
2009

2

La planificación y la mediación pedagógica desde el enfoque de la Educación Científica
basada en la Indagación

Módulo 2
La planificación y la mediación pedagógica
desde el enfoque de la Educación Científica
basada en la Indagación

Créditos:

Esta obra fue realizada gracias al esfuerzo realizado por la Ase-
soría Nacional de Ciencias del Departamento I y II Ciclos de la
Educación General Básica de la Dirección de Desarrollo Cu-
rricular bajo la coordinación de las asesoras Cecilia Calderón
Solano y Cruz María Hernández Jiménez, con el aporte de las
Asesorías Regionales de Ciencias de San José y de Liberia y
la participación de docentes de las siguientes instituciones edu-
cativas: Escuela Juan Santamaría, Escuela Rincón Grande de
Pavas, Escuela José Cubero, I.E.G.B. América Central, Escuela
Pabellón, Escuela Dulce Nombre de Coronado, Escuela Grana-
dilla Norte, Escuela Laboratorio Emma Gamboa y Escuela Ma-
nuel María Gutiérrez de la Dirección Regional de San José. De la
Dirección Regional de Liberia participaron: Escuela Pelón de la
Bajura, Escuela de Moracia, Escuela Corazón de Jesús, Escuela
Salvador Villar Muñoz, Escuela Guayabo, Escuela Julia Acuña.
Es parte del proyecto de Educación Científica basada en la
Indagación que contó con la asesoría pedagógica del Dr. Gil-
berto Alfaro Varela y la participación de la Dirección de De-
sarrollo Curricular del Ministerio de Educación Pública, la
Asociación Estrategia Siglo XXI, la Academia Nacional de
Ciencias de Costa Rica, el Programa “La main à la pâte” de
la Academia de Ciencias de Francia, la Embajada de Francia
en Costa Rica y la UNESCO. Además apoyaron como aliadas
del proyecto las siguientes instancias: la Fundación Méxi-
co-Estados Unidos para la Ciencia (FUMEC), la Asociación
Innovación en la Enseñanza de la Ciencia de México (INNO-
VEC), la Secretaría de Educación Pública (SEP) de México,
la Academia Mexicana de Ciencias (AMC), el Programa ECBI
de Chile y el Programa Pequeños Científicos de Colombia.

Leonardo Garnier Rímolo
Ministro de Educación Pública

Alejandrina Mata Segreda
Viceministra Académica

Ministerio de Educación Pública

Silvia Víquez Ramírez
Viceministra Administrativa

Ministerio de Educación Pública

Juan Antonio Arroyo Valenciano
Director Instituto de Desarrollo

Profesional U.G.S.

Ileana Ruíz Rodríguez
Jefe Departamento de
Gestión de Recursos

Autoridades Ministeriales

Ficha catalográfica Queda prohibida la reproducción parcial o total de la pre-
sente publicación, con fines mercantiles o comerciales,
en cualquier proceso reprográfico o fónico, electrónico
o cualquier otra forma de reproducción sin la previa au-
torización escrita del Instituto de Desarrollo Profesional
Uladislao Gámez Solano del Ministerio de Educación
Pública de Costa Rica.

Costa Rica, Ministerio de Educación Pública (2009)
Educación Científica basada en la Indagación. Módulo
1. San José: Departamento de Gestión de Recursos,
Instituto de Desarrollo Profesional Uladislao Gámez.

Coordinación editorial: Alejandrina Mata Segreda, Vi-
ceministra Académica.

Consejo editorial: Karla Vanessa Alfaro Gutiérrez, Yor-
leny Carranza Sequeira, Alejandra Cubero Murillo, Cruz
María Hernández Jiménez, Rosmery Hernández Perei-
ra y José Manuel Villalobos Salas.

Diseño y diagramación: Pamela Villalobos Vilanova.

Portada e ilustraciones: Iván Cabalceta Román.

 Ministerio de Educación Pública

3

Contenidos

Presentación 4

Introducción 5

¿Qué es la educación científi ca basada en la indagación? 5

La mediación pedagógica desde la perspectiva del enfoque

basado en la indagación 5

Diez principios de utilidad 6

El planeamiento de preguntas 7

La consideración de ideas previas 9

La ambientación de los contextos educativos 10

Socialización y comunicación 11

Proceso de registro y de sistematización de información 12

La ética, la estética y la ciudadanía en la Educación Científi ca
basada en la Indagación 14

Planifi cación educativa desde la perspectiva del enfoque
basado en la indagación (secuencias didácticas) 15

Papel del docente y la docente 18

Papel de los estudiantes y las estudiantes 19

Bibliografía consultada 20

4

La planificación y la mediación pedagógica desde el enfoque de la Educación Científica
basada en la Indagación

Presentación

 El módulo 2 del Programa de Educación Científica
basada en la Indagación tiene el propósito de ofrecer
información a las maestras y los maestros de I y II Ci-
clos de la Educación General Básica, que les permita
concretar este enfoque de mediación pedagógica para
la enseñanza de las ciencias en el aula.

 Está diseñado para la promoción del desarrollo profesional docente mediante actividades formativas
grupales, como seminarios, cursos o talleres, o como guía para la autoformación, ya sea como iniciativa indivi-
dual o de una colectividad docente.

 Se fundamenta en la idea de que el aprendizaje profesional se continúa dando a la par del ejercicio
docente, es decir, este insumo formativo es solo el inicio de un permanente camino de aprendizaje que cada
educador debe transitar durante toda su vida profesional en busca del perfeccionamiento de su práctica educa-
tiva.

 Este módulo es parte de una serie editorial que se inició con una exposición general del enfoque de la
Educación Científica basada en la Indagación en el Módulo 1 para generar la reflexión sobre la importancia de
ofrecer a los niños y las niñas la oportunidad de aprender ciencias por descubrimiento, promoviéndose así el
desarrollo de capacidades de pensamiento que conduzcan hacia una vivencia ciudadana responsable y cons-
tructiva.

 En esta oportunidad, y con el apoyo de maestras, maestros y directores involucrados en el proceso de
concreción del enfoque en las aulas escolares, se proponen en el texto dispositivos metodológicos para la en-
señanza y el aprendizaje de las ciencias por indagación tomando en consideración la cultura del centro docente
y las fortalezas y debilidades del contexto en que se desarrolla la tarea educativa.

Alejandrina Mata Segreda
Viceministra Académica

Ministerio de Educación Pública

 Ministerio de Educación Pública

5

Módulo 2
La planifi cación y la mediación pedagógica desde el enfoque de la
Educación Científi ca basada en la Indagación

Introducción
 La posición conceptual que ha asumido el Ministerio de Educación Pública para sustentar el Programa
de Educación Científi ca basada en la Indagación, se ha propuesto en términos generales en el Módulo 1 de esta
serie de documentos. Para poner a disposición del personal docente de I y II Ciclos de la Educación General
Básica se presenta el Módulo 2 con el fi n de complementar dicha información con insumos teóricos y prácticos
específi cos referidos a la mediación pedagógica y a los instrumentos que facilitarán a las maestras y los maes-
tros a planifi car el proceso de enseñanza y aprendizaje de las Ciencias.

 Para iniciar el estudio del presente módulo es conveniente recordar a qué nos referimos cuando habla-
mos de Educación Científi ca basada en la Indagación.

 Consiste en la promoción de la enseñanza y el aprendizaje por descubrimiento, es para los
niños y las niñas, aprender ciencia haciendo ciencia. Se trata del aprendizaje de la ciencia como in-
citación a interrogar, a observar, a buscar y experimentar, a argumentar, a expresarse y a comunicar
una idea. Una ciencia que abra su imaginación y creatividad a infi nitos panoramas, a constituirse en
una amplia renovación de su espíritu. Busca hacer desempeñar a la ciencia, en benefi cio de ese fu-
turo ciudadano que hoy se encuentra en las aulas escolares, un papel signifi cativo en el desarrollo de
su pensamiento y en su formación ética y estética. (Basado en Charpak, Léna Y Quéré, 2006 y en el
Módulo 1 de este programa).

La mediación pedagógica desde la perspectiva del enfoque basado en la indaga-
ción

La indagación, como proceso normal de construcción de conocimiento, aporta elementos pedagógicos
valiosos para orientar la promoción de una educación científi ca que contribuya al desarrollo del pensamiento,
la creatividad, el trabajo colaborativo, la sensibilidad para apreciar el entorno y el desarrollo de un sentido de

¿Qué es la Educación Científi ca basada en la Indagación?

6

La planificación y la mediación pedagógica desde el enfoque de la Educación Científica
basada en la Indagación

responsabilidad social en el manejo del conocimiento. Para el logro de estos propósitos es indispensable la
vivencia de dinámicas participativas, flexibles e integrales de aprendizaje, en las que, mediante una adecuada
mediación pedagógica por parte de la maestra y el maestro, se tomen en cuenta los aportes de los diferentes
actores que intervienen en forma directa e indirecta, según el contexto donde se lleven a cabo los procesos
educativos.

 La indagación plantea algunos elementos esenciales a considerar en la mediación pedagógica que
permiten la organización de estrategias educativas acordes con este enfoque, los cuales se especifican a con-
tinuación.

Diez principios de utilidad

Cuando un grupo de científicos de la Academia de Ciencias de Francia se propuso introducir la ense-
ñanza de las Ciencias en las aulas francesas, creando el programa “La mano en la masa”, fueron identificando
aquellos elementos o principios que de manera insoslayable debían ser considerados para el desarrollo del
método de indagación, logrando articular diez (Charpak, Léna, Quéré, 2006). Resulta conveniente, para la com-
prensión de esta perspectiva pedagógica, hacer referencia directa estos principios de manera contextualizada
al medio costarricense.

1. Los niños y las niñas observan un objeto o un fenómeno del mundo real, cercano y sensible, y experi-
mentan sobre él. De ahí la pertinencia de esta metodología pues lo único que se requiere, como laboratorio, es
el ambiente en que se desenvuelven estudiantes y maestros.

2. En el curso de sus indagaciones, los niños y las niñas argumentan y razonan, exponen y discuten sus
ideas y resultados, construyen sus conocimientos, ya que una actividad meramente manual no basta. Es decir,
se trata de promover el desarrollo del pensamiento, no la acción por la acción.

3. Las actividades propuestas a la clase por parte de maestros y maestras están organizadas en secuen-
cias con miras a una progresión de los aprendizajes. Reflejan programas y dejan una amplia participación a la
autonomía de los estudiantes.

4. Durante varias semanas se dedica un número específico de lecciones para el desarrollo de un mismo
tema, garantizándose continuidad de las actividades y del desarrollo de método pedagógico, y la debida profun-
dización en cuanto a la aplicación de habilidades cognitivas.

5. Cada niña o niño lleva un cuaderno de experiencias con sus propias palabras. Esta especie de diarios
o bitácoras permite a las maestras y los maestros apreciar la evolución del pensamiento científico de sus estu-
diantes, a la vez que estos últimos asumen conciencia de sus propios aprendizajes.

6. El objetivo mayor es una apropiación progresiva, por parte del estudiantado, de conceptos científicos
y de técnicas operatorias, acompañada por el mejoramiento de la expresión escrita y oral y de las habilidades
matemáticas. Se aplica la máxima del mundo científico referente a que, ninguna investigación es pertinente
hasta que no se comunique. Evidentemente, esta medida promueve el mejoramiento de las destrezas de comu-
nicación del estudiantado.

7. Familias y miembros de la comunidad muchas veces son requeridos para aportar a los procesos de

 Ministerio de Educación Pública

7

educación científica de los niños y las niñas de una escuela. Su aporte ayuda a la ampliación del aula escolar y
a generar mayor motivación por parte del estudiantado.

8. Es importante contar con el apoyo de algunos colaboradores científicos (de universidades, de la em-
presa privada, distintos profesionales, estudiantes universitarios de los últimos años) para acompañar y enrique-
cer el trabajo de la clase poniendo a disposición sus habilidades y conocimientos.

9. Igualmente, las instituciones de formación de educadores deben poner su experiencia pedagógica y
didáctica al servicio del docente.

10. Resulta invaluable el aporte que la Internet puede ofrecer a maestros y maestras para la mejor com-
prensión y aplicación de esta perspectiva pedagógica. Mediante portales educativos y comunidades virtuales de
aprendizaje el profesorado y sus estudiantes podrán acceder y compartir conocimiento científico y pedagógico.
Se sugiere el acceso a los siguientes portales: www.educatico.ed.cr y www.indagala.com

El planteamiento de preguntas

La pregunta es un desafío cognoscitivo que genera la comprensión al darse una relación dialéctica entre
pregunta y respuesta de manera que se promueve un círculo de aprendizaje sin fin pues una deviene en la otra.
Como elemento didáctico, activa el proceso de enseñanza y aprendizaje por ser un componente obligado de la
tarea de promoción del pensamiento que impulsa el movimiento del conocimiento al expresar la contradicción
entre lo que se conoce y los nuevos hechos.

 Para elaborar una pregunta como dinamizadora de los aprendizajes en el enfoque de la indagación, se
deben tomar en cuenta al menos 3 elementos:

 Se refiere a un problema teórico práctico. Se utiliza al menos un elemento conocido y otro desconocido
para generar un desarrollo argumental. Por ejemplo, si se pregunta a los niños y las niñas “¿Por qué existen en
Costa Rica organismos en vías de extinción?” se toma en cuenta el conocimiento que tienen los estudiantes y
las estudiantes referido a la riqueza natural del país pero problematizándolo en cuanto al riesgo de su extinción
para que desarrollen argumentos al tener que dar respuesta al “por qué”.

 Las preguntas tienen una estructura lógica que desencadena la indagación al interrelacionar concep-
tos. Si bien en algunos momentos es válido preguntar en clase ¿Qué es esto?, este tipo de pregunta, que no
promueve conexiones entre conceptos, difícilmente ayuda a disparar el pensamiento científico pues una simple
respuesta bastaría: “una planta” o “la foto de un sapo”.

 Tiene la estructura formal de una oración interrogatoria, es decir, tiene un sujeto, un verbo y un predicado
que reflejan una motivación explícita hacia el descubrimiento.

 Elaborar preguntas como herramientas didácticas es un tema que se aprende y se enseña. El maestro o
la maestra deben tener presente que las preguntas que lanzan a sus estudiantes a lo largo de todo el proceso
de indagación son el marco para pensar que promueve la innovación en la enseñanza de las ciencias. Permite
que todos los estudiantes y las estudiantes comprendan, lo que consolida una cultura del pensamiento y lo que
promueve la autonomía para el aprendizaje.

•

•

•

8

La planificación y la mediación pedagógica desde el enfoque de la Educación Científica
basada en la Indagación

 Cada docente se convierte en un modelo permanente para sus estudiantes para que aprendan igual-
mente a elaborar preguntas para sí mismos y para los demás.

 Las preguntas pueden ser clasificadas de acuerdo con el grado de promoción del pensamiento crítico
(Bloom en Fowler, 2002):

 El primer nivel se denomina de conocimiento y tiene el propósito de hacer recordar material aprendido
con anterioridad como hechos, términos, conceptos básicos y respuestas. Entre las palabras claves a utilizar se
encuentra quién, qué, porqué, cuándo, dónde, cuál.

 El segundo nivel se denomina de comprensión y busca demostrar el entendimiento de hechos e ideas
organizando, comparando, traduciendo, interpretando, haciendo descripciones y exponiendo las ideas principa-
les. Entre las palabras a utilizar se destacan comparar, contrastar, demostrar, explicar, ilustrar, resumir, demos-
trar, clasificar, relatar.

 Un tercer nivel es denominado de aplicación. Su propósito es resolver o solucionar problemas o situacio-
nes nuevas aplicando el conocimiento adquirido, hechos, técnicas y reglas. Se utilizan palabras como aplicar,
construir, escoger, desarrollar, hacer uso de, organizar, experimentar con, planear, modelar, identificar.

 El cuarto nivel está referido al análisis. La intención es examinar y fragmentar la información de diferen-
tes partes mediante la identificación de causas y motivos, realizar inferencias y encontrar evidencias que apo-
yen generalizaciones. Se utilizan palabras como categorizar, clasificar, contrastar, descubrir, dividir, simplificar,
distinguir, diferenciar, inferir, concluir, componer.

 La síntesis es el quinto nivel. Se trata de compilar información y relacionarla de diferente manera combi-
nando elementos con el nuevo patrón o proponiendo alternativas de solución. Son útiles palabras como crear,
fabricar, diseñar, imaginar, inventar, predecir, decidir, resolver, solucionar, modificar, implementar, adaptar.

 El último nivel se denomina evaluación. Se exponen y sustentan opiniones realizando juicios sobre infor-
mación, se validan ideas sobre el trabajo realizado a base de criterios establecidos. Se utilizan palabras como
escoger, criticar, decidir, defender, disputar, evaluar, justificar, priorizar, dar importancia, aprobar, reprobar.

•

•

•

•

•

•

 Ministerio de Educación Pública

9

La consideración de ideas previas

 Durante todo proceso educativo se debe tomar en consideración que quien aprende trae consigo dife-
rentes niveles de cocimientos que pueden ser de carácter técnico o científi co, preconceptos, o bien otras ideas
asociadas a prejuicios, miedos, sensaciones, creencias, que le sirven de base para acercase signifi cativamente
a los objetos de estudio propuestos para el aprendizaje. Esto exige a la maestra o el maestro que en todo pro-
ceso educativo se exploren estas concepciones, para contextualizar su mediación de acuerdo con las caracte-
rísticas de pensamiento y el nivel de conocimiento del estudiantado.

 Por lo tanto es necesario que se promueva en el estudiantado la refl exión sobre sus propias ideas me-
diante preguntas exploratorias por parte del docente, que permitan dirigir la atención a las temáticas de estudio
y que den oportunidad de evidenciar las ideas diversas que al respecto tiene cada estudiante y que faciliten la
discusión y generación de nuevas preguntas. Estas preguntas y respuestas deben ser consideradas para con-
trastar la evolución del conocimiento generado en el transcurso del desarrollo de una temática determinada.

 Existen varias formas de identifi car estas ideas previas, las cuales deben ser aplicadas de acuerdo con
la edad y el nivel de escolaridad de las niñas y los niños. Se exponen algunos ejemplos:

 Para los niños y niñas de I Ciclo, el dibujo es uno de los medios más fáciles para expresar
sus ideas:

- Dibujo mi casa y el lugar en donde se encuentra (útil para iniciar el estudio del tema “Vivimos
en el Planeta Tierra).

- Me imagino qué sucede en mi cuerpo con la comida que como (para iniciar el estudio del
tema “Conozco mi cuerpo”).

- Dibujo la Naturaleza (para iniciar el tema “Los seres humanos somos parte integrante de la
Naturaleza”).

 También pueden ser utilizados cuentos relacionados con los temas presentes en los pro-
gramas de estudio, los cuales pueden dejarse inconclusos para que los niños y las niñas los com-
pleten, ya sea por medio del dibujo o la expresión oral, de manera que se identifi quen las ideas o
preconcepciones que tienen sobre estos temas.

10

La planifi cación y la mediación pedagógica desde el enfoque de la Educación Científi ca
basada en la Indagación

La ambientación de los contextos educativos

 Tanto el contexto físico como el socio afectivo constituyen
elementos que deben ser preparados para la promoción del aprendi-
zaje mediante la indagación. Una de las intenciones de todo proceso
educativo es facilitar la transformación del pensamiento, por lo que
resulta fundamental que cada docente organice espacios pedagógi-
cos signifi cativos que le permitan al estudiantado vincularse con la
temática de estudio de manera tal que mantenga el interés y pueda
evolucionar en la comprensión del entorno en que se encuentre.

 Esto implica que el maestro y la maestra, al planifi car los
procesos educativos, considere los elementos contextuales que in-
fl uyen en el aprendizaje como los recursos didácticos, el aprovecha-
miento de materiales y experiencias del entorno natural y social, las
experiencias de campo, las dinámicas de trabajo, los tipos de inte-

racciones, las formas de presentación del contenido, entre otros, para mantener la atención de los estudiantes
y las estudiantes, y el interés por profundizar su conocimiento en relación con el tema en estudio.

 En primera instancia debe ser pensado, como contexto primario, el aula. Se ha dicho que el aula se
constituye en el primer laboratorio en el que experimentan los estudiantes y las estudiantes con sus docentes.
Es necesario poder mover los pupitres de manera que se conformen mesas para el trabajo grupal. Además
debe contarse con una mesa, estante o cajón en el que se encuentre el equipo básico permanente como lupas,
reglas y termómetros, objetos que no pueden ser construidos fácilmente por los estudiantes o sus maestros.
Además, de acuerdo con el tema que se trate, deberá contarse con otros objetos principalmente recolectados
de materiales de desecho como frascos, tapas de jarabe para medir líquidos o jeringas plásticas sin sus agujas,
palanganas, tierra, semillas, cajas, bolsas plásticas, cuerda, cartón, pajillas, agua, entre otros objetos. Tener a
disposición de cada docente una pizarra acrílica/magnética es de gran utilidad pues le permite poner y quitar las
comunicaciones verbales o gráfi cas de los niños y las niñas, acerca de sus ideas o hipótesis.

 Para estudiantes de II Ciclo la producción textual (redacciones) sobre temas específi cos
que serán desarrollados en las clases de Ciencias, es uno de los medios más útiles para identifi -
car las ideas que tienen alrededor de éstos. Igualmente pueden ser utilizadas técnicas como los
sociodramas y la lluvia de ideas, además de la creación de poesías, canciones, la promoción de
la expresión plástica y la lluvia de ideas. El maestro o la maestra deben identifi car y sistematizar
las ideas generadas por el grupo, y aunque a priori encuentre que algunas de ellas son erradas, el
momento de rectifi car posiciones se da al fi nal del proceso de indagación y por parte de los mismos
estudiantes.

 Ministerio de Educación Pública

11

 El aula se amplía con los alrededores, es decir, toda la institución educativa, y la comunidad. Todo
ambiente físico, en especial los ambientes naturales, tienen posibilidades de aportar a la educación por des-
cubrimiento, lo que se necesita es que alguien con capacidad de observación identifique y aproveche estas
posibilidades.

 En cuanto al ambiente socio afectivo, es preciso que exista espacio para que los estudiantes puedan
ejercer la autonomía necesaria para la experimentación, todo dentro de normas de disciplina claras y estableci-
das en conjunto. Ciertamente el trabajo en grupos genera mucho más ruido y riesgo de desorden en las aulas,
no obstante la práctica constante de estas formas de mediación pedagógica hacen expertos a estudiantes y
educadores en cuanto al manejo del tiempo, los recursos y las relaciones personales.

Socialización y comunicación

La indagación, como proceso altamente interactivo, requiere que la información y el conocimiento sean
socializados como mecanismo para favorecer el desarrollo de habilidades comunicativas y de negociación de
significados de los conceptos asociados a las temáticas en estudio. Son estas interacciones las que le permiten
al estudiantado evolucionar desde sus ideas previas mediante el manejo de lenguajes para la comunicación
adecuada de los conocimientos que se generan en el trabajo científico. Es importante promover en los estudian-
tes y las estudiantes la capacidad de crear consensos y elaborar conclusiones de manera participativa, además
de la posibilidad de vincular sus reflexiones y preguntas con temas de la actualidad y de interés para cada uno
y cada una.

 El estudiantado comunica y justifica sus explicaciones para dar a conocer sus hallazgos, como medio
para compartir sus ideas, de manera similar a los procesos de comunicación que se dan en la comunidad cien-
tífica, en donde las explicaciones se divulgan por diferentes medios con el propósito de generar pensamiento
acerca de las mismas, además de someterlas a prueba. Esto requiere de una articulación clara de la pregunta,
los procedimientos, las evidencias, las explicaciones propuestas y la contrastación con explicaciones conside-
radas como válidas por la ciencia en un determinado contexto.

 Desde el punto de vista pedagógico es evidente el potencial de la socialización y comunicación en el
quehacer educativo, para focalizar hacia preguntas relevantes que permitan profundizar en el desarrollo de los
temas en estudio. Esto requiere que docentes y estudiantes interactúen de maneras diversas, tanto en rela-
ción con la manera de organizarse para el logro de los objetivos de
aprendizaje, así como en las formas de representación de sus ideas y
conocimientos, aprovechando las diversas formas de expresión crea-
tivas orales y escritas, como, títeres, juegos, sociodramas, debates,
presentaciones orales, exposiciones, demostraciones, entre otras.

 Este proceso de comunicación también se evidencia en el re-
gistro sistemático que el estudiantado realiza en su cuaderno de Cien-
cias de los diferentes momentos vividos y que le permiten percatarse
de la evolución progresiva de sus aprendizajes, tema que se incluye a
continuación.

12

La planificación y la mediación pedagógica desde el enfoque de la Educación Científica
basada en la Indagación

Proceso de registro y sistematización de informa-
ción

 Una vez que los niños y las niñas entran en contacto con un
nuevo tema, inician un proceso de generación de información que re-
quiere ser documentado y organizado sistemáticamente mediante pro-
ducción textual, que puede incluir distintas formas de representación,
como dibujos, esquemas, mapas conceptuales, mapas semánticos,
recortes, tablas, gráficos, fotografías, poesías, ensayos, entre otros.

 En la construcción de este proceso es fundamental la uti-
lización por parte del estudiantado de un instrumento que les resulte
sumamente familiar y confiable, que les permita recopilar la evidencia
del proceso de enseñanza y aprendizaje. Puede ser una libreta de

registro, el portafolio o ambos donde pueda anotar reflexiones, dudas, observaciones, descripciones, pregun-
tas, conclusiones, y otros tipos de representaciones que evidencien la evolución del proceso de pensamiento
y construcción de nuevos conocimientos, que contribuyan en el proceso de evaluación desde sus propósitos:
diagnóstica, formativa y sumativa. En resumen, se trata del cuaderno de Ciencias al que se le da un uso reno-
vado dentro de esta metodología, más allá de la copia de información.

 Tiene como principal objetivo favorecer el aprendizaje del estudiantado y facilitar al profesorado conocer
los avances logrados en diferentes ámbitos relacionados con los temas trabajados, así como en la escritura.
Cuando las niñas y los niños escriben en su cuaderno, elaboran resúmenes en los cuales, además de expre-
sar sus ideas y sentimientos, organizan información referente a la actividad realizada, sintetizan, relacionan
palabras con representaciones y modelos de carácter científico. En el cuaderno de ciencias se incluyen tanto
las anotaciones individuales, como elaboraciones colectivas. Responder a ¿qué aprendí hoy?, al término de la
clase, da cuenta de lo que aprenden y de lo que consideran importante, así como de la ampliación de su voca-
bulario.

 La necesaria implicación del estudiantado en esta tarea, requiere un esfuerzo no menor del docente,
puesto que las competencias específicas relacionadas con la producción de textos en clase de ciencias se ad-
quieren a largo plazo, y es una vinculación que se pide hacer con el lenguaje, que no está siempre presente.

 Para que los niños y las niñas comuniquen sus aprendizajes científicos, es factible la utilización de di-
ferentes tipos de lenguajes: el lenguaje verbal utilizando los cánones formales establecidos para este tipo de
comunicación, el lenguaje gráfico o representativo, la expresión corporal y el lenguaje matemático.

 Sobre el lenguaje verbal: entre ciencias y lenguaje se da cierta reciprocidad cuando ambas asignaturas
se entrecruzan para favorecer la comunicación de los aprendizajes científicos por parte del estudiantado. La
Ciencia requiere de precisión en la elección de las palabras con que se va a comunicar, de allí que es normal
que mejore el léxico y la sintaxis de los niños y niñas, tanto en su expresión escrita como oral. El mejoramiento
de las destrezas necesarias para la utilización del lenguaje no solo debe ser parte de las lecciones de Español
sino que debe darse también una permanente realimentación al estudiantado en este campo cuando expresan
sus aprendizajes científicos.

 Ministerio de Educación Pública

13

 Sobre el lenguaje plástico o representativo:

Se hace referencia en este caso a la expresión mediante técni-
cas artísticas y al uso de otras representaciones gráficas (diagramas
por ejemplo) para comunicar los aprendizajes científicos. La expresión
plástica se define como uno de los lenguajes que poseen todas las
personas para comunicar sus vivencias, pensamientos, emociones y
sentimientos, por medio de imágenes con la ayuda de diferentes téc-
nicas artísticas (dibujo, modelaje, collage, pintura, instalaciones, entre
otras). Es un medio importante de expresión de lo aprendido para los
estudiantes y las estudiantes de los primeros años de la escuela, y su
integración permanente al lenguaje verbal constituye una de las mejo-
res formas de comunicación a lo largo de toda la educación primaria.

 Sobre el lenguaje corporal:

Si bien este lenguaje es parte del lenguaje plástico, es importante destacarlo por si mismo. Permite a
las personas desarrollar la capacidad de abstracción, la construcción de un pensamiento crítico y divergente, la
apropiación de significados y la interpretación de mensajes. Involucra tres diferentes procesos para el logro de
la expresión, a saber, el cinético (movimiento), el creativo y el comunicativo. Mediante este tipo de comunicación
la persona hace uso de su condición primigenia de organismo integral pudiendo mostrar una síntesis de conoci-
mientos, sentimientos, actitudes y valores sobre cualquier objeto o situación. Para la enseñanza de las ciencias
el lenguaje o expresión corporal juega un papel muy importante pues permite a los estudiantes y las estudiantes
visualizar los conceptos científicos que va elaborando, poder analizarlos de manera individual o colectiva, va-
lorar su pertinencia y continuar con el proceso de construcción de conocimiento. Para el maestro o la maestra,
este tipo de comunicaciones constituye un medio importante para evaluar la calidad de los aprendizajes entre
sus estudiantes.

Sobre el lenguaje matemático:

 Las matemáticas son consideradas como parte integrante de las
ciencias y si se encuentran disociadas en los currículos escolares es
por comodidad pedagógica, no porque no jueguen un papel prepon-
derante en el aprendizaje de otras disciplinas. Así, toda comunicación
científica debe estar apoyada por el lenguaje matemático para su me-
jor comprensión. Las habilidades matemáticas que van desarrollando
los estudiantes y las estudiantes durante todo su ciclo escolar van
desde las más simples como contar, medir, discriminar por tamaño,
peso, forma, hasta destrezas superiores asociadas a la resolución de
problemas, al análisis y la interpretación y a la representación gráfica
de las condiciones de objetos y fenómenos naturales, De allí la impor-

tancia de considerar que no solo se enseña matemáticas en las lecciones dedicadas a esta asignatura, sino que
las lecciones de ciencias son también el espacio para el desarrollo del pensamiento matemático.

14

La planificación y la mediación pedagógica desde el enfoque de la Educación Científica
basada en la Indagación

La ética, la estética y la ciudadanía en la Educación Científica basada en la Inda-
gación

Generalmente la ética y la estética han sido consideradas exclusivamente como valores que poco tienen
que ver con el razonamiento y la comprensión conceptual. Sin embargo, investigaciones más recientes han
demostrado que existe una relación fuerte entre valores y razonamiento, de allí la importancia de articularlos a
los procesos educativos como elementos básicos para la construcción y el análisis del conocimiento y para la
aplicación a la vida práctica. Debido a las implicaciones éticas y estéticas de la ciencia actual, se requiere de
lo bueno y de lo bello para que esa ciencia sea considerada como algo valioso para el desarrollo de la humani-
dad por medio de una ciudadanía responsable. La ciencia tiene su propia ética y su propia estética (la ciencia
es buena y es bella) y la educación científica debe aprovechar estas condiciones por medio de la expresión
artística y de la vivencia de una ciudadanía responsable para promover la formación de los estudiantes y las
estudiantes.

 El arte, a lo largo de la historia de la humanidad, ha venido registrando la evolución científica y las con-
cepciones éticas que han determinado su aplicación. Tanto en el pasado como en el presente, la apreciación ar-
tística permite identificar qué ha descubierto o construido el ser humano aplicando la ciencia y cómo ha utilizado
ese conocimiento. Sin embargo, lo estético no solo se encuentra en el arte sino que es parte de la construcción
diaria de los estilos de vida por lo que va más allá del análisis de las expresiones artísticas. Es la apreciación de
lo bello en el diario vivir y en la experiencia científica, por lo tanto esta búsqueda debe ser parte de la educación
científica.

 En términos similares, la filosofía ha venido registrando y a la vez demarcando la evolución científica y
las concepciones éticas que han determinado su aplicación. Sin embargo lo ético no solo se puede discutir o
analizar desde la perspectiva filosófica sino que más allá de este tipo de análisis, lo bueno es parte de la misma
Ciencia y de lo que promueve en la vivencia humana.

 ¿Cómo se concreta lo anterior en la Educación Científica basada en la Indagación? Básicamente en los
procesos de realimentación que se establecen entre estudiantes y sus docentes, en los juicios de valor que se
emiten respecto a las diferentes acciones que se realizan en el proceso educativo, en las propuestas de ac-
ción para el descubrimiento que hacen los niños y las niñas, en las normas que se establecen en clase para la
consecución de los objetivos, en fin, en la permanente dinámica que se establece en el aula y en la institución
educativa.

 Adjetivos como lindo, atractivo, limpio, ordenado, tierno, sano, considerado, bueno, responsable, justo,
emocionante y agradable, aplicados a objetos y fenómenos naturales, a la riqueza ambiental de nuestro territo-
rio, sacan a relucir las condiciones éticas y estéticas de las aplicaciones científicas que realizan los niños y las
niñas. La propuesta colectiva de normas de actuación para el desarrollo de la experimentación es otra forma de
destacar lo ético y lo estético como condición básica para el aprendizaje por descubrimiento. Y se puede ir más
allá promoviendo el análisis de prácticas científicas que pueden ser consideradas crueles, injustas, indignas o
funestas para el ambiente y todos los seres vivos o inanimados que lo componen, o parecer feas, grotescas,
indecentes o repugnantes.

 Pero sobre todo, se concretan estos valores en las prácticas ciudadanas que manifiestan los niños y las
niñas de manera especial en los espacios temporales dedicados al aprendizaje de la ciencia, para trascender a
su comportamiento diario en sus hogares y comunidades.

 Ministerio de Educación Pública

15

Planificación educativa desde la perspectiva del enfoque basado en la indagación
(secuencias didácticas)

Al menos dos condiciones básicas deben ser tomadas en consideración al planificar el trabajo de clase
desde el enfoque de la indagación. Estas son unidad y diversidad. La primera se refiere a la articulación de un
proceso a partir de una pregunta focalizadora sobre el mundo real, es decir, un objeto o un fenómeno, ser vivo
o inanimado, natural o construido por el ser humano.

 La interrogación conduce a la elaboración de conocimientos y buenas prácticas como resultado de una
indagación llevada a cabo por los estudiantes y las estudiantes con la guía docente, y al fortalecimiento de su
pensamiento científico. La diversidad se refiere a la aplicación de diferentes cursos de acción por parte del es-
tudiantado en el curso de un mismo proceso de indagación, como por ejemplo, la experimentación directa, la
construcción de modelos, la observación directa o asistida instrumentalmente y la búsqueda de documentos,
con el fin de apropiarse del objeto de estudio.

 El instrumento de planificación de mayor utilidad que permite la mediación pedagógica se denomina
secuencia didáctica y consiste en la organización conceptual y metodológica de un tema de estudio, que orienta
de principio a fin las acciones educativas necesarias para resolver un problema científico basándose en la inda-
gación. Incluye el trabajo a desarrollar a lo largo de varias semanas de acuerdo con fases que se basan en una
lógica de pensamiento y de acción. Incluyen actividades concatenadas que realizan los niños y las niñas, en las
que se contemplan los procesos de pensamiento científico como la observación, el planteamiento de hipótesis
y la experimentación, así como las actividades de comunicación del conocimiento que se va construyendo, y
que se convierten en estrategias para la evaluación de los aprendizajes. Estas secuencias contemplan los re-
cursos para el desarrollo de las experiencias y la ambientación de acuerdo con los temas a tratar. Es importante
considerar los escenarios naturales y sociales, los recursos del entorno, de laboratorio y los tecnológicos, la
escolaridad, la madurez y las habilidades y destrezas cognitivas del estudiantado.

 Para el desarrollo de las secuencias didácticas lo más conveniente es que las lecciones de Ciencias
establecidas por semana puedan ser concentradas en bloques de 2 a 4 lecciones según las actividades que se
deban realizar, de manera que se cuente con más tiempo para la ejecución de dichas acciones. Las fases que
deben ser planificadas en una secuencia didáctica son las siguientes:

 Elección de un tema e interrogante de partida: esta es una fase crucial pues de la debida elección de
un problema a resolver es que se hace factible la aplicación de este enfoque en condiciones de pertinencia y
motivación para todos los actores del proceso educativo. Además es el momento en que se mantiene la unidad
en el proceso educativo. Para ello deberá tomarse en consideración lo siguiente:

 Dos elementos deben ser conjugados para la elección de un tema para ser estudiado en las clases
de ciencias, lo establecido en los respectivos programas de estudio de acuerdo con el nivel educativo que se
imparte, y los intereses del grupo de estudiantes. Debe recordarse que la escuela lo que ofrece es educación
formal, de ahí la necesidad de contar con programas de estudio que definen los aprendizajes que cada maestro
o maestra debe promover entre sus estudiantes. Pero la efectividad de un proceso de enseñanza y aprendizaje
tiene que ver principalmente con la motivación y la disposición para el aprendizaje por parte del estudiantado.
Esto exige tomar en cuenta la dinámica general de los intereses del grupo para encontrarle asidero en los pro-
gramas de estudio.

 Una vez seleccionado el tema, tarea que en escuelas grandes es más conveniente que se haga en re-

•

•

16

La planificación y la mediación pedagógica desde el enfoque de la Educación Científica
basada en la Indagación

uniones por nivel entre maestros y maestras, debe ser convertido en la pregunta que será sometida a la indaga-
ción. Esta pregunta debe tener un carácter productivo, es decir, debe generar curiosidad en los estudiantes y las
estudiantes y posibilidad de concretar distintos cursos de acción para su resolución. Principalmente, debe estar
planteada en términos claros e interesantes para los niños y niñas en consideración a su edad y escolaridad. Se
deben tomar en cuenta los aspectos antes indicados en el subtema “El planteamiento de preguntas”.

 Los maestros y las maestras deben asegurarse de que cuentan con los recursos materiales, bibliográfi-
cos o virtuales requeridos para orientar conceptualmente la indagación de sus estudiantes. En cuanto a los pri-
meros, debe recordarse que en su gran mayoría deberán ser materiales de desecho y provenir principalmente
de las casas de los niños y las niñas sin necesidad de que se haga una inversión económica (frutas, tierra, cable
viejo, cuerdas, plantas, piedras, semillas, alimentos en general, juguetes, tapas, trozos de madera, cajas de
cartón, entre otros). Los recursos básicos que debe aportar la escuela son, al menos, una lupa, un termómetro
y reglas o cintas para medir. Además deberá contarse con hojas de papel, lápices de colores, revistas, plastici-
na o arcilla, goma, tijeras, pintura, es decir, todos aquellos implementos escolares comunes para ser utilizados
diariamente en el aula. En cuanto a recursos bibliográficos, además de libros, la Internet es un recurso de gran
utilidad actualmente pues mediante esta red es posible visitar portales educativos y encontrar información cien-
tífica actualizada. Igualmente constituye un recurso muy valioso la participación de personas que sepan sobre
el tema a desarrollar, por ejemplo madres o padres de familia, miembros de la comunidad dedicados a una
profesión o a un oficio especializado y miembros de la comunidad académica a los que se tenga acceso.

 Planteamiento de interrogantes por parte de los estudiantes y las estudiantes: una vez establecida la
pregunta, se somete a consideración del estudiantado quienes podrán opinar al respecto de manera que puede
ser ampliada o simplificada, reformulada o redactada de manera en que sea más comprensible para los niños y
las niñas, pero sin dejar el tema de estudio, mediante un trabajo guiado por la maestra o el maestro. Además, el
grupo de estudiantes en general debe ir formulando aquellas preguntas específicas que deben irse resolviendo
dentro del proceso productivo que implica su resolución mediante la indagación, es decir, son interrogantes
referidas al proceso de indagación. Esta acción es de gran importancia porque no solo permite el desarrollo del
trabajo científico sino que fortalece las destrezas de comunicación oral y escrita de cada estudiante.

 Como parte de esta fase es indispensable identificar los preconceptos, ideas, mitos o creencias que
manejan los estudiantes y las estudiantes sobre el tema, tal y como fue expuesto al inicio de este trabajo en
el subtema “La consideración de ideas previas”. Esto ayudará a la maestra o al maestro a orientar mejor el
planteamiento de preguntas por parte de los niños y las niñas y nunca deberá corregir estas ideas antes del
desarrollo de la indagación, en realidad la rectificación de aquellas que no son correctas es parte de lo que se
busca al estimular el estudio de las Ciencias por descubrimiento.

 Tanto el tema como las interrogantes que el grupo ha elaborado, serán reportados en el cuaderno de
Ciencias, promoviendo en los estudiantes la mejor utilización del léxico y la sintaxis, a la par de las expresiones
plásticas necesarias para comunicar mejor sus ideas.

Elaboración de hipótesis: para dar inicio a la acción directa del estudiantado en la indagación, es
preciso que el grupo en general se proponga algunas hipótesis sobre las posibles respuestas al problema. En
esta metodología, una hipótesis es realmente lo que cada estudiante “piensa que sucederá” El esquema de in-
tervención del docente se basa en ayudar al grupo a determinar “lo que pienso” para luego contrastarlo con “lo
que veo”. Al formular la interrogante de estudio a los niños y las niñas es indispensable que se de una discusión
grupal para argumentar algunas hipótesis y que luego cada uno proponga por escrito o mediante una represen-
tación gráfica lo que se imagina que va a suceder. Tal diversidad de respuestas debe ser organizada en dos,
tres o más hipótesis, y es tarea del grupo de estudiantes hacerlo. Para esto resulta de gran utilidad la pizarra

 Ministerio de Educación Pública

17

acrílica/magnética pues al terminar cada estudiante de exponer en una hoja lo que piensa que sucederá, estas
respuestas son colocadas en la pizarra de manera que el grupo pueda hacer categorías de respuesta, es decir
colocar físicamente juntas las que se parecen, siendo cada una de estas categorías una hipótesis que se debe
comprobar. Estas hipótesis deberán mantenerse visibles durante todo el proceso de indagación para no perder
de vista hacia dónde dirigir los esfuerzos de experimentación del estudiantado.

 Una vez identificadas las hipótesis, mediante una discusión grupal se definirán los distintos caminos que
se pueden seguir para comprobarlas, jugando aquí gran importancia la condición de diversidad de las secuen-
cias didácticas que fue planteada anteriormente. Es probable que para problemas de indagación más básicos
se identifique solo un curso de acción, y aquellos más complejos puedan sugerir más formas de llegar al descu-
brimiento de la respuesta correcta. Sin embargo es importante recordar lo expuesto anteriormente referente a
los diferentes caminos que pueden seguirse para encontrar una respuesta, a saber, la experimentación directa,
la construcción de modelos, la observación directa o asistida instrumentalmente, la demostración y la búsqueda
de documentos. El grupo se organizará en sub grupos con el fin de que cada uno se responsabilice de la elabo-
ración del protocolo necesario para la ejecución del curso de acción seleccionado. Cada protocolo deberá ser
presentado oralmente al grupo total.

 Todo lo anterior igualmente debe ser reportado en el cuaderno de Ciencias. Deberán ser recogidas todas
las hipótesis y cursos de acción planteados para lo que la maestra o el maestro deberá estimular en sus estu-
diantes el mejor uso posible del lenguaje y la mayor riqueza de expresión.

Protocolos de indagación dirigidos por los niños y las niñas: a partir de este momento el trabajo se
encuentra enteramente en manos de los grupos de estudiantes y la maestra o el maestro deberá prestar aten-
ción permanentemente al desarrollo de los protocolos establecidos. Cada subgrupo deberá debatir en su seno
sobre el desarrollo del protocolo y determinará la forma de hacerlo, los recursos que requerirán y las responsa-
bilidades de cada miembro, entre ellas, la relatoría de la actividad grupal y otros papeles que sea necesario asu-
mir. Deberán repasar semanalmente los textos individuales que se encuentran en los cuadernos de Ciencias, y
se irán tomando de éstos ideas que enriquezcan la relatoría general. Es preciso destacar la importancia de la
participación del maestro o la maestra como observador participante que permanentemente enriquece el trabajo
grupal mediante preguntas y realimentaciones que incidan en la calidad del proceso y el producto a lograr, y en
la formación integral de cada estudiante.

Adquisición y estructuración de conocimientos: es en este momento en que se realiza la contrasta-
ción entre hipótesis y resultados, es decir, entre “lo que pienso” y “lo que veo”. El subgrupo debe elaborar sus
conclusiones y luego estas serán comparadas con las de los otros subgrupos de la clase. Y si en más aulas
de la escuela se está trabajando sobre el mismo problema de indagación, también pueden ser comparados los
protocolos de indagación seguidos y los resultados. Sin embargo el proceso aún no se ha cerrado. Es indispen-
sable que los niños y las niñas puedan comparar sus hallazgos con el saber establecido, es decir, con informa-
ción accesible a la edad y nivel de escolaridad del estudiantado. Por lo tanto la maestra o el maestro deberán
facilitar el acceso a dicha información, ya sea uti22ndo libros de la biblioteca escolar o utilizando la información
que se encuentra en Internet, o mediante la participación de especialistas o miembros de la comunidad conoce-
dores del tema. Esta acción es realmente un período de estudio en clase que le permitirá a los niños y las niñas
completar en su cuaderno de Ciencias el proceso seguido poniendo en práctica sus habilidades de pensamiento
científico. Cuando se encuentren diferencias entre los resultados de los subgrupos, o diferentes a la información
consultada, es necesario que se investigue sobre las causas de los posibles desacuerdos, se haga un análisis
crítico de los experimentos realizados y, de ser necesario, la repetición de la experimentación o la propuesta de
experimentos complementarios.

18

La planificación y la mediación pedagógica desde el enfoque de la Educación Científica
basada en la Indagación

Papel del docente y la docente

 Al aplicarse la metodología de la educación basada en la indagación las interacciones que se establecen
entre docente – estudiante y estudiante – estudiante se establecen a partir de principios más relacionados con
la capacidad autónoma del estudiantado para elaborar sus propios aprendizajes que con la gestión del conoci-
miento por parte exclusivamente del docente. Por los procesos educativos se planifican y desarrollan contando
con la participación activa de ambos actores cumpliendo papeles específicos que en algunas situaciones deben
ser complementarios. En el caso del maestro o la maestra debe entenderse que:

 Facilita información científica que orienta las indagaciones de sus estudiantes, les escucha, realimenta
y evalúa sus progresos.

 Provee a sus estudiantes del marco conceptual para el desarrollo de sus indagaciones a partir del co-
nocimiento que posee sobre conceptos científicos y actitudes y habilidades científicas que debe fomentar, de
manera que pueda dirigir la construcción de aprendizajes.

 Selecciona experiencias científicas para que sus estudiantes enfrenten sus ideas, construyan otras nue-
vas, surja la curiosidad y se apliquen diversos modos e solucionar problemas científicos. Brinda la oportunidad
para que comuniquen y compartan estos conocimientos, aprendiendo entre todos y todas.

 Promueve la propuesta de predicciones o hipótesis alrededor de los temas de estudio y facilita la cons-
trucción de consensos alrededor de los procedimientos para llevar a cabo las indagaciones por parte del estu-
diantado.

 Facilita la formación necesaria en sus estudiantes para la comunicación de sus hallazgos utilizando los
diferentes lenguajes mediante los cuales los niños y niñas expresan sus aprendizajes.

 Prepara los materiales necesarios para la indagación creando un ambiente que permita organizar y ma-
nejar estos materiales en forma colaborativa y el respeto a las ideas y propuestas de cada estudiante integrante
del grupo o subgrupos

 Se desplaza por el salón de clase interactuando con los grupos, observando cuando realizan las activi-
dades experimentales, escuchando sus preguntas e ideas y brindando realimentación.

 Conjuntamente con sus estudiantes, analiza las predicciones y los resultados de las experiencias cientí-
ficas desarrolladas, evitando generar una percepción de ganadores y perdedores. De lo que se trata es de gene-
rar explicaciones científicas y construir consensos con el conocimiento producido por la comunidad científica.

 Tiene disposición para comprender las ideas y formulaciones del estudiantado y guiar los procesos de
construcción del conocimiento. Promueve plenarios en momentos estratégicos ya sea para dar información
complementaria, realizar demostraciones, generar debates o discusiones. Registra las preconcepciones de sus
estudiantes y respeta las ideas que externan sin olvidar que el error es parte del aprendizaje.

 Brinda la oportunidad para que los niños y las niñas propongan y contesten preguntas, planifiquen, dise-
ñen y conduzcan sus propias investigaciones. Proporciona el tiempo necesario para reflexionar, dialogar entre
ellos y ellas, para el desarrollo de conceptos o procedimientos y defender sus ideas ante los demás.

 Promueve y desarrolla un proceso de evaluación continua tomando en cuenta la auto-evaluación, la co-

•

•

•

•

•

•

•

•

•

•

•

 Ministerio de Educación Pública

19

evaluación, la heteroevaluación, la evaluación individual y la evaluación grupal.

 Modela comportamientos y habilidades, mostrando a los estudiantes como usar nuevos instrumentos o
materiales y los dirige hacia la toma de responsabilidad por sus investigaciones.

 Apoya la construcción de conceptos, ayuda a elaborar explicaciones respecto de un problema, intro-
duce instrumentos, materiales e ideas científicas apropiadas y usa la terminología apropiada, así como un
lenguaje científico y matemático.

 Desarrolla habilidades profesionales que le permitan apoyar a sus estudiantes en el estudio de ideas
científicas.

 Plantea preguntas amplias que animan a los estudiantes a investigar, observar y a desarrollar sus habi-
lidades y procesos de pensamiento.

 Usa múltiples medios de evaluación para tener un conocimiento directo y preciso del nivel de apren-
dizaje de cada estudiante, para brindarle la ayuda a cada uno y cada una, de manera que avancen en sus
conocimientos. Está pendiente de lo que piensan e identifica áreas en las cuales manifiestan dificultades y
realiza los ajustes en el proceso de enseñanza y aprendizaje a partir de la información generada mediante las
evaluaciones.

Papel de los estudiantes y las estudiantes

Mediante la interacción que se establece entre docentes y estudiantes se promueve el desarrollo de las
siguientes capacidades en los niños y las niñas.

 Toma decisiones y es agente activo de su propio aprendizaje.

 Descubre el fenómeno a estudiar, toma decisiones en colaboración con sus compañeros, reflexiona ante
sus propias ideas y conceptos para lograr la comprensión del mundo y empezar a disfrutar, predecir y generar
sus propios y nuevos conocimientos.

 Discuten los planes y trabajan en colaboración llevando a cabo las actividades de la indagación.

 Al trabajar en grupos asumen un papel específico útil al grupo, el cual no debe ser por imposición sino
por designación entre ellos y ellas.

 Hacen preguntas centradas en objetos, organismos y eventos del mundo natural, obtienen respuestas,
comparan sus propios descubrimientos con el conocimiento científico establecido y construyen diversos cono-
cimientos, habilidades y hábitos mentales.

 Dan prioridad a la evidencia la cual les permite desarrollar y evaluar explicaciones dirigidas a preguntas
con orientación científica.

 Preparan y presentan sus trabajos a sus compañeros y compañeras, y a su vez éstos actúan como crí-

•

•

•

•

•

•

•

•

•

•

•

•

20

La planifi cación y la mediación pedagógica desde el enfoque de la Educación Científi ca
basada en la Indagación

ticos. Comunican sus ideas y pensamientos por medio de acciones prácticas y de símbolos.

 Realizan un registro de sus trabajos en su cuaderno de ciencias, con gráfi cos, refl exiones u otras formas
de expresión.

 Comprenden que la ciencia es más que conocer hechos, aprenden estrategias que les permiten pensar
científi camente y no solamente adquirir conocimiento conceptual.

 Construyen nuevo conocimiento sobre lo que ya saben y piensan sobre los fenómenos naturales que
infl uencian su aprendizaje. Estos preconceptos pueden ser correctos en la medida que correspondan con ideas
aceptadas por la comunidad científi ca, o pueden ser erróneos porque se basan en ideas que sólo son razona-
bles en un contexto limitado. En ambos casos, los preconceptos son la base para construir conocimiento con-
sistente y signifi cativo.

 Formulan nuevo conocimiento redefi niendo concepciones y agregando nuevos conceptos a lo que ya
saben, generan situaciones de aprendizaje que desarrollan sus capacidades y actitudes para aceptar y ponde-
rar la evidencia.

 Modifi can sus ideas cuando reconocen que sus propias ideas son inconsistentes con los fenómenos o
eventos que observan.

 Reconocen que la interacción favorece el aprendizaje y adquieren destrezas para el intercambio de
ideas en contacto con otras personas.

 Aplican el conocimiento adquirido a una situación nueva, es decir, desarrollan habilidades para aplicar el
conocimiento alcanzado en otros contextos o situaciones.

•

•

•

•

•

•

•

 Ministerio de Educación Pública

21

Bibliografía consultada

 Castro, Julieta (2006) La expresión plástica: un recurso didáctico para crear, apreciar y expresar contenidos del
currículo escolar. Revista electrónica Actualidades investigativas en Ecuación. San José: INIE/UCR.

 Centro de Innovación Educativa de la Fundación Omar Dengo (2001) Hacia una cultura de la comprensión: El
cambio en las personas y las organizaciones. San José: Material del Curso.

 Charpak, Georges; Léna, Pierre; Quéré, Ives (2006) Los niños y la ciencia. Buenos Aires: Siglo veintiuno editores
Argentina S.A.

 Division of Elementary, Secondary, and Informal Education Directorate for Education and Human Resources. Na-
tional Science FoundationInquiry Thoughts, Views, and Strategies. http://www.ehr.nsf.gov/EHR/ESIE/index.html

 Fowler, Barbara (2002) La taxonomía de Bloom y el pensamiento crítico. Longview Community Collage Missouri,
Estados Unidos www.eduteka.org/modulos.php?catx=6&idSubX=143

 Inquiry National Science Education Standards and the National Science Education Standards. A Guide for Teaching
and Learning. National Academy Press. 2004

 Izaguirre, Claudio Rafael; González, Fernando; Rivera Reynaldo (s.f.) Significación y papel de las preguntas como
constructor didácticos. 193.251.218.9/datas/revista/numeros/volumen%202/.../significa.pdf

 La main à la pâte (s.f.) Enseñar Ciencia en la Escuela. París: Proyecto LAMAP.

 Ros, Nora (s.f.) Expresión corporal en educación. Aportes para la formación docente. OEI-Revista Iberoameriana
de Educación. www.rieoei.org/deloslectores/376Ros.PDF
Wickman, Per-Olof (2006) Aesthetic Experience in Science Education. London: Lawrence Erlbaum Associates, Publis-
hers.

 Conferencia de la Dra. Zafra Margolin Lerman del Columbia College de Chicago, EEUU, desarrollada en el marco
de las actividades de la Cátedra Humbolt de la Universidad de Costa Rica el 15 de mayo de 2007 en el Auditorio de la
Facultad de Educación. El título de la presentación fue “Humanizando la clase de química para la consecución de la sus-
tentabilidad.”

22

La planificación y la mediación pedagógica desde el enfoque de la Educación Científica
basada en la Indagación

