Actividades de aprendizaje

LAS ACTIVIDADES DE APRENDIZAJE

Una vez seleccionados los contenidos, los profesores deben diseñar las actividades para que dichos contenidos sean construidos y adquiridos, entendiendo por actividades todo el conjunto de acciones con coherencia interna a realizar por el profesor y los alumnos.

Las recientes investigaciones en didáctica de las Ciencias señalan que más que concebir la programación como un conjunto de conceptos y habilidades debe concebirse como una secuencia de actividades a través de las cuales dichos conocimientos pueden ser construidos y adquiridos (Driver y Oldham, 198ó; Gil y Martínez, 1987; Driver, 1988).

TIPOS DE ACTIVIDADES

La complejidad del proceso de aprendizaje de los contenidos científicos hace necesaria la utilización de estrategias y de recursos didácticos diversos. Parece claro que no hay una "receta" de uso indiscriminado y que resulte eficaz. En el diseño de las Unidades Didácticas se utiliza una variedad de actividades que permiten cubrir distintos objetivos didácticos.

Se señalan a continuación algunas actividades que pueden utilizarse destacando el papel que pueden cumplir.

1. Torbellino de ideas

La ventaja de este tipo de actividad es que permite obtener un gran número de ideas sobre un tema en poco tiempo. Se puede iniciar la actividad, una vez presentado el tema, planteando una pregunta. Por ejemplo, "¿En qué consiste la erosión?, ¿por qué se produce?

El torbellino de ideas se puede realizar de forma rotatoria dando oportunidad a todos los alumnos para expresar sus ideas, nunca se debe rechazar ninguna contribución.

2. Posters

Los posters permiten a los alumnos presentar sus ideas de forma sencilla y fácilmente inteligible para sus compañeros. Les obliga a negociar el contenido y proporciona, por tanto, un buen recurso para centrar la discusión (aunque se les permita presentar posters distintos si no hay acuerdo).

Por otra parte, los posters constituyen un material que se puede revisar con rapidez.
Ejemplos:

[image: image1.jpg]¢Como se formaron las montanas? Laura 13 afos

La tierra era lisa.
Tenia orificios.

La lava se secaba y
se hacia pequenas
montafas.

Los orificios expulsaban lava.

O on©

QO O

LRI
URURY

I 0
0 a0Q

2Q0 OO
2Q0OD

Poco a poco se hicieron mas
grandes por los constantes
terremotos de lava.

Y asi, se formaron
las montanas.

[image: image2.jpg]¢Como se formaron las montanas? Ivan

POR PLEGAMIENTOS POR LOS VOLCANES POR HUNDIMIENTO

_ , o En el centro de la tierra hay fuego, este circulo de fuego se llama NIFE.
Primero, ¢ QUE ES LA DERIVA CONTINENTAL? La deriva continental, es, 0 son unos movimientos Y v

muy, muy pequefos de los continentes en un largo periodo de tiempo, por ejemplo, en un centi-

metro cada quinientos afos. \ E!bfuego va
subiendo por
la grieta
. - - e \ g Puede ccurrir que por alguna
. : = : y causa, un terremoto o un lM—-./W
| PLACACONTINENTAL | PLACACONTINENTAL | PLACA CONTINENTAL hundimiento, pase lo siguiente TERRENO. SUELO

Aqui hay tres placas continentales, pero la primera, se mueve hacia la derecha.

Lava

TERRENO

w

Hay un terremoto y sale
una montafia, o dos,
un poco raras.

10 -

L 30
e X

PLACA CONTINENTAL | Fuego

PLACA CONTINENTAL

¢Qué ha ocurrido? pues que la segunda placa se ha elevado por el empuije de las otras dos placas.
Cuando la erupcion
termina, la montafa
queda formada

3. Debates
Estimulan en los alumnos el examen de sus ideas individuales y los familiarizan con las ideas de sus compañeros. La discusión ayuda a los estudiantes a desarrollar una conciencia de la fortaleza o debilidad de sus propias ideas, y a apreciar que las personas pueden tener diferentes puntos de vista respecto de un mismo asunto.
Contribuyen a crear un clima adecuado de aprendizaje. Hablar de las ideas científicas unos con otros, y aplicarlas en nuevos contextos, ayuda a los alumnos a ganar confianza en el manejo de dichas ideas.

Favorecen el desarrollo de la expresión oral.
Ejemplos:

1. A raíz de los altos grados de contaminación atmosférica, un número anormalmente elevado de casos de problemas respiratorios y cardiovasculares fueron atendidos en los hospitales de la ciudad.
¿En que consiste Ia contaminación atmosférica? ¿Cuáles son sus causas?
2. Un experto ha sugerido que las causas de las enfermedades cardiacas son debidas a:
Tipo de vida (estrés, dieta, fumar, etc.)
55%

Congénitas (desarrolladas antes del nacimiento)
3%

Otras
42%

En otras palabras, una gran cantidad de enfermedades cardiacas podrían ser evitadas Ilevando una vida más sana. El coste de una unidad para enfermos cardiacos es muy elevado. ¿Piensas que esta justificado, teniendo en cuenta que la mayoría de dolencias cardiacas son debidas al tipo de vida? (Proyecto SATIS, 198ó).

Los debates han de estar bien estructurados y con un desarrollo pactado y por lo tanto fijados previamente. Según el tipo de tarea se trabajara en pequeño grupo (cuatro, cinco alumnos) o en gran grupo (la clase entera).
Algunas recomendaciones para organizar los debates (citadas en el proyecto SATIS).

· Trabajar con grupos pequeños es a menudo el modo más efectivo de iniciar un debate. Se puede comenzar la discusión en pequeños grupos y luego realizar una puesta en común en la que los grupos compartan sus ideas.

· Es importante la disposición de los alumnos en la clase. Se debe procurar adoptar una disposición que facilite la comunicación, siempre que sea posible los grupos deben ser colocados de modo que cualquiera pueda ver a cualquier otro.

· Los debates difícilmente van bien sin una motivación inicial. Como fuentes motivadoras pueden utilizarse noticias de prensa, programas de televisión recientes, una opinión del profesor, etc.

· Es difícil promover un debate sobre generalidades abstractas. Debe empezarse con aspectos específicos y concretos para después ampliarlo a lo más general. Puede ser de utilidad a los alumnos escribir sus puntos de vista sobre una o dos cuestiones especificas al principio. Esto les da tiempo para pensar, y es útil a los más tímidos o a los menos estructurados.

· Es importante conseguir una atmósfera adecuada. El profesor necesita ser sensible a los sentimientos de los estudiantes, intentar proteger las opiniones minoritarias y animar a los estudiantes más tímidos.
· El papel del profesor es muy importante. Es necesario que evite dominar el debate, ya que sus puntos de vista tienen un peso desproporcionado. Debe intentar dar confianza y hacer intervenir a los alumnos más retraídos.

4. Trabajos prácticos
Los trabajos prácticos son una de las actividades mas importantes en la enseñanza de las ciencias experimentales al poder ser programados como una forma de adquirir conocimiento vivencial de los fenómenos naturales, como un soporte para la comprensión de conceptos y teorías, como un medio de desarrollar habilidades prácticas y aprender técnicas de laboratorio, y como una forma de aprender y practicar los procesos y las estrategias de investigación propios de la metodología científica.

Los diferentes tipos de trabajos prácticos que se pueden caracterizar son: experiencias, experimentos ilustrativos, experimentos de contrastación de hipótesis, ejercicios prácticos, investigaciones, etc.
Es conveniente utilizar una variedad de trabajos prácticos, dados sus diferentes objetivos. Sin embargo, no debemos olvidar que la situación actual se caracteriza en general por un predominio de los trabajos prácticos tipo ejercicio de carácter cerrado (se conoce el resultado, no se plantean problemas a resolver, se dan instrucciones detalladas sobre el proceso a seguir, etc.). En consecuencia una planificación equilibrada de las actividades prácticas requiere la incorporación de un mayor número de actividades investigativas. Conviene también diseñar estas investigaciones, siempre que sea posible, en un contexto de la vida cotidiana. Ello da lugar a que el alumno les vea mayor sentido y funcionalidad y como consecuencia se sienta más implicado en su resolución.
Muchas veces este mayor equilibrio en la programación de las actividades practicas puede conseguirse modificando actividades que ya se vienen realizando. De hecho, un mismo trabajo práctico puede plantearse como una experiencia, un ejercicio, un experimento ilustrativo, un experimento para establecer leyes o contrastar hipótesis o una investigación para resolver un problema teórico o un problema práctico. Basta pensar el objetivo fundamental que pretendemos y replantear el trabajo práctico y nuestra intervención en la forma adecuada.

5. Resolución de problemas

La resolución de problemas es otra de las actividades que ocupa una posición central en el currículo de ciencias. Un problema es en su acepción mas simple, una cuestión que se trata de resolver. La forma tradicional de enseñar a resolver problemas consiste en mostrar el camino de resolución y practicar con otros casos similares hasta que resulten familiares a los alumnos. Este tipo de problemas son en realidad ejercicios.
Sin menospreciar el papel que la resolución de ejercicios juega en el aprendizaje de habilidades y técnicas que constituyen la base para la resolución de problemas más complejos, creemos que la enseñanza de actividades de resolución de problemas no puede limitarse a enseñar cómo conseguir una respuesta adecuada siguiendo un camino rutinario. Deben introducirse actividades de resolución de problemas que den ocasión a que los alumnos se planteen los problemas e intenten desarrollar sus propias estrategias de resolución, es decir, que los aborden como actividades de investigación. Y debe procurarse que muchos problemas se planteen en un contexto de la vida cotidiana, es decir, que correspondan a problemas reales.

6. Itinerarios y visitas

Son actividades muy diversas, cuya finalidad es dar oportunidad a los alumnos de tener experiencias directas con el medio que nos rodea. Un itinerario es una ruta preestablecida por el campo, generalmente acompañado por una guía escrita.
Aunque el origen de estas actividades está en el trabajo biológico y geológico, su utilización se ha extendido a todos los campos de la educación científica, usando el entorno cercano a la escuela sea urbano o rural.
Ejemplo:
Un itinerario químico (Proyecto SA TIS)

Este itinerario, realizado por una escuela de Londres, pretende mostrar el alcance de los cambios químicos que los alumnos pueden observar fácilmente en un entorno urbano. Alguna de las paradas que se pueden realizar en la salida son las siguientes:

Hormigón
La mayoría de escuelas pueden encontrar ejemplos de hormigón o cemento cercanos, pero la química del cemento es complicada, solo se pueden explicar algunas cosas sencillas. Por ejemplo, el agua de Iluvia expulsa del hormigón el hidróxido de calcio resultando una solución alcalina. En contacto con el aire esta solución reacciona con el dióxido de carbono, formando las estalactitas (carbonato de calcio). No es difícil ver estas pequeñas estalactitas debajo de los puentes etc.

Otros materiales de construcción
Caliza, mármol y creta son materiales bastante comunes y en edificios antiguos se puede ver el efecto de la Iluvia ácida, en forma de erosión y formando un depósito de sulfato de calcio. La arenisca es particularmente sensible al ataque por la Iluvia ácida. El típico color rojo de los ladrillos es debido al óxido de hierro (III), pero los azules grisáceos están cocidos bajo condiciones reductoras resultando hierro (II) en vez de hierro (III). En ladrillos porosos a menudo se ven signos de congelación debido al agua que penetra por los poros. Los materiales no porosos, como el granito no tienen este problema.

Polución
Normalmente la polución del aire esta controlada por las autoridades locales, quienes dan información a las escuelas. Las cifras dadas se relacionan con los efectos visibles de la polución: edificios ennegrecidos, etc.

Corrosión
Hay cantidad de ejemplos de corrosión, principalmente oxidaciones. Los metales no ferrosos también se corroen: la verde capa del cobre, las tuberías, etc.

Piscinas

Sorprendentemente hay mucha información química relacionada con las piscinas. La cantidad de cloro en el agua baja el pH, y se compensa añadiendo carbonato de sodio. El pH se controla con indicadores tales como el rojo de fenol.

Otros puntos en el itinerario

Busca diferentes tipos de plásticos. ¿Para que se usan y por que?

Pinturas y pigmentos es otro tema. El asfalto: ¿qué es? El cambio de pigmentos de las hojas en otoño etc.
Cualquier tema que este a nuestro alcance puede ser interesante. Las visitas a fábricas, depuradoras de aguas, centrales eléctricas, centros sanitarios, canteras, granjas, etc. pueden servir para enseñar a los alumnos las aplicaciones de la ciencia al mundo real.
La salidas y visitas deben integrarse con el trabajo precedente y posterior en el aula. Un itinerario o una visita debe prepararse previamente, el profesor tiene que haber realizado la visita o la ruta con anterioridad para poder prepararla con sus alumnos: planteamiento de problemas, discusión del plan de trabajo y lectura de la documentación previa. El trabajo posterior a la visita consistirá en el análisis de informaciones y datos reunidos y en la reflexión sobre lo estudiado.

7. Búsqueda de información
El alumno, bien individualmente o en grupo, debe buscar información sobre el tema que esta, trabajando. La búsqueda puede ser bibliográfica, oral (realización de entrevistas), audiovisual, etc. La información reunida en esta actividad sirve para realizar las actividades posteriores.

La utilización de videos o diapositivas puede ser múltiple. Como actividad inicial, puede servir para que los alumnos manifiesten sus conocimientos de partida: Se puede pedir a los alumnos que pongan pie -o hagan breves comentarios- a fotografías o diapositivas. 0 se les pasa un video sin sonido, y se les pide que escriban un texto para explicar lo que han visto. Se puede pasar posteriormente el video con sonido para que pongan de manifiesto las posibles contradicciones y comenzar a trabajar a partir de ellas (San Valero, 1987).

Las actividades con videos y diapositivas pueden completar los itinerarios o los trabajos de investigación, también pueden ayudar a relacionar la ciencia con el mundo exterior.

El profesor deberá tomar precauciones para que los alumnos tomen parte activa en la realización de estas actividades y evitar que "se sienten a ver la película" mediante la utilización de cuestionarios, guiones de trabajo, etc.
Utilización de las tecnologías de la información y comunicación (TIC)

La promoción de la lectura, en gran medida motivada por la invasión de los medios audiovisuales que han relegado a esta a un segundo piano, si no a su desaparición en muchos hogares, no obsta para aprovechar al máximo los beneficios que pueden reportar las nuevas tecnologías de la información y la comunicación.

Si ya es importante que en las etapas de infantil y primaria la introducción de las TIC constituya un cometido importante (por lo que supone como preparación para los alumnos de cara a la normalización, desde la escuela, de lo que en el contexto más inmediato familiar, social ya lo es) en la etapa de secundaria es absolutamente necesaria.
En los decretos de currículo que parten de la LOGSE se contemplaba la necesidad de educar al alumno en el uso de los medios de comunicación. Es a esta educación audiovisual o educación para los medios y las nuevas tecnologías de la información y comunicación a lo que algunos autores han denominado «educación multimedia». Tres parcelas son las que justifican su ubicación en el currículo: si se incluye como parte de otras materias, como transversal o como asignatura independiente. Todavía se podría añadir otra parcela: el uso de las tecnologías como recurso que puede facilitar el acceso a la información, favorecer la comunicación, estimular la paulatina participación en el proceso de formación y colaborar en el logro de mayores cotas de orientación profesional.
En realidad, las aulas siguen centradas casi exclusivamente en el Ienguaje verbal, mientras que en la información proporcionada por los medios de comunicación predomina claramente el lenguaje de la imagen visual y sonora. Los currículos derivados de la LOGSE incluyen claras referencias a la necesidad de educar para los nuevos lenguajes y medios. No se trata, por supuesto, de restar importancia a la enseñanza del lenguaje verbal para dársela al lenguaje de la imagen. De hecho, ambos aparecen integrados en la mayor parte de los productos de los medios de comunicación y ambos han de ser estudiados conjuntamente.
Con la promulgación de la LOCE se avanza aun más en la implantación de las TIC en los centros, en especial los de Secundaria. De las múltiples referencias a las TIC, destacamos las siguientes:

Introducción de la LOCE.

«...Por otra parte, la plena integración de España en el contexto europeo comporta una mayor apertura y exige un mayor grado de homologación y flexibilidad del sistema educativo. Exige también que los alumnos puedan adquirir destrezas que, como la capacidad de comunicarse -también en otras lenguas-, la de trabajar en equipo, la de identificar y resolver problemas, o la de aprovechar las nuevas tecnologías para todo ello, resultan hoy irrenunciables. Estas competencias les permitirán sacar el máximo provecho posible, en términos de formación, de calificación y de experiencia personal, del nuevo espacio educativo europeo...»

Artículo 22 (Objetivos de la Educación Secundaria).

«...2. Esta etapa contribuirá a desarrollar en los alumnos las siguientes capacidades:

h) Adquirir una preparación básica en el campo de las tecnologías, fundamentalmente, mediante la adquisición de las destrezas relacionadas con las tecnologías de la información y de las comunicaciones, a fin de usarlas, en el proceso de aprendizaje, para encontrar, analizar, intercambiar y presentar la información y el conocimiento adquiridos. ...»
Artículo 24. Métodos.

«...1. Los métodos pedagógicos en la Educación Secundaria Obligatoria se adaptaran a las características de los alumnos, favorecerán la capacidad para aprender por si mismos y para trabajar en equipo promoviendo la creatividad y el dinamismo, e integraran los recursos de las tecnologías de la información y de las comuni​caciones en el aprendizaje. Los alumnos se iniciaran en el conocimiento y aplicación de los métodos científicos. ...»
Artículo 34 (Objetivo de Bachillerato).

«...2. El Bachillerato contribuirá a desarrollar en los alumnos las siguientes capacidades:

i) Profundizar en el conocimiento y en el use habitual de las tecnologías de la información y las comunicaciones para el aprendizaje. ...»
8. Juegos de simulación/representación de roles

Son reproducciones simplificadas de acontecimientos de la vida real en las que los alumnos pasan a ser "actores" de la situación, enfrentándose a la necesidad de tomar decisiones y de valorar sus resultados. Este tipo de actividades no ha sido muy común en las clases de ciencias, pero los profesores de otras áreas le reconocen una serie de ventajas. Según Martín (1983), los juegos de simulación:

· Permiten a los alumnos explorar distintas estrategias de solución de problemas,

· Les obligan a analizar las relaciones causa-efecto entre sus decisiones y las consecuencias que estas producen,

· Facilitan la comprensión de los procesos complejos,

· Favorecen la interacción entre los alumnos, estimulando la cooperación entre ellos y la necesidad de apreciar puntos de vistas diferentes a los suyos,

· Pueden tener un carácter interdisciplinar, ya que ofrecen una perspectiva integrada de la realidad.

Los juegos de simulación pueden utilizarse en cualquier fase de la secuencia de actividades (Santisteban, 1990):

· Como elemento motivador para introducir una materia nueva.

· Como actividad que favorezca la integración de las nuevas informaciones en la red conceptual de los alumnos.
· Como síntesis o recapitulación al final de una Unidad Didáctica.

Ejemplo:
Juego de simulación sobre la contaminación atmosférica.

El alcalde reúne a los representantes de los grupos considerados involucrados en el problema y en la solución: asociación de chóferes de autobuses y de taxis, industriales, médicos, policía de transito. Se presentan los diferentes argumentos y las proposiciones. Discusión en pleno

(Tomado de Unesco y OEI, (1989)).

Puntos a considerar cuando se utiliza la representación de roles, según el proyecto SA TIS:

· El procedimiento a seguir debe ser claramente explicado antes de comenzar el ejercicio.

· Debe disponerse la clase de tal manera que todos los alumnos puedan verse.

· Los roles deben ser cuidadosamente seleccionados para que las diferentes opiniones estén representadas de forma equilibrada.

· Frecuentemente es una buena idea que haya dos alumnos como mínimo por rol. Esto ayuda a darles confianza, los alumnos pueden dividir la intervención entre ambos.

· Hay que asegurarse que los alumnos tienen tiempo suficiente para investigar sobre sus papeles y prepararlos.
· Debe haber un tiempo máximo para cada intervención, dos o tres minutos pueden ser suficientes. Muchos alumnos representan mejor su papel si to han escrito con anterioridad.
· Es útil que se pregunte a los participantes después de su intervención. El profesor puede formular preguntas, pero debe tener cuidado de no dominar.
· El trabajo de seguimiento posterior es esencial. Debe permitirse que los alumnos discutan el tema fuera de su papel, y expresar su opinión sobre lo que ha sido el ejercicio. Puede ser útil un resumen final por parte del profesor.
9. Textos de Ciencia-Ficción.
Según el Grupo "Alkali" (1985, 1986, 1990), la utilización de la ciencia-ficción, bien de textos publicados o de historias inventadas por los alumnos o por el profesor, ofrece la posibilidad de:

· Detectar las ideas previas de los alumnos.
· Contrastar las ideas personales con los conocimientos científicos.
· Plantear problemas abiertos, proporcionando un marco ficticio donde imaginar los hechos, analizar los conceptos y probar los principios.
· Desarrollar la capacidad de imaginar situaciones hipotéticas y de extrapolar a ellas los conocimientos científicos.
· Familiarizarlos con el cálculo estimativo de magnitudes.
· Habituar a los alumnos a la lectura comprensiva y a la expresión oral y escrita.
· Favorecer actitudes positivas hacia la Ciencia.
10. Trabajo escrito

Puede ayudar a los alumnos a identificar y organizar sus propias ideas.

Permite desarrollar la capacidad de expresarse de forma clara y concisa. El profesor debe ayudar a los alumnos a utilizar los términos científicos no solo correctamente sino con dominio total de su significado.

Los informes de las distintas actividades realizadas y de la evolución de sus ideas obligan a los alumnos a reflexionar sobre las mismas y los hacen conscientes de su propio aprendizaje.
11. Mapas conceptuales.
PAGE
5

