Espacio de Definición Institucional:

“Pensar y Comunicar en Ciencias”

Área Ciencias Naturales del Instituto de Formación Docente Continua de Gral. Roca

Responsables: Liliana Carbajal, Eva Rave

Destinatarios: Alumnos del IFDC que estén cursado Ciencias Naturales I

Necesidad-Diagnóstico:
Algunos alumnos que ingresan a la carrera de Formación Docente para la Educación General Básica, mostraron ciertas dificultades vinculadas a las actividades realizadas y evaluadas en el Módulo Introductorio -correspondientes a ciencias naturales, tecnología y matemática-. Estas dificultades generalmente continúan y se evidencian en los alumnos que recursan el área de Ciencias Naturales, habiendo tenido un cursado regular pero que no pudieron acreditar lo contenidos del área en las instancias de parciales. También hay alumnos que habiendo aprobado el cursado no pueden enfrentar la situación del final o habiéndolo hecho reconocen que algunas de estas dificultades persisten. Esta situación se origina al no poder lograr: por un lado, una adecuada comprensión del pensamiento lógico-disciplinar subyacente en las ideas o conceptos científicos trabajados durante la cursada; y por otro una expresión precisa del lenguaje abordado en diferentes situaciones de aprendizaje en ciencias naturales.

Fundamentación:
Actualmente, nos enfrentamos a situaciones nuevas y cambiantes en educación que demandan por lo menos dos objetivos básicos sobre los que se articula el proceso de aprendizaje y su correspondiente sistematización:

Desarrollo de contenidos o conceptos fundamentales (en este caso de ciencias naturales) y;

b) Desarrollo de instrumentos formativos, es decir, desarrollo de capacidad lógica, crítica, formal y creativa acompañada de un desarrollo del lenguaje que facilite a los alumnos la comunicación de las ideas de forma lógica y coherente.
Este proceso no estará exento en todos los casos de una reflexión permanente sobre el trabajo que realicen, es decir de un proceso metacognitivo, que les permita reconocer y reconocerse en sus procesos de aprendizaje, en sus fortalezas y debilidades para ir superando en forma paulatina las dificultades a las que probablemente deban enfrentarse o se hayan enfrentado.
En este sentido, nuestra intención, nuestro propósito primordial para con los alumnos ingresantes y recursantes es trabajar sobre estos aspectos básicos que les permitiría transitar sin demasiados conflictos y más placenteramente el cursado del área.

Creemos que para adaptarse mejor a tales situaciones, es necesario generar con nuestros alumnos “Procesos de búsqueda de conocimientos desde un saber hacer lógico no repetitivo” que posibiliten una mayor seguridad y confianza en lo que pensamos, hacemos y comunicamos de manera personal y grupal en el área de ciencias naturales.

En esta búsqueda, incluimos a los alumnos recursantes y a aquellos alumnos que recursan porque se les venció el cursado porque no se atreven a enfrentar el final. Las dificultades que presentan se manifiestan a la hora de exponer el contenido de la enseñanza con sentido y significado adecuado a cada situación problemática, consigna o pregunta vinculada a la realidad natural que se les presenta.
Esto se lo suele interpretar en el área como: dificultad para focalizar y modelizar con cierta profundidad, el recorte de la realidad natural que involucra las lógicas de distintas disciplinas que componen la misma. Dificultad para expresar y comunicar con cierta precisión, diferentes niveles de simbolización y abstracción: sus ideas (marcos referenciales) y procedimientos (operatividad) relacionados con el quehacer científico (control de variables, búsqueda de regularidades, manejo de recursos y técnicas, etc.).

Este EDI apunta a trabajar básicamente sobre los aspectos desarrollados en el apartado b.

Por lo cual, en este espacio institucional ofrecemos oportunidades para:

· Liberar la curiosidad, reconociendo que todo tema, problema o contenido está en proceso de cambio aunque nunca se logre de manera total.

· Permitir que los alumnos hagan evolucionar sus ideas científicas, según sus propios intereses y a partir de la implementación de instrumentos formativos (planillas de registro, tablas para ordenar el pensamiento y lenguaje, etc.).

· Desatar en ellos, el sentido de la indagación, abriendo el contenido a la pregunta, exploración, toma de decisiones, sorpresa y modelización (uso de niveles de simbolización y comprensión).

En este sentido, buscamos generar entusiasmo en los estudiantes que aprenden, con la finalidad: que ellos mismos puedan constituir una experiencia grupal inolvidable. Se trata entonces de facilitar y orientar el aprendizaje en un “ámbito algo extraño para ellos –incluso para nosotros los coordinadores y directores del proceso-”. Esto significa que se busca crear un modo alternativo para formar a los alumnos como personas que aprenden a vivir como individuos o sujetos en evolución y como hacedores de su propia historia institucional.
De esta manera, se crean condiciones de estudio de las ciencias de la naturaleza para el desarrollo de sus propias potencialidades (capacidad de análisis, síntesis, creatividad crítica, etc.), buscando en cada actividad (que puede desarrollarse tanto en la escuela como en otros ámbitos vinculados al medio ambiente), la formulación de respuestas constructivas, cambiantes y flexibles a algunos problemas representativos de la citada realidad natural.

Asimismo, nuestras intervenciones -como docentes tutores del proceso-, se realizan a partir de: la recuperación de las producciones individuales (mayor hincapié que habitualmente) y grupales de los tutorandos; la captación del aprecio, aceptación y confianza en cada experiencia de aprendizaje auto iniciada, tratando de comprender y retrabajar las deficiencias, las respuestas que no se adecuan a los instrumentos formativos o modelos estandarizados y abordados en otras oportunidades presenciales;

Propósitos:
· Desarrollar en los estudiantes capacidades vinculadas a la identificación, clasificación, comprensión y expresión de diversos fenómenos de la realidad natural.

· Estimular, a partir de distintas estrategias cognitivas y de acción al inicio, planificación, organización y reconocimiento de sus propios aprendizajes.

· Propiciar una relación facilitadora de aprendizajes que promueva el razonamiento y reflexión crítica en el proceso de desarrollo personal/social que se lleve a cabo.

[image: image1.png]

