[image: image1.png]

PROFESORADO EN EDUCACIÓN PRIMARIA

 “CIENCIAS NATURALES PARA UNA CULTURA CIUDADANA”

Taller 1er. Año

PROFESORA MARÍA LUISA RICCI

Reemplazante
MARÍA SUSANA ALTUNA
AÑO LECTIVO 2016
FUNDAMENTACIÓN

Los ciudadanos del siglo XXI, integrantes de la denominada sociedad de la información y del conocimiento, tienen el derecho y el deber de poseer una formación científica que les permita actuar en forma autónoma con criterio fundado y responsabilidad. Para ello es necesario poner al alcance de todos los ciudadanos esa cultura científica imprescindible y buscar elementos comunes en el saber que todos deberíamos compartir.

Si consideramos el papel primordial que juegan ciencia y tecnología en la sociedad de nuestros días, este Taller, puede contribuir a dar una respuesta adecuada al desafío de actualizar enfoques de enseñanza que despierten entusiasmo y revitalicen el interés de los estudiantes por el campo de las ciencias.

En este sentido, la alfabetización científica resulta fundamental como estrategia orientada a lograr la adquisición de saberes y conocimientos científicos; que le permitan a los futuros docentes, comprender a la ciencia misma como una actividad humana, en la que es posible la experiencia, la formulación de preguntas sobre los fenómenos naturales , el debate y la búsqueda de respuestas colectivas, mediante acciones concretas que enriquezcan nuevas formas de sentir, pensar y actuar en la docencia.

Para ello es de suma importancia acceder y darle sentido a la información disponible, pero desde una perspectiva crítica e interpretativa. Los futuros docentes deben lograr una educación científica que permita racionalizar su discurso, permitiendo pensar más allá de los contenidos, de tal forma que los mismos se integren.

 La socialización grupal y reflexiva, y la evaluación permanente de supuestos, valores y creencias sobre las experiencias de los futuros docentes servirán como sustento y crecimiento profesional.

Se entiende que la transformación del conocimiento teórico en conocimiento escolar práctico no es un proceso de simple aplicación, sino de comprensión y metacognición que requiere de alternativas superadoras y desarrollo de competencias varias para afrontar la instancia formativa.

Los contenidos básicos que se incluyen en esta planificación permitirán al alumno, futuro docente, introducirlos en la enseñanza de las Ciencias y a los fundamentos teóricos que la sostienen, ya que interesan a los ciudadanos, son objeto de polémica y debate social y pueden ser tratados desde perspectivas distintas, lo que facilita la comprensión de que la ciencia no afecta sólo a los científicos, sino que forma parte del acervo cultural de todos y como tal debe ser entendida y valorada.

OBJETIVOS

· Desarrollar habilidades para la comprensión correcta de textos científicos y tecnológicos.

· Adquirir procedimientos y estrategias que le permitan explorar la realidad y afrontar problemas.

· Seleccionar las estrategias adecuadas según el contenido y nivel de conocimientos de los alumnos.

· Manifestar interés por las propuestas de trabajo, una participación activa y comprometida en el mismo, a fin de enriquecer sus prácticas en el campo y consolidar su formación profesional.

· Valorar el conocimiento científico como un proceso de construcción ligado a las características y necesidades de la sociedad en cada momento histórico, y sometido a evolución y revisión continua.

CONTENIDOS CONCEPTUALES

- Introducción a la epistemología de las ciencias naturales. Ubicación de las Ciencias Naturales en el campo general del conocimiento. La construcción del conocimiento cotidiano, escolar y científico. Concepciones de ciencia, de aprendizaje y de enseñanza escolar que subyacen en las diferentes propuestas de enseñanza de las Ciencias Naturales. Relaciones entre ciencia, tecnología y sociedad.

- Contextualización histórica de las principales teorías sobre fenómenos y procesos del mundo natural. El origen del universo y de la vida: El origen del Universo. La formación de la Tierra. La tectónica global. El origen de la vida. Teorías de la evolución biológica.

- La salud como resultado de factores ambientales y responsabilidad personal. Estilos de vida saludables. Conservación de alimentos. Alimentos transgénicos. Las enfermedades infecciosas y no infecciosas. Transplantes y solidaridad.

- Los avances de la genética: La revolución genética. El genoma humano. Aplicaciones. La reproducción asistida. La clonación y sus aplicaciones. Las células madre. La Bioética.

- Sostenibilidad del planeta: La sobreexplotación de los recursos: aire, agua, suelo, seres vivos y fuentes de energía. Fuentes de energía: relación producción – consumo de energía. El agua como recurso limitado. Los impactos: la contaminación, la desertización, el aumento de residuos y la pérdida de biodiversidad. El cambio climático. Los riesgos naturales. Las catástrofes más frecuentes. El problema del crecimiento ilimitado en un planeta limitado. Principios generales de sostenibilidad económica, ecológica y social.

- La producción y el desarrollo de nuevos materiales: La humanidad y el uso de los materiales. Algunos materiales naturales. Los metales, riesgos a causa de su corrosión. El papel y el problema de la deforestación. Nuevos materiales: los polímeros. Nuevas tecnologías: la nanotecnología. Análisis medioambiental y energético del uso de los materiales: reducción,

reutilización y reciclaje. Basuras.

(En esta modalidad de Taller se sugieren estos contenidos conceptuales, los mismos se seleccionarán según las necesidades e intereses de los futuros docentes para que sean profundizados y transformados en contenidos para la enseñanza primaria en los años siguientes).

CONTENIDOS PROCEDIMENTALES
· Selección, recopilación y análisis de información aportada por textos, videos, material periodístico de actualidad, sitios de Internet.

· Registro de datos de diversas actividades surgidas en la interacción docente - alumno.
· Interpretación y registro en cuadros, diagramas, gráficos, esquemas, mapas y redes conceptuales.
· Formulación de problemáticas y de explicaciones provisorias.
· Análisis, comparación y selección de criterios para la elección de contenidos, secuenciación y opción de actividades de enseñanza y de aprendizaje de las Ciencias Naturales.
· Elaboración de informes.
· Comunicación de resultados.
CONTENIDOS ACTITUDINALES

· Compromiso y responsabilidad ante las distintas actividades propuestas y/o asignadas.

· Respeto por el pensamiento ajeno y valoración del intercambio de ideas en la elaboración de conocimientos.

· Valoración de la utilización de un vocabulario preciso y de las convenciones que posibilitan la comunicación.

· Valoración de los aportes de científicos de distintas épocas y de los avances tecnológicos de la actualidad.

· Disposición positiva hacia la indagación y búsqueda de respuestas a problemas que impliquen desafíos.

METODOLOGÍA

El Taller se constituye en un espacio para introducir al futuro docente en una metodología que incorpora los preconceptos o ideas previas a tener en cuenta en la enseñanza, la resolución de problemas como punto de partida, el planteo de hipótesis y su contrastación y tiene en cuenta el lugar de la experimentación en laboratorio o campo y, fundamentalmente del error como una fuente esencial de aprendizaje, trabajando con criterios y orientaciones metodológicas propias de la investigación científica, como metodología de la enseñanza de las Ciencias Naturales.

ESTRATEGIAS METODOLÓGICAS

· Exposición – Diálogo

· Búsqueda de información. Lectura e interpretación

· Trabajo grupal e individual

· Elaboración de los diseños experimentales.

· Registro de datos en cuadros, diagramas, gráficos, esquemas

· Procesos de la Metodología Científica

· Técnica resolución de problemáticas

· Técnica de elaboración conjunta de mapas y redes conceptuales

· Elaboración de informes.

· Comunicación de resultados.

EVALUACIÓN

A fin de evaluar se tomarán como criterios :

· La comprensión y relación de conceptos de las distintas disciplinas del área.

· La capacidad para integrar aspectos teórico-prácticos.

· Aplicación de contenidos procedimentales.

· Participación grupal

· La actitud responsable frente a la tarea.

La misma se efectuará durante el desarrollo del espacio curricular a través de trabajos de elaboración sobre base bibliográfica, que se instrumentarán mediante cuestionarios de preguntas abiertas y cerradas, informes personales, modelizaciones, diseños de planificaciones.

La evaluación final, se desarrollará en forma de instancia presencial e individual.

TEMPORIZACIÓN

Segundo cuatrimestre.

BIBLIOGRAFÍA

(Se sugiere la que se detalla a continuación, aunque quedará sujeta a modificaciones según los contenidos seleccionados)

· CURTIS H. BARNES S. “ Biología”. Edit. Médica Panamericana. Quinta Edición.

· DURÁ, Silvia . “ Las Ciencias Naturales en el primer año de E.G.B”-
· FUMAGALLI, Laura. “El desafío de enseñar Ciencias Naturales”. Edit. Troquel. 1997.-
· FURMAN, Melina. “ Ciencias Naturales: Aprender a investigar en la Escuela”. Novedades Educativas.
· GARCÍA, Eduardo y otro. “Aprender investigando”. Edit. Díada. Colección Investigación y Enseñanza.
· GRINSCHPUN, Mónica S. “Construir un lugar para las Ciencias Naturales en Primer Ciclo – Una misión posible”. Novedades Educativas. –
· SARGORODSCHI, Ana. “ La Ciencia posible”. Novedades Educativas. 2000.-
· TRICÁRICO, Roberto. “ Didáctica de las Ciencias Naturales”. Edit. Bonum. 2005.-
· WEISSMANN, Hilda. “Didáctica de las Ciencias Naturales: aportes y reflexiones”. Edit. Paidós Educador. 1997.-
· WOLOVELSKY, Eduardo. “Biología I”. Ediciones Colihue.
· WOLOVELSKY, Eduardo. “Biología III”. Ediciones Colihue.
· WOLOVELSKY, Eduardo; PALMA, Héctor. “Darwin y el darwinismo”. Ediciones Colihue.
· Sitios de Internet.
