó en despertar la actividad del niño por medio

de estímulos orientados a promover su autoeducación y a desarrollar la actividad de los

sentidos. Sus métodos, actualmente son utilizados en los jardines infantiles, allí se utiliza

abundante material didáctico como cubos, prismas, sólidos, cajas, tarjetas, etc., puestos al

27

alcance de los niños y destinados a desarrollar la actividad de los sentidos. Los métodos de

Montessori son fundamentados bajo ideas pedagógicas como el conocimiento profundo y

científico, la individualidad, la autoeducación, y el ambiente libre de obstáculos y con

adecuados materiales didácticos para introducir a los menores en los requerimientos de la

vida práctica (Edesco, 2010).

Pese a estas grandes ideas sobre la infancia, aún no hay una concepción y sobre todo

actuaciones en la educación infantil donde se concentren esfuerzos para potencializar la

riqueza y potencialidades de la niñez. Una crítica clara que hace Gadotti (1998) es sobre el

desagrado que siente sobre la disciplina rigurosa que manejan la mayor parte de nuestros

colegios, estos son verdaderas prisiones para el cautiverio de la juventud donde sólo se

oirán gritos de niños martirizados y de maestros iracundos. No es la manera de despertar el

interés en los niños con el látigo en la mano. Es admirable como Platón en sus Leyes se

muestra preocupado por la alegría, por las diversiones de la juventud de la ciudad y como

recomienda las carreras, los juegos, las canciones, los saltos y las danzas. (Gadotti, 1998).

2.2. Habilidades de pensamiento científico ¿Que son las habilidades de pensamiento

científico?

 A partir del recorrido histórico que se presentó en los párrafos anteriores y de las

ideas que tienen los diferentes pensadores sobre la niñez, se hace visible que los niños

tienen una serie de capacidades y riquezas múltiples que están dispuestas para ser

explotadas desarrolladas y convertidas en habilidades.

 Las habilidades del pensamiento son según Valenzuela (2008) “destrezas

intelectuales pertinentes, son aquellas vinculadas con la profundización y refinamiento del

conocimiento” (p.4) Desde esta perspectiva las habilidades se consideran cómo aquellas

28

destrezas que aprende el sujeto y que le permiten desenvolverse con propiedad en

diferentes contextos: tanto escolares, cómo de la vida cotidiana. Al respecto Valerio (2011)

afirma que:

Estas habilidades de pensamiento deben permitir al estudiante relacionarse con la

diversidad cultural, darle una mayor capacidad para lograr los objetivos que

pretenda, adquirir la madurez en donde sea capaz de realizar propuestas, presentar

alternativas de solución con originalidad y creatividad que puedan responder a los

constantes cambios de este mundo complejo y multicultural (párr.2)

 Desde esta perspectiva las potencialidades que trae el sujeto pueden ser

desarrolladas y enriquecidas desde los contextos en los que se encuentren inmersos los

niños; en síntesis, potencializar habilidades de pensamiento implica enseñar a pensar. Pero

¿qué es el pensamiento?, el pensamiento es la capacidad que tienen los individuos para

estructurar ideas, conceptos y relaciones entre ellos, para interpretar el mundo y darle un

sentido a lo que ocurre a su al redor. Melgar (2000) citando a Piaget afirma que:

El pensamiento es un nivel superior de la acomodación y asimilación y que opera

con los productos de ellas, los esquemas, que son el resultado de los encuentros

asimilativos y acomodativos con el medio. Los esquemas son representaciones

interiorizadas de una clase de acciones o desempeños similares. Permiten que una

persona haga algo "en su mente" sin comprometerse en una acción manifiesta.

Según Piaget, al interactuar con un objeto nuevo, se activa un esquema que permite

asimilar tal objeto; a su vez, este contacto hace que se modifique el esquema para

que pueda incluir la nueva forma de actuar con el nuevo objeto. (p.25)

 Desde la perspectiva de Piaget el pensamiento se activa en interacción con el

objeto; es mediante la exploración y resolviendo los retos que imponen las circunstancias

que se estructuran nuevos esquemas que modifican o enriquecen los existentes. Pensar

involucraría realizar procesos de asimilación y acomodación donde se incorporan nuevas

formas de razonar y de resolver situaciones.

Así mismo Melgar (2000) retomando a Vigotsky manifiesta:

29

Para Vigotsky, por ejemplo, el pensamiento surge a través de algún conflicto del

sujeto que obliga para su resolución revelar de la situación aquello que es nuevo. Se

suceden entonces actos de significación que toman la forma de palabras, forman un

habla. Los actos de significación al asumir la forma de palabras enriquecen estas

palabras formándose numerosos «sentidos», para cada palabra, es decir, dándole

una generalidad a cada palabra. (p.26)

Vigotzky enfatiza en el papel del contexto cómo aquel que está cargado de

situaciones que le imponen al individuo enfrentarse a diferentes circunstancias y

problemáticas a las que debe dar respuesta; en este proceso de responder a las diferentes

situaciones elaboran significados sobre el mundo; significados que se estructuran en forma

de palabras y se enriquecen y modifican a partir de otras palabras.

 En síntesis, y retomando de forma exclusiva, a estos dos autores la acción de pensar

consiste en operar cognitivamente sobre el mundo y construir significados que le permitan

a las personas comprender y descifrar los enigmas de la vida. En este orden de ideas y

citando y retomando a Valerio (2008):

El aprender a pensar de manera analítica, crítica, creativa y además ser consciente

de ello, es una habilidad que se aprende y que es posible perfeccionar con el apoyo

de estrategias y de la práctica constante. Existen ciertas habilidades de pensamiento

que se activan de manera automática ante una situación. Estas habilidades pueden

darse o activarse de manera inconsciente en el sentido de que el sujeto no se da

cuenta ni de cómo se activan o de cómo hace uso de ellas, esta inconsciencia no

permite que se haga un uso autorregulado de las habilidades de pensamiento.

(párr.8)

Las habilidades del pensamiento serian aquellas destrezas que desarrollan los

individuos para reflexionar y comprender el mundo que los rodea; es claro que los niños

vienen dotados de un conjunto de destrezas, que si se orientan de manera adecuada pueden

configurarse en herramientas poderosas para sus interacciones en su vida escolar y en su

vida en general.

30

 Hasta este momento hemos intentado definir (con la complejidad que esto reviste)

lo qué son las habilidades, lo qué es el pensamiento y lo que serían las habilidades de

pensamiento. Ahora intentaremos definir lo que son las habilidades de pensamiento

científico, pero primero se precisa aproximarnos a una definición sobre lo qué es la ciencia.

 La ciencia es un término que inicialmente suscita en quien las escucha un cierto

temor, por la forma en la que se han concebido en los imaginarios de la sociedad;

imaginarios donde le atribuyen adjetivos cómo: seriedad, formalidad, sistematicidad y

rigor; además de considerarse una tarea casi exclusiva de “algunas personas” a quienes se

les atribuye nos poderes especiales. La ciencia según el documento Lineamientos

curriculares para el área de ciencias naturales emitido por el Ministerio de Educación

Nacional Colombiano (1998) es:

La ciencia es ante todo un sistema inacabado en permanente construcción y

destrucción: se construyen nuevas teorías en detrimento de las anteriores que no

pueden competir en poder explicativo. Con las nuevas teorías nacen nuevos

conceptos y surgen nuevas realidades y las viejas entran a hacer parte del mundo de

las “antiguas creencias” que, en ocasiones, se conciben como fantasías pueriles.

(p.14)

Cómo se puede observar en esta definición la ciencia es un proceso dinámico y

activo que implica la construcción y deconstrucción constante de teorías donde, de acuerdo

con la época y a los avances, se modifican y reconstruyen significados.

 En el documento Estándares Básicos de Competencias en Ciencias Naturales

elaborado por el Ministerio de Educación Nacional Colombiano la ciencias es:

El término ciencia es un término esquivo. Tal como afirma Mason, “…si

quisiéramos definir lo que la ciencia ha sido […], hallaríamos difícil formular una

definición válida para todos los tiempos y lugares.” 1 Veamos un ejemplo: en el

siglo XIX se entendía la ciencia como la observación directa de los hechos,

entendidos estos como fenómenos sujetos a leyes naturales invariables. El

científico, entonces, debía descubrir las leyes de la naturaleza, demostrarlas y

verificarlas por medio de experimentos y procedimientos repetibles. Así, se creía

31

que las grandes verdades de la ciencia ya estaban siendo descubiertas y en muy

poco tiempo se completarían. Como se verá más adelante, esto tuvo enormes

repercusiones en la manera misma de aproximarse al mundo de lo social y en la

concepción de las ciencias sociales. (p.97)

Cómo lo observamos en la definición aproximarse a una definición sobre lo qué es

la ciencia no ha sido una tarea sencilla; quizás pueda ser vista como una forma de conocer y

explicar los fenómenos naturales y sociales; desde una perspectiva donde se privilegia la

utilización de caminos que permitan operar de manera cauta, con algo de objetividad y que

reduzcan, por lo menos en parte, los sesgos y juicios de valor; y desde los cuales finalmente

se llegue a una explicación estructurada en forma de teoría o ley y permita decir cosas sobre

el mundo desde criterios que fueron sometidos a la experimentación.

Desde lo que se ha planteado hasta este momento qué serían las habilidades de

pensamiento científico; inicialmente se precisa reconocer que todos traemos una curiosidad

por explicar los fenómenos que ocurren a nuestro alrededor y que nos asombramos y que

esto hace que queramos emprender acciones para develar los secretos que guardan dichos

fenómenos. Al respecto el documento Estándares Básicos de Competencias en Ciencias

Naturales elaborado por el Ministerio de Educación Nacional Colombiano plantea que:

Resulta innegable que los niños, las niñas y los jóvenes poseen una enorme

capacidad de asombro. De ahí que su curiosidad, sus incesantes preguntas y el

interés natural que manifiestan frente a todo lo que los rodea sean el punto de

partida para guiar y estimular su formación científica desde una edad muy

temprana. (p.9)

Para ilustrar lo qué son las habilidades de pensamiento científico, me gustaría citar

un apartado del texto de Feynman (1997) titulado ¿Qué es la ciencia?

32

Cuando alguien afirma que "la ciencia nos enseña esto y lo otro", está utilizando la

palabra incorrectamente. La ciencia no nos enseña nada, nos enseña la experiencia.

Si dicen "la ciencia ha mostrado que. "hay que preguntar: ¿Cómo lo mostró? ¿Cómo

lo encontró la ciencia? ¿Cómo? ¿Qué? ¿Dónde?". En vez de la ciencia ¿no será

"este experimento, este efecto muestra que . . .?" Y cualquiera de ustedes, todos

ustedes, tienen derecho como cualquier otro a juzgar si se ha llegado a conclusiones

razonables a partir de la evidencia (eso sí, hay que ser pacientes y escuchar todas las

evidencias). (p.11)

Las habilidades de pensamiento científico serían aquellas capacidades y destrezas

que nos permiten sorprendernos con el mundo natural de manera formal, fina y rigurosa; no

es aprendiendo conceptos y repitiendo de memoria cómo se desarrollan habilidades de

pensamiento científico, es operando sobre el mundo natural, acercándose a él, haciéndole

preguntas, elaborando conjeturas y en especial, experimentado, es así como nos hacemos

audaces, reflexivos y críticos frente a lo que ocurre en el mundo.

Otra cualidad de la ciencia es que nos enseña el valor del pensamiento racional y la

importancia de la libertad de pensamiento. Son resultados positivos que provienen

de poner en duda la veracidad absoluta de las lecciones. (p.10)

 Y fue experimentando y curioseando sobre el mundo donde Feynman construyó su

idea sobre lo que era la ciencia para él y lo expresa en el siguiente apartado:

Aprendimos muchas otras cosas en el bosque. Veíamos las regularidades,

conversábamos sobre distintos temas: el crecimiento de las plantas, cómo buscan los

árboles la luz tratando de ir lo más alto posible y cómo consiguen llevar agua hasta

las alturas de 10 o 12 metros, cómo las plantas que crecen muy poco aprovechan los

escasos rayos de luz que les llegan, etc. (p.8)

Y en el siguiente apartado Feynman (19917) enfatiza en el valor que tuvo la

observación en la estructuración de su pensamiento y se precisa resaltar que la observación

es una habilidad del pensamiento, que refinada y desarrollada con cierta formalidad aporta

en la configuración de un pensador crítico.

33

Creo que es muy importante si se quiere enseñar a alguien a observar -por lo menos

lo que fue para mí- que de la observación pueden resultar cosas maravillosas.

Aprendí entonces en qué consistía la ciencia. Se necesitaba paciencia. Si se observa,

si se pone mucha atención, casi siempre se observan cosas fabulosas. Como

resultado, siendo ya un hombre maduro trabaje con dedicación en algunos

problemas, hora a hora, a veces durante años, a veces por períodos cortos. Hubo

muchas equivocaciones, muchas cosas fueron a parar al cesto de la basura, pero de

vez en cuando aparecía una perla, una nueva comprensión; esto era algo que me

había acostumbrado a esperar de las observaciones desde cuando era un niño. Y

esto, porque se me enseñó que las observaciones valían la pena. (p.7-8)

Finalmente quisiera retomar un apartado del documento Estándares Básicos de

Competencias en Ciencias Naturales elaborado por el Ministerio de Educación Nacional

Colombiano donde se resalta la importancia que tiene el trabajo sobre las habilidades de

pensamiento científico en la estructuración del pensamiento de los niños y las niñas.

Se ha dicho que es propio de las ciencias y de las personas que hacen ciencia

formularse preguntas, plantear hipótesis, buscar evidencias, analizar la información,

ser rigurosos en los procedimientos, comunicar sus ideas, argumentar con sustento

sus planteamientos, trabajar en equipo y ser reflexivos sobre su actuación. Si bien

no es meta de la Educación Básica y Media formar científicos, es evidente que la

aproximación de los estudiantes al quehacer científico les ofrece herramientas para

comprender el mundo que los rodea, con una mirada más allá de la cotidianidad o

de las teorías alternativas, y actuar con ellas de manera fraterna y constructiva en su

vida personal y comunitaria (p.105)

 De acuerdo con esto, se puede inferir que existen diferentes habilidades de

pensamiento (unas más o menos demandantes que otras) que en el marco de la ciencia

revisten vital importancia y sobre las cuales se debería trabajar en el aula, con miras a

potencializarlas y refinarlas.

2.3. Los niños y el espíritu científico: ¿Cuál es el papel de la duda y la pregunta?

Retomando nuevamente al profesor Feynman, quien consideró que la física es una

manera de ver al mundo en la que la duda y la pregunta son la herramienta para el

34

conocimiento. Cómo lo argumenta en su conferencia sobre ¿Qué es la ciencia? (Feynman,

1966), donde relata que el ser humano ha sido la primera especie que a través de la

evolución pudo aprender de la experiencia de los otros, mirándolos actuar y desde entonces

cada uno tuvo la posibilidad de aprender. A partir de entonces, lo que se había aprendido

individualmente, podría ser transmitido a otro y luego a otro, suficientemente rápido para

que toda la especie se beneficiara, lo que permitió acumular su conocimiento. Este

fenómeno presenta un inconveniente, que las ideas dañinas al igual que las demás, pueden

ser transmitidas. No todas las ideas son forzosamente benéficas para la especie. Se

acumularon entonces cosas prácticas y útiles, pero así mismo, prejuicios de todo tipo,

creencias raras o aberrantes, etc.

La especie inventó la manera de remediar este inconveniente: dudar que las ideas

ligadas por el pasado fuesen efectivamente verdaderas a través de la experiencia,

cuál es la situación real y no conformarse con la experiencia pasada tal y como fue

transmitida. La ciencia es este descubrimiento de que más vale no confiar en la

experiencia del pasado de la especie y que más vale verificar todo por sí mismo

creando nuevas experiencias” (Feynman, 1966).

Partiendo de la definición que nos da el profesor Feynman, y pensando el espíritu

científico como una dimensión de lo profundo que posee el ser humano, que es capaz de ir

más allá de las meras apariencias, de lo que vemos, escuchamos, pensamos y amamos

(Boff, 2012), ampliamos la perspectiva que los niños y las niñas tienen del mundo al

potenciar sus habilidades de observación usando la duda y la pregunta como dispositivo

de indagación y como herramienta pedagógica, siendo éstas, características de su deseo de

saber y de explorar el mundo que están por descubrir. “La curiosidad es la fuente inagotable

del investigador y, al mismo tiempo, es el elemento potenciador natural en el niño y la niña,

por lo cual se consideran como investigadores natos”. (Samacá, 2015).

35

Sabiendo esto, se plantea construir nuevas propuestas con el propósito de ampliar la

perspectiva que los niños y las niñas tienen del mundo, cómo lo piensan, cómo lo sienten y

cómo lo viven potencializando esa curiosidad propia que los acompaña; mediante

elementos de la lógica infantil, a partir de la construcción de relaciones en situaciones

cotidianas que impliquen retos y desafíos, elementos que enriquecen experiencias

posibilitadoras del pensamiento crítico en los infantes (Samacá, 2015).

Para los adultos dialogar con los niños, en ocasiones no resulta ser una tarea

sencilla, pues se precisa construir preguntas en un ambiente que motive el ejercicio del

diálogo y que implique la acción de preguntar, donde puedan actuar con libertad, se sientan

seguros y además se encuentren felices, ya que, ellos, “se abren a expresar sus inquietudes,

ideas y pensamientos si los infantes se encuentran felices” (Samacá, 2015) y es de ahí que

el maestro tiene la posibilidad de orientar el proceso educativo. Si al niño se le permite

cuestionar y hablar de lo que siente, aprenderá a escuchar a los otros.

Finalmente, potenciar el espíritu científico en los niños es un trabajo desafiante para

el maestro, que busca cambiar el lugar de la pregunta a una posición central del proceso

educativo como espacio de formación del ser humano, lo que implica una reestructuración

del currículo, que no es más que un regulador social (Samacá, 2015). Aprovechar el

ambiente escolar en la educación inicial, como potenciador de las capacidades que ayudan a

cumplir el propósito de formar seres autónomos, autocríticos y creativos, lo cual supone un

deseable nivel cultural y, por ende, una sociedad más justa que conviva en el respeto por los

principios de igualdad y equidad.

36

2.4. Algunas ideas sobre el aprendizaje significativo que motivaron el trabajo con los

niños y las niñas. ¿Qué implica aprender de forma significativa?

David Ausubel, Joseph Novak y Helen Hanesian, especialistas en psicología

educativa de la Universidad de Cornell, quienes tienen como precedente a Vigotsky, han

diseñado la teoría del aprendizaje significativo, aprendizaje a largo plazo, o teoría

constructivista. Desde esta perspectiva, el aprendizaje es un proceso de construcción

individual y personal, que consiste en relacionar los nuevos aprendizajes con las ideas

previas. Así, el aprendizaje es un proceso de contraste, de modificación de los esquemas de

conocimiento, de equilibrio, de conflicto y de nuevo equilibrio otra vez. Según Ausubel,

Novak y Hanesian, «el mismo proceso de adquirir información produce una modificación

tanto en la información adquirida como en el aspecto específico de la estructura

cognoscitiva con la cual aquella está vinculada» (1978,14). Ausubel, Novak y Hanesian

explican que «la esencia del aprendizaje significativo reside en el hecho de que las ideas

están relacionadas simbólicamente y de manera no arbitraria (no al pie de la letra) con lo

que el alumnado ya sabe» (1978, 48). Fermín González, F. C. Ibáñez, J. Casalí, J. J. López

y Joseph D. Novak nos muestran cómo el aprendizaje basado en la repetición tiende a

inhibir un nuevo aprendizaje, mientras que el aprendizaje significativo facilita el nuevo

aprendizaje relacionado. Por otra parte, los materiales aprendidos significativamente

pueden ser retenidos durante un período relativamente largo de tiempo, meses, incluso

años, mientras que la retención del conocimiento después de un aprendizaje memorístico

por repetición mecánica es de un intervalo corto de tiempo, medido en horas o días

(González y otros, 2000, 45).

Los aprendizajes por repetición tienen poco valor de transferencia (utilizar

conceptos aprendidos y extrapolarlos a otras situaciones; se trata, por tanto, de la capacidad

37

de que una información aprendida de manera coherente permita la extrapolación a otra

situación de la realidad). Según los autores de la teoría constructivista ya citados,

incorporar ideas claras, conectadas, estables e integradoras es la manera más eficaz de

fomentar la transferencia (Ausubel, Novak y Hanesian, 1978,181). De esta manera, el

aprendizaje es construcción de conocimiento, donde unas piezas encajan con las otras en un

todo coherente. Por ello, para que se produzca un auténtico aprendizaje, es decir, un

aprendizaje a largo plazo y que no sea fácilmente sometido al olvido, es necesario conectar

la estrategia didáctica del profesorado con las ideas previas del alumnado y presentar la

información de manera coherente y no arbitraria, "construyendo", de manera sólida, los

conceptos, interconectando los unos con los otros en forma de red de conocimiento. Hoy en

día, después de las múltiples pruebas empíricas que lo demuestran, la mayoría generadas a

partir de las investigaciones del profesor Novak en Cornell y del profesor González en la

Universidad Pública de Navarra, no hay dudas sobre y eficacia del aprendizaje significativo

para conseguir elevados niveles de calidad de aprendizaje, por lo que deberíamos

esforzarnos todas las personas implicadas en educación en el compromiso de facilitar y dar

a conocer la aplicación práctica en el aula del aprendizaje significativo.

Los seres humanos tenemos un gran potencial de aprendizaje, que perdura sin

desarrollarse, y el aprendizaje significativo facilita la expansión de este potencial. Los

conceptos aprendidos significativamente pueden extender el conocimiento de una persona

mediante los conceptos relacionados; además, como el aprendizaje significativo implica la

construcción intencionada de enlaces sustantivos y lógicos entre los nuevos conceptos y los

preexistentes, la información aprendida significativamente será retenida más tiempo

(González y otros, 2000, 32-44). Hay que agregar que mediante el aprendizaje significativo

el alumno aprende a aprender, aumentando su conocimiento.

38

Conseguir que el alumnado tenga estructuras de conocimiento potentes y

significativas hace que se sienta bien y que mejore su autoestima, que se sienta interesado

por lo que aprende y que le guste lo que hace; tiene un fuerte estímulo intelectual, porque

ve el resultado positivo de su proceso de aprendizaje, mantiene alta la moral del grupo y

aprende a aprender.

Con el aprendizaje significativo, el alumnado da sentido a aquello que puede tener

sentido, a lo que puede comprender, a lo que está dentro de su campo próximo de

aprendizaje. El aprendizaje significativo da al alumnado los elementos de anclaje en la

experiencia propia de los conceptos nuevos que se presentan de manera coherente e

interconectada. Cuando el alumnado reconoce en su propia estructura cognitiva el

fundamento del hecho educativo y de lo que aprende, el significado en su experiencia será

duradero. Construir aprendizajes significativos, ayuda a pensar, mantiene las conexiones

entre los conceptos y estructura las interrelaciones en diferentes campos de conocimiento,

lo que permite extrapolar la información aprendida a otra situación o contexto diferente, por

lo que el aprendizaje es un aprendizaje real y a largo plazo. Como lo importante es saber de

qué forma construyen los humanos el conocimiento y qué hacen para alcanzarlos tenemos

la teoría del aprendizaje significativo, la pregunta siguiente es: ¿cómo llevarlo a la práctica

del aula. Podemos decir, respecto a los materiales y recursos para el aprendizaje, que se

produce aprendizaje significativo si el material está relacionado de manera no arbitraria en

la peculiar estructura cognoscitiva del alumnado.

En síntesis, lo que se ha esbozado en este marco teórico pretendió precisar algunas

ideas sobre la infancia en la historia, las habilidades de pensamiento científico, el espíritu

científico y lo qué es el aprendizaje significativo, todo esto con miras a que el maestro en

39

formación refinara y se aproximara a conceptualizaciones que aportaran en el diseño de las

actividades que propuso en su trabajo con los infantes.

40

CAPÍTULO III

Metodología

¿Cómo trabajamos?

3.1. Perspectiva investigativa ¿Desde cuál perspectiva investigativa?

El presente trabajo se enmarca en una investigación cualitativa, debido a que intentó

favorecer la emergencia del espíritu científico en los niños; así como favorece el desarrollo

de una actitud científica; así mismo se centró en la reflexión crítica sobre las prácticas

realizadas por el maestro en formación desde la interpretación del análisis de las

experiencias.

La investigación se desarrolló desde la metodología investigación-acción, la cual

me permitió relacionar la teoría y la práctica con el fin de aportar en el desarrollo de nuevas

prácticas en el trabajo con la educación inicial desde el campo científico. Para ello se

realizó un registro detallado de manera sistemática por medio de un diario de campo que

me permitió hacer uso de la investigación biográfica–narrativa para ampliar el

conocimiento de lo que sucede en la institución educativa a través del punto de vista de las

personas implicadas, cuyos testimonios escritos o hablados permanecen anónimos.

El estudio también se enmarca en enfoque investigativo narrativo biográfico; que

ofreció un marco conceptual y metodológico para analizar aspectos esenciales del

desarrollo humano y establece sus líneas personales y expectativas de desarrollo y la razón

principal para el uso de la narrativa en la investigación educativa es que los seres humanos

somos organismos contadores de historias (Landin & Ramírez, 2015).

Es aquí donde existe un cambio de paradigma en la forma de hacer investigación en

el campo de la educación. Se hace necesario un desaprender, pues ya no basta con la simple

41

memorización de contenidos; hoy se exige formar desde y para el otro, es decir, esto

implica trabajar por el ser y desde la subjetividad del mismo, pues el ser tiene un lugar y un

tiempo; un escenario y una temporalidad que implican una relación para y en el otro.

3.2. Descripción de la comunidad de niños ¿Cómo son los niños con los que

interactuamos?

Los grupos Conversadores e Independientes son niños y niñas entre los tres y cuatro

años de edad, se caracterizan por un amplio vocabulario y por su facilidad para expresar

sus ideas de manera coherente, pueden construir diálogos más completos con sus pares y

adultos, por tanto la palabra se convierte para ellos en un medio para ampliar su círculo

social y logran establecer relaciones con un número más amplio de personas, debido a su

deseo de expresar sus intereses, necesidades, sentimientos y formas de pensar. El

pensamiento del niño comienza a interiorizarse sobre todo al poder elaborar sus primeras

representaciones o intuiciones, siendo estas el paso previo a las nociones y operaciones

lógicas que desarrollaran posteriormente. Además, “incrementa las posibilidades de

establecer relaciones con los otros desarrollando sentimientos interpersonales como

simpatías y antipatías” (Piaget, 1922).

3.3. Descripción de la Escuela maternal ¿Cómo es la institución a la cual asisten los

niños?

La Escuela Maternal de la Universidad Pedagógica Nacional se crea mediante

Resolución 0238 del 1.º de marzo de 2004, y asume como direccionamiento legal el

Decreto 2247 del 11 de septiembre de 1997, capítulo 1.°, artículo 4, que decreta: “Los

establecimientos educativos que presten servicio de educación preescolar y que atiendan,

42

además, niños y niñas menores de cuatro (4) años, deberán hacerlo conforme a su Proyecto

Educativo Institucional, considerando los requerimientos de salud, nutrición y protección

de los niños y niñas, de tal manera que se les garantice las mejores condiciones para su

desarrollo integral, de acuerdo con la legislación vigente y las directrices de los organismos

competentes”.

En concordancia con lo anterior, la Escuela Maternal reconoce en su proyecto

institucional que lo más relevante que afrontan los niños y niñas en la primera infancia es la

construcción de los procesos cognitivos, socio - afectivos y éticos, por lo tanto, es necesario

crear espacios educativos que favorezcan el bienestar íntegro de niños y niñas. "La Escuela

Maternal no es un jardín convencional universitario, sino que se constituye como un

proyecto de innovación educativa que se basa en el trabajo de ambientes en educación

inicial, vinculando los niños desde los 4 meses de edad a la música, la ciencia, la

tecnología, la literatura y las artes plásticas, áreas que son dirigidas por estudiantes de las

diferentes facultades de la Universidad, haciendo de este espacio un centro de prácticas

docentes de múltiples disciplinas" explica la profesora Nubia García, coordinadora de la

Escuela.

Cada uno de los espacios pedagógicos son creados con el fin de invitar a los niños a

explorar, crear, inventar, construir, expresar, sentir, imaginar, jugar y a vivir intensamente

el despliegue de la infancia, experiencias donde aprendizajes fundamentales como:

aprender a ser, aprender a vivir juntos, aprender a hacer y aprender a conocer son

asimilados por los niños en sus primeros años. Por esta razón, la Secretaría de Integración

Social estudia el proceso de aprobación del Registro de Educación Inicial -REI, exigido

para los jardines de alta calidad en Bogotá.

43

Esta experiencia reconocida por otras universidades y por el Ministerio de

Educación Nacional es un proyecto que la Universidad soñaba hace más de 20 años y que

el entonces rector, Óscar Armando Ibarra Russi, la hizo realidad al reconocer la necesidad

de ofrecer un espacio pedagógico para la primera infancia, especialmente para los hijos e

hijas menores de 4 años de los estudiantes, funcionarios y docentes de la Universidad, y de

esta manera se consolidó la creación de la Escuela Maternal. Este proyecto está conformado

por un comité integrado por diferentes miembros de la comunidad y coordinado por la

División de Bienestar Universitario.

Este espacio también se concibe como un epicentro en donde las diferentes

organizaciones de investigación de la primera infancia del país dialogan y discuten acerca

de las prácticas formativas en escenarios en donde se desarrolla la infancia en Colombia,

razón por la cual fue anfitriona de un encuentro de experiencias en el tema.

3.4. Descripción de la estrategia: ¿Qué actividades les propusimos a los niños?

 El presente trabajo se desarrolló en dos momentos mediante los cuales se pudo

recoger información que permitiera documentar el objetivo general. En el primer momento,

se intentó realizar una caracterización de la comunidad de niños mediante la inclusión del

investigador en el aula de clase de los niños con dos objetivos, el primero es observar el

comportamiento de los niños y compararlos con los modelos teóricos que describen a los

niños en esta etapa de desarrollo. El segundo objetivo observar y analizar la forma cómo las

maestras desarrollan las clases e interactúan con los niños.

El segundo momento estuvo dispuesto para llevar a cabo tres proyectos de

investigación con los niños de los grupos Conversadores e Independientes de la Escuela

44

Maternal; los cuales se desarrollaron durante tres semestres académicos, enfoque que se

inscriben el modelo de aprendizaje basado en proyectos; este enfoque permite la

participación activa y crítica de los niños. La educación confirma este proceso como algo

fundamental para lograr ciudadanos democráticos y con pensamiento científico, punto

clave para el desarrollo de la propuesta.

Para el desarrollo de los proyectos se tuvieron en cuenta los siguientes puntos:

primero se realizaron las planeaciones de las actividades que se llevarán a cabo para

cumplir con el objetivo de los proyectos, las cuales son estudiadas por las maestras titulares

de la escuela; segundo, se realizó la preparación de cada actividad, este es un proceso que

requiere tiempo fuera de clase en el que se recolectan todos los materiales y se elaboran los

modelos que representan los fenómenos que se estudiarán a lo largo del proyecto aula, es

un tiempo de dedicación muy importante para prever las posibles situaciones a las cuales

me tendré que enfrentar en el aula de clase; y por último la ejecución de los proyectos de

investigación los cuales se desarrollaron en las instalaciones de la Escuela Maternal.

El momento de planeación necesitó de un mayor esfuerzo (para cada proyecto),

debido a que, cada proyecto maneja diferentes temáticas y se precisaba vincularlos con los

intereses y búsquedas de la presente investigación. En un caso, las maestras llevaban a cabo

un proyecto alrededor del desarrollo y crecimiento de las plantas el cual tendría que

vincularme, para ilustrar este caso, retomo algunos de los pasajes del diario que realicé y

que será publicado en el departamento de física de la Universidad Pedagógica Nacional.

desarrollo del mismo.

Las maestras han elaborado una planeación que vincula lo que está relacionado con

el desarrollo y el crecimiento de las plantas y para que mi participación en la

investigación sea productiva, pienso que debo crear un proyecto sobre algo que

complemente dichos temas, así que se me ocurre trabajar con los niños acerca del

suelo, ya que en él, la mayoría de las plantas nacen y crecen, además es muy

45

importante para el desarrollo de estas, asimismo, hay un lazo de conexión entre los

dos proyectos para mejor provecho del entendimiento de los niños, porque el suelo

está en el entorno de los niños y asimismo es el responsable de la nutrición y el

crecimiento de las plantas, entre otras cosas, es un sistema vivo y un gran

ecosistema, es por eso que decidido trabajar con los niños acerca del suelo (p. 10)

Para la preparación de las actividades que hacen parte de los proyectos, se hacía necesario

que los niños observaran directamente el fenómeno de estudio, para ello se elaboraron

modelos que lo representaran; esto implicó gran imaginación y habilidades manuales,

aspectos que demandaron mayor esfuerzo para el maestro en formación, el cual se ilustra en

el diario:

Para la realización de la última sesión, los niños están explorando el hábitat de la

anguila eléctrica y como propuesta para la clase, quise hacer un modelo de anguila

que permitiera observar directamente una simulación de la descarga eléctrica que

utiliza como defensa y ataque. Realicé un modelo de la anguila eléctrica, en cuyo

interior ubiqué alambres conectados a una fuente de 12 V. Los alambres quedan

ligeramente sobre la superficie de la anguila y usamos sabra para lavar loza, ya que

con al contacto con la fuente hace que se produzcan chispas; envolvemos algunos

animales marinos de juguete con la sabra y al hacer contacto con la anguila, se

producirán chispas emulando una descarga eléctrica. Pero ¿de dónde proviene la

electricidad de la anguila? Es un cuestionamiento que tengo que enfrentar con los

niños. Así que, utilizo las baterías como ejemplo y realizo un modelo para llevar a

la clase (p. 41).

 La ejecución del proyecto fue mucho más fácil gracias a la buena planeación previa

y por los materiales dispuestos para el desarrollo de la clase, en forma de ilustración me

permito retomar otro pasaje del diario:

Y buscando la luz del láser fue que ocurrió la magia, uno de los niños pasó frente al

láser y este dejó de proyectarse en la pantalla, ¿qué le ocurrió? ¿desapareció? Por un

momento, la emoción invadió el salón, los gritos de felicidad y las risas de alegría

se hicieron presentes al observar que la luz no había desaparecido, ahora estaba en

el pecho de nuestro intrépido explorador. Siento este bello momento y confirmo que

para los niños fue un descubrimiento maravilloso, ahora todos querían estar entre la

pantalla, la caja y el rayo láser. Continuando con la actividad, les propongo que

investiguen si la luz del láser está dentro de la caja, porque dentro de ella no la

podemos ver. Todos ellos están sentados frente a la caja, pero ninguno se atreve a

explorar, entonces, con las maestras, seleccionamos a uno de los niños para que nos

46

ayude con la investigación sobre el misterio de la luz dentro de la caja. Con

curiosidad y un poco de timidez, se acerca y busca dentro de la caja y dice: no hay

nada dentro de la caja. Entonces uno a uno se va acercando a la caja con agujeros

paralelos en busca de la luz del láser y con esa curiosidad que los identifica, esa

fuente inagotable propia de un investigador y un elemento potenciador natural lo

que los motiva a interactuar directamente con el experimento, pero no la encuentran,

hasta que de repente, uno mete la cabeza dentro de la caja mientras todos

observaban y se dan cuenta que la luz del láser está proyectada en su cara, otro

momento mágico para los niños, vuelven los gritos por la emoción del

descubrimiento diciendo: la luz está en la cara de Juaco, lo recuerdo muy bien. (p.

21).

 En la tabla que se presenta a continuación se describen algunos elementos centrales de los

tres proyectos desarrollados.

Los campos conceptuales desde los cuales se desarrollaron los proyectos fueron:

Nombre del proyecto Propósito Aspectos de la ciencia que se
abordaron

Actividades

Mi entorno y las plantas - El
suelo como sistema vivo

A partir del proyecto que
llevan a cabo las maestras, se
vincula, en forma de apoyo, el
proyecto, El suelo como
sistema vivo, el cual robustece
el proyecto principal que es Mi
entorno y las plantas.

 El estudio del suelo como
recurso natural.

 Clasificación y
caracterización del suelo a
partir de la observación
directa.

 La influencia del suelo en
los organismos, especialmente
las plantas.

¿Qué es el suelo? A partir de
esta pregunta indagar acerca
de qué saben los niños sobre
el suelo e ilustrar con
imágenes los organismos vivos
que lo habitan.

Observar los diferentes tipos
de suelo que podemos
encontrar y los organismos
que viven y se alimentan de él.

Identificación de los residuos
orgánicos e inorgánicos.

Clasificación de los residuos
que sirven como alimento del
suelo.

Elaboración de compostaje a
partir del lombricultivo como
nutrientes para el suelo.

La importancia del suelo para
el desarrollo y crecimiento de
las plantas.

El misterio de la luz y la
sombra

Descubrir algunas de las
características y propiedades
de la luz a partir de la
generación de la sombra.

 La propagación de la luz
en línea recta.

 La visibilidad e invisibilidad

 Se crea un personaje
llamado Lucero, que
interacciona con los niños en
busca de las características y

47

de la luz.

 La reflexión de la luz en
diferentes superficies.

 El comportamiento de la
luz en materiales opacos y
traslúcidos.

 El fenómeno de la sombra.

propiedades de la luz a partir
de una historia.

 A partir de una caja con
agujeros paralelos y el rayo de
luz de un láser, evidenciar que
la luz es visible e invisible a la
vez.

 Simular el movimiento de
la luz y el comportamiento
que tiene frente a diferentes
materiales, a partir del juego
de la pelota saltarina.

 A partir del uso de la luz,
encontrar materiales que
permitan el paso de la luz y los
que no permiten el paso de
ella e identificarlos como
materiales opacos y
translúcidos.

 Durante una exploración
en el aula de clase, hallar los
materiales opacos y
translúcidos e identificar el
fenómeno que se produce
entre ellos.

 Descubrir la relación que
hay entre la luz y la sombra y
la interacción con los
diferentes materiales.

 Relacionar las formas y
tamaños de las sombras con
los objetos que la producen.

 Como cierre del proyecto
se realiza un show de sombras
sobre la historia de Lucero y
los niños de la Escuela
Maternal.

Los animales del Amazonas Evidenciar los fenómenos
físicos que se presentan en las
habilidades de algunos
animales que se estudian en el
proyecto de la escuela
maternal alrededor de los
animales del Amazonas.

 La ecolocalización del
delfín rosado, a partir del
movimiento de una onda.

 La fuerza como
mecanismo de defensa y de
ataque de la anaconda y del
jaguar.

 Algunas concepciones del
fenómeno de la electricidad
como medida de ataque y
defensa de la anguila eléctrica.

 A partir de una cubeta de
ondas de vidrio y una fuente
de luz, proyectar sobre una
pantalla el movimiento de una
onda, simulando el sonido que
genera el delfín rosado para
ubicarse espacialmente.

 A partir del ataque del
abrazo mortal de la anaconda,
hallar los diferentes efectos
que tiene la fuerza sobre sus
víctimas.

 Con la concepción de
fuerza que han encontrado los
niños, investigar qué hace tan
poderosa la mordida del
jaguar y además, qué lo hace
uno de los animales más

48

veloces de la tierra.

 Investigar los elementos
cotidianos que utilizan
baterías para funcionar y
encontrar la relación que hay
con la forma de ataque que
posee la anguila eléctrica.

 Como actividad de cierre,
se realiza una obra a partir de
sombras que recrea la historia
de dos exploradores que
investigan los animales del
Amazonas.

49

CAPÍTULO IV

ANÁLISIS Y DISCUSÍÓN DE RESULTADOS

¿Qué hallazgos obtuvimos?

A partir del desarrollo de la propuesta de aula, se evidencian algunas habilidades y

capacidades elementales propias del pensamiento científico que los niños utilizan al

momento de afrontar cada una de las actividades propuestas. A partir de un diario, se

recolectaron los hechos ocurridos durante el desarrollo de la propuesta; en ellos se describió

la participación de los niños en las diferentes situaciones que se presentaron y algunos

elementos de la actitud del docente: los diarios de campo se configuraron en la estrategia

principal de recolección de información; por lo tanto, la base fundamental en el cual me

apoyo para analizar los resultados obtenidos.

4.1. Frente a las habilidades de pensamiento ¿Qué hallazgos obtuvimos frente a las

habilidades del pensamiento?

Una de las primeras evidencias que se notaron sobre las habilidades de pensamiento

científico que poseen los niños, ocurrió durante el primer encuentro con ellos. Mi presencia

en su espacio generó en ellos gran curiosidad, ha de ser por mi condición de figura

masculina, cuyo rol permite la construcción de identidad de los niños dando cuenta que

hombres y mujeres poseen diferentes formas de interactuar y comunicarse, además les

permite a los niños y niñas ver hombres y mujeres trabajando en conjunto creando

ambientes de equipo probando que ambos géneros son capaces de su cuidado y enseñanza y

demostrando la igualdad y la equidad en la relación que los niños construyen con ambos

50

sexos a una temprana edad, en forma de ilustración traigo a colación el siguiente párrafo del

diario:

Con mi visita semanal a la escuela, noto que mi presencia ha sido aceptada por los

niños, participo en el saludo matinal que se lleva a cabo día tras día y percibo cierta

curiosidad hacia mí, creo que debe ser por mi condición de hombre, ya que, están

más familiarizados con una figura femenina. La curiosidad que sienten, me permite

acercar a ellos más cómodamente, permitiendo mayor interacción con los niños y

participación en el desarrollo de la clase; puedo observar que, mientras los niños

están inmersos en el proyecto sobre las enfermedades que trae consigo el invierno,

en cada uno de los espacios dispuestos por las maestras para el desarrollo del

proyecto, utilizan canciones y rondas infantiles para llamar la atención y

convocarlos a la participación de las actividades. Son herramientas muy útiles y

eficaces que ayuda a los niños a construir destrezas, habilidades y valores

necesarios para su desarrollo integral, además, a las maestras se les facilita convocar

a los niños en determinada actividad. Ya con toda la atención de los niños, las

maestras se dedican a desarrollar la actividad que tienen preparada. (p. 8)

 Durante las primeras intervenciones, sus miradas se dirigían hacia mí comenzando

a hacer preguntas para averiguar quién era el nuevo acompañante de la clase. A partir de

entonces, las preguntas se hicieron cada vez más recurrentes, además de otras habilidades

que están presentes en el pensamiento científico como se presenta a continuación en una

extracción del diario:

Comienzo a tener un poco más de confianza y pregunto si alguno sabe qué es el

suelo, nunca pensé que la reacción de ellos fuera a ser tan asombrosa, cada uno de

ellos quería decir algo, cada uno se paró y levantó la mano, prácticamente gritaban

lo que querían decir en respuesta a la pregunta. En ese momento, la maestra pone un

poco de orden diciendo que el que quiera hablar tiene que pedir la palabra, les

cuesta un poco, pero al final logran hacer silencio. La maestra otorga la palabra a

cada uno de ellos y escucho respuestas como: el suelo es una casita, es el piso en el

que uno camina y tiene arena, está debajo nuestro, es grueso, es el piso de madera

donde caminamos, es tierra y se llama piso. También hubo un par de respuestas que

me llamaron mucho la atención, respondieron que el suelo tiene minerales y tiene

burbujas de dióxido de carbono. Seguramente asociaron la pregunta con sus

experiencias en el proyecto de Mi entorno y las plantas, que llevan a cabo con las

maestras, y seguramente con sus experiencias en el hogar. Reconozco que me

asombré con estas respuestas, nunca pensé que un niño a esta edad pudiera

51

relacionar temas que aparentemente son aislados, y lo mejor de todo es que hasta

ahora es mi primera intervención con ellos. (p. 11)

La capacidad de asombro es una facultad de las personas para sorprenderse ante lo

nuevo y también se observa en los niños. A medida que conocen algo nuevo y están en la

capacidad de aprender de ello se reconoce la curiosidad. Se precisa reconocer que la

curiosidad, como se expresó en el apartado del marco teórico, es una característica propia

de los niños y la cual se vincula de manera directa con el desarrollo de habilidades de

pensamiento científico, pues es el camino inicial para emprender la búsqueda de

explicaciones. En seguida se muestra la reacción de los niños a una situación particular

evidenciando lo anteriormente propuesto a partir del diario:

Cuando los niños comienzan a explorar los insectos, reconozco el asombro en sus

rostros y la felicidad aparece, ninguno de ellos les aparta la vista, observan con

entusiasmo como se mueven los insectos y rápidamente dejan el temor a un lado,

ahora sólo quieren tocarlos y cogerlos. Observo que la curiosidad florece en ellos y

gracias a eso, concluyen que deben guardar respeto por el suelo que alberga gran

cantidad de vida. Asimismo, toman los insectos y los liberan en algún lugar del

jardín de la escuela, mientras esto sucedía, les pregunto si podríamos encontrar

insectos en el jardín e inmediatamente se pusieron a la tarea de buscar, con ayuda,

encuentran más animalitos, como ellos dicen, debajo de los troncos, de las piedras

grandes y de las materas, se dieron cuenta que el suelo alberga gran cantidad de vida

por todas partes, noto demasiado interés por parte de los niños hacia el

descubrimiento de los animales que habitan en el suelo. Es así, que incentivo a los

niños a continuar con la exploración preguntando si los insectos en el suelo cumplen

alguna función especial, siembro esta inquietud en ellos para darle continuación en

la próxima sesión. (p. 13)

52

Ilustración niños descubriendo los insectos que habitan el suelo

En la infancia el asombro es inevitable siendo uno de los recursos fundamentales con los

que cuenta el niño para crecer y desarrollarse, abriendo paso a otras habilidades de

pensamiento.

Los niños siempre están relacionando la nueva información con las anteriores

experiencias, formulando así nuevas conjeturas, ellos que hasta ahora están descubriendo

el mundo (López, 2019, p. 16). Cómo se observa en los fragmentos de las narraciones

existe en ellos una tendencia a “formular explicaciones” sobre lo que ocurre en una

situación. Esta capacidad de formular explicaciones, emergerá en mayor o menor medida,

de acuerdo a las estrategias didácticas y al material didáctico que utilice el maestro, para

que el conjunto de acciones de pensamiento favorezca la construcción de explicaciones por

parte de los niños como se ve a continuación en un fragmento del diario:

Entonces uno a uno se va acercando a la caja con agujeros paralelos en busca de la

luz del láser y con esa curiosidad que los identifica, esa fuente inagotable propia de

un investigador y un elemento potenciador natural lo que los motiva a interactuar

directamente con el experimento, pero no la encuentran, hasta que de repente, uno

53

mete la cabeza dentro de la caja mientras todos observaban y se dan cuenta que la

luz del láser está proyectada en su cara, otro momento mágico para los niños,

vuelven los gritos por la emoción del descubrimiento diciendo: la luz está en la cara

de Juaco, lo recuerdo muy bien. Ahora todos quieren meter la mano, la cabeza o

alguna parte de su cuerpo, para ver la luz dentro de la caja. A partir de este

descubrimiento, les pregunto a los niños, a través de Lucero, en dónde y en qué

momento observamos la luz del rayo láser. Unos dicen, cuando la luz del láser

estaba en el pecho de Vicente, otros comentan que cuando pusieron la mano dentro

de la caja, o cuando el láser se proyectó en la cara de Juaco cuando él metió la

cabeza en la caja. Entonces, ¿cuándo podemos ver la luz y cuando no? pregunta

Lucero, entre todos intentan inferir sobre esta característica particular de la luz, tal

vez les cuesta un poco, pero lo logran, con ayuda de las maestras y el préstamo de

su voz logran comunicar que la luz únicamente es visible cuando choca con algún

objeto, por ejemplo, nuestro cuerpo. Esta intervención ha sido muy gratificante, ya

que pudimos cumplir con un objetivo: caracterizar la luz, además me maravilló el

interés de ellos por la actividad y la forma en que se emocionan al descubrir algo

cotidiano pero visto desde otra perspectiva, la perspectiva del estudio de los

fenómenos. Quedo muy feliz y satisfecho por tan agradable momento con ellos. (p.

21)

Ilustración de los niños descubriendo la propiedad invisible y visible de la luz con la caja de agujeros paralelos.

54

4.2. Frente a la pregunta: ¿Qué papel jugó la pregunta?

La duda y la pregunta han hecho parte importante del presente trabajo, que surgen

a partir de la curiosidad que sienten los niños por las propuestas de trabajo en el aula y por

la capacidad que tienen por sorprenderse por algo. Así ocurrió en el momento en que el

personaje de “Lucero” se hizo presente en el salón de los niños, en el cual pienso referirme

a partir del diario expresado de la siguiente manera:

¿Quién está ahí?, pregunta Lucero, puedo escucharlos, pero no puedo verlos,

¿ustedes pueden verme? Con ayuda de las maestras, los niños responden: no te

podemos ver porque está muy oscuro, también responden, no te vemos porque no

hay luz. Rápidamente llegan a la primera suposición y es que no podemos ver sin la

luz, ante esto Lucero pregunta, ¿qué necesitamos para poder ver? y ellos responden:

necesitamos los ojos para poder ver, también responden, necesitamos una linterna, o

una vela, o un bombillo. Vuelve y pregunta Lucero: pero ¿qué hace la linterna, la

vela o el bombillo, para qué nos sirven? Una pregunta que los deja a todos en

silencio, ante esta situación la maestra interviene acertadamente para reformular la

pregunta: lo que Lucero pregunta es, ¿qué hace la linterna que nos permite ver? En

ese momento uno de los niños responde: la linterna hace luz y la luz nos permite

ver. ¡Muy bien! Eso es, dice Lucero. Pues cuando yo aparezco, todo lo que se

encuentra a mi alrededor se hace visible, ¿desean verlo? En este momento se

ilumina el traje de Lucero y todo a su alrededor se hace visible, los niños logran

observar a Lucero y a sus compañeros, sus rostros vuelven a reflejar asombro y

están contentos porque ya pueden ver, pero en ese momento sucede algo muy

gracioso, relacionan las luces del traje de Lucero con las de navidad diciendo: tú

eres la navidad y posteriormente comienzan a cantar la canción de navidad, es un

gran momento, las maestras y yo reímos con gran emoción al igual que los niños.

Cómo son ellos tan capaces de relacionar esos momentos significativos como lo es

la navidad, con diferentes espacios como lo son la escuela maternal.

Es momento de descubrir quién es Lucero, entonces comienzo a caracterizar al

personaje dándoles unas pistas para que lo descubran. Les cuento que me encanta

rebotar y lo puedo hacer sobre casi todas las cosas, dice Lucero, además,

únicamente me pueden ver cuando salgo de mi fuente y cuando reboto sobre alguna

cosa, pero lo más importante es que cuando reboto sobre las cosas, las puedo hacer

visibles, en este momento no pueden descifrar quién es Lucero, hasta que digo: es

más, las cosas sólo pueden verse cuando estoy presente. Es en ese momento que los

niños gritan con euforia diciendo: eres la luz, como la que hay en mi casa, dijo un

niño, como la luz de la linterna, dijo otro, lograron descubrir que Lucero es la luz.

Muchas gracias niños, dice Lucero, por haber descubierto quién era, ahora quiero

encontrar a mi familia y para eso, debemos saber más sobre la luz y así buscar a

todo aquel que se comporte de tal manera, debemos descubrir qué características

tiene la luz y cómo es su comportamiento, ¿se animan a acompañarme en esta

exploración? Pregunta Lucero a los Niños, sí, responden con bastante energía,

55

entonces termina esta primera intervención con los niños hacia el descubrimiento de

este interesante fenómeno.

Ilustración de la aparición de Lucero.

Durante cada proyecto se hizo evidente el uso de la pregunta como dispositivo de

indagación y como un elemento que contribuye a la práctica pedagógica, tal como lo

demuestra Isabel Samacá en su investigación sobre el Espíritu Científico en la primera

Infancia.

La curiosidad es la fuente inagotable del investigador y, al mismo tiempo, es el

elemento potenciador natural en el niño y la niña pequeños, por lo cual se

consideran como investigadores natos, al manifestar esta condición en los distintos

lenguajes que encuentran para expresarse; la pregunta es característica de su deseo

de saber, ya que constantemente explora, juega, se comunica desde el movimiento y

el arte (el teatro, la danza y la música), estableciendo un diálogo con su medio

sociocultural que al mismo tiempo favorece o limita su desarrollo. (p. 6)

El trabajo con los niños de la escuela maternal hizo evidente que para los niños de

esta edad, la pregunta emerge de manera natural, es la forma que utilizan para buscar

explicaciones sobre el mundo que los rodea; para interrogar los objetos y a los adultos que

cotidianamente los acompañan; la pregunta fluye naturalmente y cómo maestros de ciencias

56

sabemos que está es el arma más poderosa de un científico. La pregunta, moviliza ejercicios

investigativos; la pregunta moviliza el pensamiento y la pregunta desencadena estrategias

para transformar el mundo. En este orden de ideas y reconociendo al niño cómo un pequeño

científico, se puede afirmar que el trabajo con los niños en el ámbito de la ciencia tiene un

punto de partida una pregunta en la voz y en el pensamiento del niño.

4.3. Frente a la formación por proyectos ¿Qué papel jugó la formación por proyectos

en los procesos de aprendizaje de los niños?

 Los proyectos han sido elaborados de tal forma que beneficien los procesos de

aprendizaje de los niños, además de fortalecer sus procesos sociales e interpersonales. Se

hace una breve introducción de dos proyectos que podrían ser del interés de los niños, luego

se toma la decisión de cuál proyecto se desarrollará, a través de una práctica democrática en

la que cada uno de los niños, por medio de su voto, escoge el proyecto de su gusto. Esta

práctica demuestra la importancia que se le da a la opinión del niño, al valorar el punto de

vista de cada uno de ellos se puede lograr que generen un vínculo emocional con el

proyecto y que se empoderen de cualquier espacio, ya sea de aprendizaje o que solamente

estén compartiendo con sus pares fortaleciendo la construcción de actitudes para la vida y

para la escuela.

El proyecto de los animales del Amazonas favoreció la Interdisciplinaridad y el

trabajo mutuo entre maestros, siendo éste de mayor calidad cuando se cuenta con el apoyo

de las demás áreas de conocimiento. Mientras las maestras titulares de la escuela

investigaban junto con los niños las habilidades que poseen los animales del Amazonas,

57

logramos vincular, por medio de una historia, a un nuevo personaje, un científico

apasionado por su labor. Los personajes principales son un zoólogo y un veterinario, cuya

investigación se basa en descubrir las habilidades de algunos de los animales del Amazonas

y la causa de éstas, para ello decidieron buscar la ayuda de un científico.

A medida que los zoólogos investigaban junto a los niños las habilidades de los

animales del Amazonas, el científico buscaba la causa que generan dichas habilidades. Esta

relación, provocó que los niños obtuvieran aprendizajes mucho más significativos, viéndose

reflejados en cada intervención realizada. Durante la actividad en la que se investiga acerca

de la ecolocalización del delfín rosado, los niños ya conocían algunos términos que se

relacionan con este fenómeno y esto favoreció en gran medida la actividad con la cubeta de

ondas que visualizaba la forma en que el sonido producido por el delfín viaja por el agua y

logra detectar los objeto que son poco visibles para el delfín. A continuación, se toma un

fragmento del diario para describir mejor la situación del delfín:

En el salón de los espejos tenía todo preparado, algo muy sencillo, pero estoy

seguro que les encantará. Ubicamos a los niños frente a una mesa, en la cual está

ubicada la cubeta que yo mismo construí con vidrio para que se pueda proyectar la

imagen en el techo del salón y en ella está dibujada una pequeña silueta de un

delfín. Lleno la cubeta con agua, pongo la luz debajo de ella para que alumbre hacia

el techo de tal forma que la sombra de esta se proyecte en el techo. Les pregunto

qué imagen ven en el techo y ellos responden: es la sombra de un delfín, en ese

momento me doy cuenta que ellos logran relacionar experiencias anteriores con

nuevas experiencias si han sido significativas. Continuando con la explicación, les

muestro que cuando toco el delfín sucede algo con el agua, esta comienza a moverse

a lo largo de la cubeta, eso mismo sucede cuando el delfín genera un sonido bajo el

agua. Vuelvo a tocar el agua y el reflejo en el techo se ve proyectado y logramos

observar el movimiento del agua, una y otra vez toco el delfín hasta que todos

logran hacer la observación. (p. 34)

4.4. Frente a la práctica docente y las profesoras titulares de los niños ¿Qué aspectos

se deben destacar en las actitudes y participación de las maestras titulares y la

formación científica de los niños?

58

 La estancia en la escuela maternal me ha permitido crecer como maestro en

formación a partir de mi experiencia junto a las maestras titulares de la escuela, ya que he

apreciado la gran labor que cumplen como docentes, fundamentada siempre desde el amor

a la profesión y la dedicación hacia el niño, aptitudes que favorecen la labor de enseñanza –

aprendizaje viéndose reflejado en cada uno de los momentos que he vivenciado junto a los

niños y a las maestras. En el momento en que había planeado la presentación de “Lucero”

había pensado en dejar el salón completamente oscuro, pero ellas me sugieren dejarlo

parcialmente oscuro, porque podrían asustarse y echarse a perder la actividad.

Efectivamente eso sucedió, a pesar de que dejé una parte iluminada del salón, algunos niños

se asustaron y tuvimos que iluminar un poco más el salón.

 Aunque tuve autonomía para desarrollar los diferentes proyectos, en todas las

prácticas realizadas siempre estuve acompañado por las maestras que estuvieron pendientes

para apoyarme en el momento en que lo necesitara. Durante el proyecto del Suelo como

sistema vivo, tuve un acompañamiento casi permanente en el que ellas también intervenían

cuando lo creían pertinente, debido a mi poca experiencia con los niños. También

estuvieron al tanto con el proyecto de la Luz y la Sombra, realizábamos un análisis de las

actividades a desarrollar y recibía sugerencias de algunos cambios que podía hacer para

mejorar la actividad; siempre en pro del proyecto. Y para el proyecto de los animales del

Amazonas, mantuvimos contacto todo el tiempo en el cual no sólo ellas hacían sugerencias,

sino que también me permitieron hacer sugerencias para implementarlas en las actividades

propuestas. Me llena mucho de emoción saber que en la última etapa logré crecer como

maestro, además es gratificante saber que mis logros dentro de la escuela ayudaron al

desarrollo de los niños y al quehacer de las maestras, me siento verdaderamente orgulloso

59

de haber trabajado en el preescolar, es una labor social muy importante, tanto para mi

desarrollo personal, como profesional.

60

CONCLUSIONES

A lo largo del tiempo en el que se implementó el presente trabajo, se tuvieron

argumentos para concluir que se puede implementar un pensamiento científico en los niños,

pero es necesario, no sólo que el maestro realice un currículo alterno en el que logre

introducir cualquier tipo de temática, sino que en cada una de las propuestas esté implícito

estimular las habilidades de pensamiento abordadas a lo largo del presente trabajo. Dentro

de las evidencias que se obtuvieron fueron los resultados que traen consigo la elaboración

de ambientes, ya que demostraron que su aprendizaje es más significativo cuando la

interacción entre el fenómeno y el niño es bidireccional, quiere decir que, así como los

niños complementan los proyectos, también obtienen resultados impresionantes.

Durante el desarrollo de los proyectos de investigación abordados con los niños, se

hizo evidente la ardua labor que trae consigo la preparación de las actividades que se llevan

a cabo para la implementación del proyecto, es un trabajo que requiere comprender un poco

el sentido de percepción que poseen los niños, de esta manera pueden lograr una mayor

comprensión de los temas abordados; no se trata de convertir las actividades en un juego

para niños, sino, en palabras de Bachelard, infantilizar las propuestas de tal forma que

cumplan un objetivo.

El trabajo con niños de la primera infancia debería ser tomado con mayor

importancia de la que se le está dando en la educación universitaria. Se hace

necesario que los maestros en formación en ciencias no sólo vean a los jóvenes

como una comunidad a la cual se puede enseñar ciencias, particularmente la Física.

Como propósito se busca que los estudiantes de pregrado en Licenciatura en física

61

den cuenta que es posible trabajar con niños de la primera infancia y que además de

eso, es muy gratificante y estamos contribuyendo a la formación de sujetos críticos

y que contribuyan al desarrollo de la sociedad.

Los proyectos de investigación en ciencias realizados en el preescolar, en su

mayoría son llevados a cabo por maestras profesionales en educación preescolar, cuyas

habilidades para interpretar las necesidades de los niños y habilidades para cubrirlas son

muy buenas, además que poseen ingenio para abordar los diferentes temas, pero lo que se

pudo dar cuenta con el análisis del presente trabajo es que las maestras no poseen un

conocimiento básico en ciencias a la hora de enseñar y esto provocaría que surjan

complicaciones conceptuales en los niños, desarrollarían una idea generalizada de los

fenómenos impidiendo el uso contextualizado de la ciencia.

62

Bibliografía

Boff, L. (2012). La dimensión de lo profundo: el espíritu y la espiritualidad.

Carnegie. (1994). Informe del comité de la Carnegie sobre las necesidades de los niños

menores. New York: Carnegie Corporation.

Chilina, L. (1996). Secuencia del Desarrollo Infantil. Caracas: Publicaciones UCAB.

Congreso República de Colombia. (8 de noviembre de 2006). Ley 1098 de 2006. Código de

la infancia y la adolescencia. Colombia.

Escobar, F. (2006). Importancia de la educación inicial a partir de la medición de los

procesos cognitivos para el desarrollo humano integral. Caracas, Venezuela:

Laurus Revista de Educación.

Feynman, R. (1966). ¿Qué es la ciencia? Masachusets.

Furman, M. (2016). Educar mentes curiosas: la formación del pensamiento científico y

tecnológico en la infancia. Buenos Aires , Argentina: Santillana.

Golombek, D. (2008). Aprender y Enseñar Ciencias: del laboratorio al aula y viceversa.

Buenos Aires, Argentina: Fundación Santillana.

Jean, G. (1983). Bachelard, la infancia y la pedagogía. París: Éditions du Scarabée.

Linares, A. R. (S.f.). Teoriías del desarrollo cognitivo. Barcelona: Col.legi Oficial de

Psicòlegs de Catalunya. Universitat Autònoma de Barcelona.

Lovera, M. R. (2007). El niño, la niña, los objetos y el pensamiento científico. Los objetos

como mediadores del desarrollo pensamiento científicoen los niños y niñas de dos a

63

cuatro años de la Escuela Maternal de la Universidad Pedagógica Nacional.

Bogotá: Universidad Pedagógia Nacional.

Por una educación inicial incluyente y para toda la vida. (Abril de 2009 de 2009).

ALtablero. Recuperado el 4 de septiembre de 2017, de Ministerio de Educación

Nacional: http://www.mineducacion.gov.co/1621/article-192210.html

Problemas de la educación. (S.f. de S.f. de S.f.). Asociación Mundial de Educadores

Infantiles. Recuperado el 17 de Octubre de 2017, de Waece:

http://www.waece.org/web_nuevo_concepto/textos/10.pdf

Samacá, I. (2015). El Espíritu Científico en la Primera Infancia. Tunja, Colombia: Praxis

& Saber Revista de Investigación Pedagógica.

Valenzuela (2008) Habilidades de pensamiento y aprendizaje profundo1 Revista

Iberoamericana de Educación ISSN: 1681-5653 n.º 46/7 – 25 de julio de 2008 EDITA:

Organización de Estados Iberoamericanos para la Educación, la Ciencia y la Cultura (OEI)

MEN () Estándares Básicos de Competencias en Ciencias Naturales Disponible en

https://www.mineducacion.gov.co/1621/articles-116042_archivo_pdf3.pdf

Melgar., A. (2000). Revista de Investigación en Psicología, Vol.3 No.1, Julio

Valerio., C. (2011) Conceptos Básicos En El Desarrollo De Las Habilidades De

Pensamiento (HP) Disponible en

https://www.uv.mx/personal/cavalerio/2011/05/11/conceptos-basicos-de-hp/

https://www.mineducacion.gov.co/1621/articles-116042_archivo_pdf3.pdf
https://www.uv.mx/personal/cavalerio/2011/05/11/conceptos-basicos-de-hp/

	1ef52beec6b5052b355527b61c57bae88f61dcc6b6a3270e292f9837f119f057.pdf
	1
	1ef52beec6b5052b355527b61c57bae88f61dcc6b6a3270e292f9837f119f057.pdf

