

Lo Curto, Florencia; Cugini, Ana; Unsain, Nicolás

La escuela indaga: preguntones en acción: Enseñanza de las Ciencias Naturales Basada en la Indagación / coordinación general de Luciana Corigliano; Laura Pellizzari; Melina Storani; editado por Gonzalo Martín Gutiérrez; Micaela Pérez Rojas; Romina Clavero; ilustrado por Víctor Rodas. - 1a ed. - Córdoba: Unión de Educadores de la Provincia de Córdoba; Alaya Servicio Editorial, 2020.

Libro digital, PDF - (Cuadernos para la enseñanza / Propuestas y experiencias para enseñar Ciencias Naturales)

Archivo Digital: descarga y online

ISBN 978-987-8425-03-0

1. Ciencias Naturales. 2. Métodos Pedagógicos. 3. Guías del Docente. I. Corigliano, Luciana, coord. II. Pellizzari, Laura, coord. III. Storani, Melina, coord. IV. Gutiérrez, Gonzalo Martín, ed. V. Clavero, Romina, ed. VI. Pérez Rojas, Micaela, ed. VII. Rodas, Víctor, ilus. VIII. Título.

CDD 371.3028

La escuela indaga: preguntones en acción: Enseñanza de las Ciencias Naturales Basada en la Indagación por Florencia Lo Curto, Ana Cugini, Nicolás Unsain, Unión de Educadores de la Provincia de Córdoba se distribuye bajo una Licencia Creative Commons Atribución-NoComercial 4.0 Internacional.

Junta Ejecutiva Central UEPC

Secretario General: Monserrat, Juan Bautista

Secretaria General Adjunta: Miretti, Zulema del Carmen

Secretario de Organización: Cristalli, Roberto Orlando

Secretario de Coordinación Gremial: Ruibal, Oscar Ignacio David

Secretario Administrativo y de Actas: Sosa, Mario Nicolás

Secretario de Finanzas: Gonella, Marcelo Luis

Secretaria Gremial de Nivel Inicial y Primario: Fauda, Estela Maris

Secretario Gremial de Nivel Secundario y Modalidades Educativas: Zalazar, Daniel A.

Secretario Gremial de Gestión Privada: Ricardo, Darío Iván

Secretaria de Asuntos Jubilatorios y Previsionales: Strasier, Graciela

Secretario de Prensa y Comunicación: Frontroth, Oscar Andrés

Secretario de Acción Social: Zammataro, Hugo Daniel

Secretario de DD.HH. y Género: Marchetti, Silvia Teresita

Secretaria Gremial de Nivel Superior y U.P.C.: Moyano, María del Carmen

Secretario de Cultura: Mazzola, Fabián Leonardo

Secretario de Salud y Medio Ambiente de Trabajo: Zamora, Lorena Fernanda

Secretaria de Educación: Cavallero, Aurorita del Valle

Secretario de Formación Político Sindical: Ludueña, Carlos Fernando

Cuadernos para la enseñanza

Edición: Gonzalo Gutierrez - Micaela Pérez Rojas

- Romina Clavero

Coordinación de producción: Luciana Corigliano

- Laura Pellizzari - Melina Storani

Corrección: Carla Fernández

Ilustración: Víctor Rodas

Diseño y diagramación: zetas.com.ar

La serie **Cuadernos para la Enseñanza**

es una publicación del Instituto de Capacitación

e Investigación de los Educadores de Córdoba de la Unión

de Educadores de la Provincia de Córdoba.

Consideraciones sobre el uso del lenguaje no sexista en la UEPC

Desde UEPC, como parte de nuestra apuesta por una sociedad más democrática y una escuela más inclusiva, llevamos adelante acciones en pos de la igualdad de género, cuestionando y debatiendo los distintos tipos de violencia machista y patriarcal que atraviesan nuestra vida en sociedad. Consideramos, tal como se plantea desde el Programa Nacional de Educación Sexual Integral del Ministerio de Educación de la Nación, que “el lenguaje es una construcción social e histórica atravesada por relaciones de poder” y que, por lo tanto, “la utilización del masculino genérico invisibiliza las distintas realidades e identidades, dejándolas en un lugar de subordinación”. En ese marco, desde 2018 comenzamos a promover el uso institucional de lenguaje no sexista, estableciendo como pauta central evitar el uso del masculino genérico en las distintas instancias de comunicación formal involucradas en cada actividad que realizamos.

Subserie **Propuestas y experiencias para enseñar Ciencias Naturales**

La escuela indaga: preguntones en acción

Enseñanza de las Ciencias Naturales Basada en la Indagación

Orientada a docentes del segundo ciclo de la Educación Primaria
y del ciclo básico de la Educación Secundaria

Florencia Lo Curto, Ana Cugini y Nicolás Unsain

“Al fin y al cabo, somos lo que hacemos
para cambiar lo que somos”.

Eduardo Galeano, 2006

El presente material es una invitación a promover la alfabetización científica y el aprendizaje de las ciencias naturales, reconociendo el quehacer científico, desde el enfoque de indagación y experimentación en la experiencia formativa de las y los estudiantes.

**Instituto de Capacitación
e Investigación de los
Educadores de Córdoba**

Índice

Presentación	5
Introducción	6
El enfoque de la Enseñanza de las Ciencias Basada en la Indagación	7
¿Qué implica la enseñanza por indagación?	9
Sobre los ciclos de indagación escolar	10
Mirando con lupa: ¿Qué contiene un ciclo de indagación escolar?	11
Las plantas... ¿pueden hacer la vertical?	13
Momento 1: Observación	15
Momento 2: Pregunta	17
Momento 3: Experiencia	20
Momento 4: Reflexión	25
Consideraciones finales sobre la implementación de ciclos de indagación	30
Bibliografía	31
Acerca de las autoras y el autor	31

Presentación

Desde el ICIEC-UEPC hace más de una década ofrecemos propuestas de formación docente, espacios de diálogo y conversación entre especialistas del campo y producción de materiales específicos que abordan, desde diferentes perspectivas, la enseñanza de las Ciencias Naturales. Nos referimos a cursos y talleres desarrollados a lo largo y ancho de la provincia en los que nos hemos propuesto tematizar, profundizar y reflexionar junto a las compañeras y los compañeros docentes sobre las tradiciones de enseñanza en las Ciencias Naturales; la renovación producida en el marco de las propuestas de alfabetización científica; la necesidad de establecer articulaciones entre saberes didácticos generales y específicos de la Biología, la Química y la Física; la promoción de modos de enseñanza que hagan lugar a experiencias de indagación y experimentación; y la relevancia de estas cuestiones en la construcción de una ciudadanía crítica y comprometida con la preservación del medio ambiente, entre otros tópicos de importancia.

En este 2020, año peculiar que nos toca transitar y que seguramente será recordado como el “año de la pandemia”, las tecnologías digitales se transformaron en un asunto neurálgico para sostener la continuidad del trabajo pedagógico en todas las escalas del sistema educativo. Ello es así tanto en lo referido a procesos comunicacionales con nuestras y nuestros estudiantes y sus familias como en la revisión y reinención de las estrategias didácticas. Junto al acceso a la conectividad y a dispositivos tecnológicos, la atención al derecho de aprender de nuestras infancias y juventudes ha dependido de la recreación de las propuestas de enseñanza y las prácticas docentes.

En este marco, haciendo pie en los saberes y experiencias acumuladas, desde el ICIEC-UEPC nos embarcamos en la producción de este material que implicó un trabajo colectivo de articulación entre saberes pedagógicos y disciplinares que ofrece propuestas y orientaciones didácticas para los niveles primario y secundario. Por ello, consideramos esta producción como un modo más de acompañar el trabajo de enseñar que realizan las compañeras y los compañeros docentes con sus estudiantes en la actual coyuntura y más allá de ella también.

A través de esta publicación, correspondiente a la serie Cuadernos para la enseñanza, inauguramos la Sub-serie Propuestas y experiencias para enseñar Ciencias Naturales. Con ella esperamos congregar materiales que, articulando perspectivas didácticas y experiencias docentes, acerquen ideas y propuestas de enseñanza en las Ciencias Naturales que contribuyan con la construcción de aprendizajes relevantes y significativos en las escuelas.

Gonzalo Gutierrez, Micaela Pérez Rojas y Romina Clavero

Introducción

La presente publicación es una oportunidad para seguir construyendo un diálogo con ustedes, las compañeras y los compañeros docentes, que día a día se replantean y problematizan sobre los modos de enseñar Ciencias Naturales en la escuela. Está dirigida a docentes de segundo ciclo de la educación primaria que estén interesadas e interesados en la enseñanza de las Ciencias Naturales y a profesoras y profesores de Biología, Física y Química del Ciclo Básico de la educación secundaria.

En el contexto actual de aislamiento y distanciamiento social, preventivo y obligatorio, nos vemos interpeladas, interpelados, desafiadas y desafiados a reconvertir, reestructurar y revisar el diseño e implementación de las propuestas de enseñanza. Aun así, a pesar de esta coyuntura, sabemos que sigue siendo una fuerte demanda y una gran necesidad la promoción en las y los estudiantes del desarrollo del pensamiento crítico y la autonomía para aprender Ciencias Naturales. En tal sentido, este material recupera algunas discusiones y posicionamientos sobre la enseñanza de las Ciencias Naturales y dialoga con lo establecido en los Diseños Curriculares de la provincia de Córdoba para la educación primaria y secundaria de la educación obligatoria. Proponemos poner en valor el enfoque denominado Enseñanza de las Ciencias Basada en la Indagación (ECBI) por entender que representa un valioso aporte para promover que las y los estudiantes aprendan a mirar el mundo con ojos científicos, comprendiendo mejor la complejidad del alcance temático de diversos campos disciplinares: la Física, la Biología, la Química, las Ciencias de la Tierra y la Astronomía.

En el primer apartado, denominado “Mirando con lupa: ¿Qué contiene un ciclo de indagación escolar?”, presentamos dos grandes momentos. Por un lado, el ECBI, dando cuenta de su estrecha colaboración con las prescripciones curriculares sobre la enseñanza de las Ciencias Naturales, los ciclos de indagación escolar y las orientaciones para realizar intervenciones docentes en función de acompañar estos procesos indagatorios. Por el otro, desarrollamos los propósitos de cada ciclo de indagación proponiendo orientaciones didácticas, recursos y estrategias que pueden mobilizarse. Complementamos este desarrollo con el ejemplo de un ciclo completo que, si bien aborda contenidos del eje “El mundo de los seres vivos” en primaria y de “Biología” en secundaria, la intención es que exploren cómo se construyen los ciclos de indagación, cuáles son los momentos que los componen, qué características definen cada momento y cómo

Para profundizar en el enfoque ECBI, les proponemos visitar los siguientes sitios de interés:

"Antología sobre Indagación. Teorías y Fundamentos de la Ciencia Basada en la Indagación", INNOVEC, México, 2016.
<https://bit.ly/2Tt2JUM>

"La indagación y la enseñanza de las ciencias", F. Reyes-Cárdenas y K. Padilla. *Revista Educación Química* N°23, México, 2012.
<https://bit.ly/3oqY2sW>

"Educación en ciencias basada en la indagación", N. Sbartati Nudelman. *Revista Iberoamericana de Ciencia, Tecnología y Sociedad* N° 28, 2015.
<https://bit.ly/34GHVzH>

es necesario intervenir en cada uno de ellos. Por lo tanto, es nuestra intención que, a partir de esta lectura, se animen a armar sus propios ciclos de indagación escolar en función del recorte de contenidos que prioricen en cada espacio curricular.

El último apartado, que llamamos “Consideraciones finales sobre la implementación de ciclos de indagación escolar”, describe con mayor detalle algunas de sus características.

Les proponemos que se animen a “dar vuelta sus aulas”, habitarlas tensionando la estructura tradicional de las ciencias que suele basarse en saberes enciclopedistas, en procesos que ya vienen dados, y en laboratorios e instrumentos que no ingresan a clases.

Porque sabemos del enorme potencial transformador que representa no solo para las y los estudiantes, sino también para las y los docentes, abrimos las puertas de esta aula movilizadas por la indagación y la curiosidad: ¡pasen y vean!

El enfoque de la Enseñanza de la Ciencia Basada en la Indagación Escolar

“¿Cómo hacer ciencia en un aula?... Cada vez que logramos una actitud inquisitiva, curiosa, hasta rebelde, en el alumno, que comprenda que sus propias preguntas acerca del mundo que lo rodea son el inicio y no el final de un viaje; cada vez que nos permitimos acompañar y no limitar esas preguntas; cada vez que una afirmación es discutida, corroborada y refutada hasta el hartazgo o cada vez que nos maravillamos frente a un fenómeno natural y queremos domarlo y comprenderlo, estaremos haciendo ciencia...”, reflexiona Golombeck (2008, p. 11).

Elegir este enfoque entre otros posibles para la enseñanza de las Ciencias Naturales obliga a explicitar que cualquier posicionamiento que adoptemos, sostengamos y compartamos con las y los estudiantes surge de manera contextualizada, en el marco de luchas sociales y políticas, y sobre todo da cuenta de procesos históricos: de devenires en el campo de la ciencia escolar que no permanecen inmutables, sino que más bien son fruto del dinamismo. En este sentido, hace no mucho tiempo atrás, se concebía a la enseñanza de las Ciencias ligada a la alfabetización tecnológica, que apuntaba a formar estudiantes capaces de contribuir a la construcción de más y renovadas técnicas que mejoren la calidad de vida de las personas. Entre los años 60 y 70 y desde una perspectiva complejizadora, se construyó el enfoque de enseñanza “Ciencia-Tecnología-Sociedad (CTS), el cual impulsó desarrollos coherentes con las

metas de la alfabetización científica de la población estudiantil, logrando incorporar en su mirada los aspectos sociales de los fenómenos a estudiar.

En los años 90, dicho enfoque fue ampliándose a otros elementos tales como el “Ambiente” (CTSA), reconociendo su lugar transversal en la enseñanza de las Ciencias. Este comenzó a ser reemplazado por el tratamiento de “Asuntos-Socio-Científicos” en clases de Ciencias, perspectiva que logra retomar y enriquecer los principales aportes del enfoque CTSA desde una mirada coherente y situada frente a los desafíos y metas que implican el enseñar Ciencias hoy.

Si les interesa ampliar la mirada sobre los procesos históricos que atraviesa la ECBI, pueden zambullirse en la siguiente lectura:

"La alfabetización científica-tecnológica, un debate que se actualiza", A. Bosack y M. Delgado, en *La escuela construye aprendizajes: experiencias y propuestas para la enseñanza de Matemática y Ciencias Naturales*, ICIEC-UEPC, 2017, p. 81.

<https://bit.ly/2TqldFD>

Este breve desarrollo permite describir que el abordaje de la ECBI surge en un contexto de redefiniciones sobre la concepción de los derechos educativos de las y los estudiantes en torno a la adquisición de habilidades de la ciencia escolar y, por lo tanto, en función, también, de las prescripciones curriculares. Por ejemplo, en el Diseño Curricular para el nivel primario, encontramos el siguiente objetivo principal:

“Que los niños investiguen, verifiquen, comprueben o modifiquen las ideas que tienen acerca de los fenómenos naturales que ocurren en ellos mismos y a su alrededor, apropiándose de otras perspectivas. Los espacios de contacto con las ciencias propician que los niños pongan principalmente en juego sus capacidades de observación y las desarrollen; se planteen interrogantes; resuelvan problemas adecuados y pertinentes mediante la experimentación y la indagación; elaboren explicaciones, inferencias y argumentaciones progresivas, para avanzar y construir aprendizajes sustentados en los conocimientos que poseen y en su relación con lo que se les presenta” (Diseño Curricular de la Provincia de Córdoba para la Educación Primaria, 2011-2015, p. 152).

Para la educación secundaria se explicita la importancia de:

“... aproximar a los estudiantes al conocimiento a través de la indagación y la resolución de problemas, aspectos que les permitirán un acercamiento al trabajo científico desde una visión escolarizada, lo que se complementará con la apropiación de los principales modelos científicos que permiten interpretar y dar nuevos significados a los fenómenos que se estudian” (Diseño Curricular de la Provincia de Córdoba para Ciclo Básico de la Educación Secundaria, 2011-2015, p. 51).

Al nombrar la indagación, habilitamos a que las y los estudiantes tomen un rol protagónico en el aula: son ellas y ellos quienes investigan, se preguntan y se preocupan por el mundo que les rodea. El ciclo de indagación escolar debe entenderse como un constructo didáctico que permite abordar saberes es-

colares. No apuntamos a “simular” o “imitar” el trabajo de las científicas y los científicos, por el contrario promovemos que un grupo de estudiantes pueda acceder y construir aquellos modos de proceder y avanzar en una indagación genuina acerca de un determinado fenómeno. Así, el saber-hacer propio de la actividad científica se convierte en un contenido en sí mismo, susceptible de ser enseñado —y aprendido— a lo largo de sucesivos ciclos de indagación, promoviendo una forma particular de ver el mundo que nos rodea: mirarlo con ojos científicos.

¿Qué implica la enseñanza por indagación?

Melina Furman (2016), especialista en la temática, nos aporta una definición:

“La enseñanza por indagación se inspira en el modo en que los aspirantes a científicos aprenden los gajes del oficio guiados por científicos con más experiencia que hacen las veces de mentores y los guían en el arte de aprender a investigar los problemas de la naturaleza. Aprender a pensar científicamente, entonces, requiere tener múltiples oportunidades de pensar científicamente bajo la guía de un docente experimentado que modelice estrategias de pensamiento, proponga problemas para discutir y fenómenos para analizar, y oriente a los alumnos a buscar información necesaria para comprender lo que no se conoce” (p.11).

En este sentido, es posible señalar que la enseñanza por indagación da cuenta de una actividad que se compone de muchas acciones: observar, proponer preguntas, recolectar, comunicar resultados, entre otras. Ahora bien, estas acciones requieren de un acompañamiento docente. Furman invita a ofrecer “oportunidades” a las y los estudiantes: generar situaciones didácticas que movilicen a pensar científicamente, porque no es una acción que pueda quedar librada al azar o que forme parte de un pensamiento “natural”, que ya viene dado, que se desarrolla intuitivamente, sino que las competencias científicas son contenidos que se enseñan planificando actividades específicas y dedicando tiempo para ello.

Sobre los Ciclos de Indagación Escolar

Los Ciclos de Indagación en la escuela se conforman en función de distintos momentos (observación, pregunta, experiencia y reflexión) que dan lugar al proceso indagatorio. Producto de la experiencia en la utilización de este enfoque, podemos afirmar que:

- ✓ Esta secuencia de momentos viabiliza y operativiza la participación activa de las y los estudiantes en respuesta al planteo de la situación problemática inicial o a la/s pregunta/s de investigación inicial/es.
- ✓ Estos momentos logran agrupar convenientemente las distintas acciones o pasos del método científico-escolar en función de las diversas habilidades que las y los estudiantes ponen en juego a lo largo del proceso.
- ✓ Es conveniente que los momentos del ciclo sostengan un orden, que constituye el armado de una secuencia lógica. Aunque esto no inhibe la retroalimentación entre cada momento y la posibilidad de retomar el momento anterior, sí es necesario para la consecución de las finalidades del Ciclo.
- ✓ Enfatizamos la necesidad de construir y transitar todos los momentos del ciclo en relación al contenido que pretendemos movilizar.

El científico y divulgador Diego Golombeck (2008) nos interroga: ¿Cómo aprendemos a hacer indagación en la escuela?, ¡indagando!, usando este enfoque, adentrándonos en él. “Si la única forma de aprender ciencia es haciéndola, quiere decir que el aula (...) puede y debe transformarse en un ámbito activo de generación de conocimiento, alejado de la mera repetición formulística y basado en la experimentación e indagación constantes...” (p.11).

Claro, en el camino, fruto de la vivencia compartida, podremos entender el alcance de este enfoque, ya que cuando el recorrido por un ciclo de indagación escolar es genuino, los contenidos del Diseño Curricular tienen posibilidades de ser mejor comprendidos mediante el desarrollo de modos de aprender en el aula muy similares a los utilizados por las investigadoras y los investigadores, ofreciendo así prácticas científicas legítimas y basadas en observaciones acerca del mundo natural que pueden surgir en el seno de nuestras clases, nos referimos a: observar, describir, comparar, formular preguntas, cuestionar, clasificar, predecir, hipotetizar, registrar, diseñar experimentos, entre otras.

La indagación da lugar al despliegue de habilidades que contribuyen en la formación de ciudadanas críticas y ciudadanos críticos que puedan problematizar usos y maneras de contribuir a la sociedad, al cuidado del medio ambiente, que aprenden a observar, a indagar, a analizar variables, a preguntarse, a tomar decisiones que redunden en beneficios propios y de las y los demás, es por eso que ponemos atención en priorizar y valorar sus inquietudes, habilitamos el espacio para que su creatividad sea puesta en marcha.

Mirando con lupa:
¿Qué contiene un Ciclo de Indagación Escolar?

Horacio Tignanelli (2017) indica que “el proceso de aprendizaje en ciencias requiere de la comprensión progresiva de nociones cada vez más amplias y, por lo tanto, inevitablemente más abstractas. Las dificultades en su aprendizaje suelen aparecer cuando esas ideas abstractas parecen no estar arraigadas ni conectadas con experiencias concretas desde donde puedan construirse” (p. 120). En este sentido, el desarrollo de Ciclos de Indagación Escolar resulta una estrategia didáctica relevante en el campo de la Enseñanza de las Ciencias Naturales para generar esas experiencias concretas con las y los estudiantes, que promuevan la construcción de las habilidades científicas en articulación con los saberes disponibles en dicho campo de conocimiento.

Los Ciclos de Indagación Escolar vertebran la formulación de preguntas e interrogantes de conocimiento organizando recorridos didácticos donde las y los estudiantes son protagonistas activos. Están organizados en momentos. ¡Echemos un vistazo a cada uno de ellos!

Nótese que el sentido de las flechas que graficamos en el esquema es bidireccional, lo que indica que, entre los momentos que componen la secuencia (que sugerimos sean entendidos y abordados de forma sucesiva), el sentido de secuencialidad, si bien ordena la propuesta, no debe entenderse como una linealidad hermética y absoluta. Pensamos la secuencialidad como un elemento organizador, sin dejar que la misma obture el diálogo necesario entre los momentos del ciclo. Así puede suceder que al realizar una experiencia quizá debamos volver sobre el momento de construir la pregunta porque algo que no vimos en ese momento se nos hace evidente al diseñar la experiencia. Del mismo modo,

¹Nos referimos a la “pregunta” como un momento específico del ciclo de indagación escolar optando por nombrarla en singular, ya que el proceso completo permite mirar en profundidad la respuesta a una determinada pregunta. Aun así, es importante aclarar que no pretendemos que exista una única pregunta posible, sabemos que en el aula serán muchas y diversas las preguntas que surjan como parte de los desarrollos que se vayan haciendo a medida que se construye un ciclo de indagación. Apostamos a que pueda trabajarse la construcción de una pregunta lo suficientemente poderosa para ser respondida mediante el ciclo, que retome los interrogantes y las cuestiones más nodales del contenido que queremos desarrollar y profundizar con las y los estudiantes. Además, destacamos el carácter abierto de la pregunta en tanto consideramos que esta puede y debe dialogar con los avances parciales que se vayan sucediendo a lo largo del ciclo, pudiendo revisarse en función de la observación, la experimentación y la reflexión. De este modo, nuevas preguntas surgirán y tendrán lugar en sucesivos ciclos de indagación escolares o la pregunta que dio origen al diseño de una experiencia se verá reformulada en función de los resultados obtenidos, sosteniendo un intercambio recíproco entre los momentos que componen un ciclo.

antes de construir una buena pregunta, quizá debamos profundizar en reflexiones que tienen que ver con la observación del fenómeno, entre otras. Proponemos que los momentos del ciclo sean lo suficientemente “abiertos” como para permitir el intercambio recíproco entre los mismos, pero lo suficientemente “cerrados” para poder abordarlos y continuar con el momento siguiente al fin de concretar un ciclo.

A continuación, nos detendremos en los propósitos y características de cada uno de los momentos, sugiriendo recursos didácticos para diseñar un Ciclo de Indagación Escolar en función del recorte de saberes seleccionados. Compartiremos un ejemplo de Ciclo que aborda contenidos sobre el modelo de organización y reproducción vegetal, la estructura interna de las semillas, el fototropismo y el geotropismo. También presentaremos algunas orientaciones para las y los docentes que resultan claves a la hora de transitar cada momento; las llamaremos “catalizadores” (apelando a la imagen de los “catalizadores en química”, que aceleran y hacen posibles las reacciones químicas), ya que ofrecen diversas opciones para promover la creatividad y facilitar el armado del ciclo. ¡Arrancamos!

Las plantas... ¿pueden hacer la vertical?

Les proponemos abordar una experiencia muy usual en la enseñanza de las Ciencias Naturales: el proceso de germinación. Los germinadores causan fascinación casi mágica en muchas edades y son muy usados bajo diversos contextos. Lo elegimos porque nos sirve como recordatorio de que no toda experiencia que hayamos llevado adelante representa un Ciclo de Indagación tal y como lo planteamos aquí. Frecuentemente esos experimentos no pasan de demostraciones que, si bien representan un útil recurso, no persiguen los objetivos didácticos que sí sostiene una Indagación Escolar propiamente dicha. Con esto queremos decir que el solo hecho de “hacer germinar una semilla” sin construir una pregunta que guíe y oriente la indagación, como así también, sin recurrir a las ideas previas y supuestos que permiten la elaboración de las hipótesis, no da cuenta del desarrollo de una investigación escolar que promueva la interacción, en este caso, con los seres vivos, los fenómenos y materiales a través de exploraciones y observaciones, donde se expliciten y contrasten las ideas acerca de esas observaciones y experiencias realizadas entre pares, donde se sistematicen los nuevos conocimientos y elaboren explicaciones cada vez más cercanas a los modelos científicos. En resumen, diríamos que todo esto acontece en el marco de un Ciclo de Indagación Escolar y no de una experiencia aislada.

Una pequeña aclaración. Nos parece importante comentarles que, en este Ciclo de Indagación Escolar, realizarán las adaptaciones necesarias para cumplir con los objetivos de enseñanza propuestos para el grado/año de la educación primaria o secundaria en función de considerar un conjunto de cuestiones entre las que se destacan: cuánto desean profundizar los contenidos, las relaciones establecidas entre ellos, con los saberes previos (fotosíntesis, partes de las plantas, tipo de nutrición autótrofa, etc.), las indagaciones que hayan realizado anteriormente y las decisiones con docentes de otras áreas que hayan elaborado.

Espacio Curricular: Ciencias Naturales - Biología

Eje: Los seres vivos: diversidad, unidad, interrelaciones, continuidad y cambio.

Intencionalidad: Reflexionar activamente sobre el modelo de organización vegetal: conocer el efecto de la luz en el crecimiento de las plantas y reconocer la estructura interna de las semillas como determinante en el proceso de germinación.

Contenidos que prioriza: Modelo de organización y reproducción vegetal. Estructura interna de las semillas. Fototropismo y Geotropismo.

Ciclo de indagación de un vistazo:

MOMENTO 1: Observación	MOMENTO 2: Pregunta	MOMENTO 3: Experiencia	MOMENTO 4: Reflexión
<ul style="list-style-type: none"> - Examinamos semillas de distintas formas. - Recuperamos saberes previos. - Formulamos preguntas alrededor de la germinación y el crecimiento de las plantas. 	<p>1 - Cuando la planta sale de la semilla, ¿ya presenta las raíces hacia abajo y el tallo hacia arriba?</p> <p>2 - ¿La luz guía el crecimiento de la parte aérea (tallo y hojas) de una planta joven?</p>	<ul style="list-style-type: none"> - Semillas en distintas posiciones en germinadores. - Germinación (toma de datos) - Fuente de luz orientada. - Crecimiento (toma de datos) 	<ul style="list-style-type: none"> - Analizar datos - Concluir en base a la evidencia. - Reflexionar sobre el proceso. - Formular nuevas preguntas.
Temporalidad/Periodización sugerida			
2 semanas	1 semana	3 semanas	2 semanas
Nociones/Conceptos que se van movilizand o en el recorrido por el Ciclo			
Estructura (raíz, tallo y hojas), características y formas de alimentación de las plantas (aportes de estas estructuras en las distintas etapas del metabolismo de las plantas), desarrollo y crecimiento vegetal (estructura de la semilla, proceso de germinación, función de los meristemas), requerimientos de la germinación.	Construcción de hipótesis en contexto de indagación escolar, formulación de preguntas susceptibles de ser respondidas mediante la indagación. Identificación de variables a comparar y manipular.	Variables dependientes e independientes. Comparación. Toma de datos y registro. Dibujo interpretativo. Descripción escrita y oral en torno a un fenómeno observado. Manipulación de objetos y variables.	Foto y geotropismo. Factores ambientales que condicionan la germinación y desarrollo vegetal. Órganos vegetales y formas de reproducción.

Momento 1: Observación

Propósito

Allanar el camino para encontrar o hacer propia la pregunta investigable.

¿Qué esperamos que suceda en este momento?

Comenzamos a trabajar el tema, a introducirlo, a sondear las ideas previas y percepciones que las y los estudiantes tienen respecto del mismo y, también, a despertar el interés en ellas y ellos. Se trata de desnudar sus ideas previas sobre el tema y hacerlas “esponjosas”, “maleables”: la enseñanza basada

en la indagación se sustenta sobre la teoría constructivista del conocimiento, en la que el aprendizaje

sucede cuando la información nueva puede relacionarse con el conjunto de ideas previas, ya sea reemplazando o añadiendo, pero siempre sobre una construcción previa.

CATALIZADOR

Muchas veces nos vemos inmersos, como comunidad escolar o como sociedad, en situaciones que por algún motivo penetran hondamente en la actualidad de las y los estudiantes, en lo que les preocupa, lo que les inquieta o cautiva. Podemos transformar esas circunstancias en movilizadores de ideas previas que puedan enmarcarse en el contexto de un aprendizaje significativo. Por ejemplo, la actual pandemia de COVID-19 es una excelente oportunidad para movilizar ciclos de indagación escolar vinculados a la definición de seres vivos (¿los virus son seres vivos?), a la salud, a la vida en sociedad, a la respiración, etc.

¿Qué recursos o estrategias pueden ser útiles?

- ▶ Tomar desafíos grandes para dar solución a problemáticas que les sean cercanas.
- ▶ Mostrar un hecho natural curioso/asombroso motivando explicarlo.
- ▶ Retomar hechos recientes del entorno escolar o de una o un estudiante.
- ▶ Traer objetos que en el contexto del aula despierten interés.
- ▶ Comenzar con un relato histórico o leyenda para despertar ideas investigables.

- ▶ Aportar acertijos o adivinanzas desafiantes.
- ▶ Generar una lluvia de preguntas a partir de un fenómeno atractivo para ellas y ellos.

¿Qué recomendaciones vale la pena tener en cuenta?

- ▶ Que la estrategia tenga algo de sorprendente para captar el interés.
- ▶ Recuperar sus conocimientos previos del tema, tanto los que puedan haber adquirido en la escuela como los no-escolares. Una posibilidad es hacerlo con preguntas simples que, gracias a sus devoluciones, puedan ir haciéndose más complejas, hasta llegar al límite de sus ideas previas.

¿Qué habilidades se ponen en juego en las y los estudiantes?

- ▶ Observación crítica de un hecho empírico concreto.
- ▶ Descripción detallada y minuciosa, tanto oral como escrita, de la observación realizada.
- ▶ Pensar crítica y lógicamente para elaborar explicaciones a fenómenos nuevos según sus ideas previas.

¿Me das un ejemplo?

Momento 1: Observación

Solicitarles que lleven diferentes tipos de semillas. Preguntarles qué son, invitarlas e invitarlos a observarlas para que intenten predecir de dónde saldrán las distintas partes de la planta. Poner de manifiesto el sustento que pueden tener sus ideas al respecto: ¿cuántas partes tienen los vegetales?, ¿podrían describir cómo es su estructura?, ¿para qué sirven?, ¿serviría tener las hojas dentro del suelo?, ¿puede la semilla anticipar hacia dónde brotar?, ¿qué hay dentro de una semilla, después de todo? Sugerimos armar gráficos anticipadores, para cotejar luego sus producciones iniciales con las finales.

En este momento, nos proponemos que el armado de las actividades que inviten a la observación busque la vinculación con saberes previos que ya se pusieron en juego en años anteriores de la escolaridad, tales como: la estructura de la planta (raíz, tallo, hoja), la disposición de dicha estructura (raíz bajo tierra, hoja “parte aérea” de la planta), el tipo de alimentación autótrofa, el derivado de ello (el proceso de fotosíntesis), entre otros.

Momento 2: Pregunta

Pregunto y sugiero

Propósito

Generar una pregunta investigable y elaborar una respuesta posible (idea inicial o hipótesis).

¿Qué esperamos que suceda en este momento?

Construimos la pregunta investigable que puede ser formulada directamente por docentes o por estudiantes en un proceso de intentos y mejoras entre ambos, de acuerdo al grado de autonomía y participación que nos interese promover en ellas y ellos. Suele suceder que las primeras preguntas son un poco ambiguas y generales, pero luego, mientras conversan con las hipótesis y predicciones, las podemos ir haciendo más precisas. Las respuestas posibles (idea inicial o hipótesis) conversan con los saberes previos de las y los estudiantes, con sus ideas previas. Aquí se pueden armar grupos y fomentar que haya ideas distintas que evaluar, aun las que estimemos “erradas”. Vale la pena dejar que las y los estudiantes formulen sus propias ideas iniciales. Luego, la docente o el docente puede, con preguntas y sugerencias, ayudarlas y ayudarlos a que queden mejor formuladas, es decir, a que estén de acuerdo con la pregunta investigable y que hable de variables que anticipamos que podremos manipular. Aquí, somos nosotras y nosotros quienes conocemos las posibilidades de nuestro grupo en cuanto a las exigencias que representa el siguiente momento basado en la experimentación (por ejemplo, saber si contamos o no con microscopios o con un laboratorio) y pueden guiar las hipótesis hacia aquella que puedan “realmente” poner a prueba a posteriori.

¿Qué recursos o estrategias pueden ser útiles?

Los siguientes recursos proponen consolidar en las y los estudiantes explicaciones plausibles y, sobre todo, investigables. Las y los docentes guiaremos para que las formulaciones escarben bien hondo en sus ideas previas, hasta en lugares que ellas y ellos no hubieran buscado (el universo de ideas previas escolares es el que cada docente debería anticipar con más facilidad, pero podría enriquecerse con aquellas que han formado fuera de la escuela).

- ▶ Lluvia de ideas.
- ▶ Formar grupos para elaborar las ideas.
- ▶ Poner a consideración ideas de otras personas (pueden ser elaboradas por docentes o por otros grupos dentro del aula).
- ▶ Defender las ideas propias, obligando a explicitar sobre las ideas/conocimientos previos en los cuales se basa su predicción.

¿Qué recomendaciones vale la pena tener en cuenta?

▶ Sobre la formulación de la pregunta:

- Que sea investigable, es decir, que su resolución esté al alcance de las capacidades técnicas, temporales y conceptuales de nuestra clase. Es decir, lo importante aquí no es que sea investigable en sí misma, sino en el contexto de nuestro grupo. También nos referimos con investigable a preguntas que movilicen ideas previas para formular explicaciones posibles para poner a prueba. Por ejemplo: ¿cuántas gomas de borrar hay en la cartuchera de Verónica? Es investigable, pero su resolución no demanda “sacudir” un árbol de ideas previas para que caigan las hipótesis que maduramos.
- Que sea movilizadora y genere expectativa. ¡Atención! Muchas veces la expectativa no es la respuesta en sí misma, sino el recorrido que sugiere. Por ejemplo, la pregunta “¿quién tiene los colmillos más grandes, el león o el tigre?” no parece interesante conceptualmente, pero claro que será atractiva para las y los estudiantes por la experiencia que implicaría intentar responderla.

▶ Sobre la formulación de la hipótesis:

- Que esté formulada como una respuesta posible a la pregunta inicial. Una manera de corroborar esto es que alguien ajeno a la pregunta inicial pueda recuperarla con solo leer la hipótesis.
- Que las variables con las que dialoga (aquello que comparamos y medimos) sean las que realmente podemos manipular.
- Que sea lo suficientemente precisa como para que los resultados de la experiencia puedan apoyarla o descartarla.

CATALIZADOR

Existen preguntas investigables que son simplemente interesantes y divertidas. Más importante aún: pueden ser interesantes y divertidas para las y los estudiantes, pueden haber sido formuladas por ellas mismas y ellos mismos. En Ciclos que contienen este tipo de preguntas, se celebra la creatividad y se persigue un objetivo que también es parte de los Diseños Curriculares: aprendemos a hacer ciencia, a preguntar y a buscar evidencias para responderlas. La sugerencia es entonces dejarnos llevar por la aventura del conocimiento. ¿Qué partes de un avión de papel son más importantes para que vuele más lejos?, ¿cuánto tarda una lombriz en perderse dentro de la tierra?, ¿las lombrices pueden ver? y ¿qué sonidos puedo generar que yo no escuche, pero mi perro sí? son algunos ejemplos ilustrativos.

¿Qué habilidades se ponen en juego en las y los estudiantes?

- ▶ Elaborar e identificar preguntas que puedan ser respondidas mediante una indagación escolar.
- ▶ Usar herramientas y técnicas apropiadas para buscar, analizar e interpretar información necesaria para llevar adelante la indagación.
- ▶ Desarrollar descripciones, explicaciones, predicciones y hacer uso de modelos.

¿Me das un ejemplo?

Momento 2: Pregunta

Pregunta

¿Cómo explicar que la raíz de una planta esté bajo tierra y sus hojas sobre la misma?

Las preguntas investigables que aquí sugerimos son algunas posibles, estemos atentas y atentos a otras preguntas que las y los estudiantes puedan generar y sean posibles de indagar.

Posibles ideas iniciales / hipótesis

1 - El tallo y la raíz salen siempre del mismo lado de la semilla, independientemente de dónde esté abajo y dónde arriba, es decir, independientemente de su ubicación relativa al suelo o al cielo.

2 - El tallo modifica su dirección de crecimiento hacia donde hay más luz.

Estas hipótesis indagan sobre fenómenos que suceden secuencialmente, por lo que los germinadores que usemos para el desarrollo de la búsqueda sobre la primera hipótesis podrán ser usados luego en la búsqueda por la segunda hipótesis. Recordemos que en este momento priorizamos la estrecha relación entre las actividades que sugerimos y el tratamiento de la construcción de hipótesis en contexto de indagación escolar, la formulación de preguntas, la identificación de variables a comparar y manipular como contenidos posicionales sobre los que es preciso detenerse.

Momento 3: Experiencia

Planeo y experimento

Propósito

Elaborar predicciones y diseños experimentales que permitan realizar las comparaciones y mediciones pertinentes.

¿Qué esperamos que suceda en este momento?

Imaginamos situaciones en las que podamos poner a prueba la hipótesis. Aquí ya empezamos a reconocer qué vamos a comparar con qué y qué datos se van a coleccionar. Entonces las preguntas ¿qué situaciones vamos a comparar?, ¿qué datos vamos a obtener de la experimentación/observación?, ¿qué vamos a medir? cobran sentido.

Es importante tener en claro a qué llamamos variable y cuáles de ellas aparecerán en el ejemplo que venimos detallando.

Las variables son los diferentes factores que están interactuando en la experiencia; dentro de esos factores, tendremos algunos que son susceptibles de ser manipulados. Decimos entonces que esas situaciones que se generan y que se logran comparar gracias a nuestra manipulación se denominan variables dependientes. Su construcción y manipulación nos permite evaluar el efecto de su cambio en la variable respuesta o dependiente, que es lo que estaremos mirando como resultado, en función de los datos que obtengamos. La luz es una variable que, si la manipulamos (si logramos recrear condiciones en las que la intensidad de la luz sobre la semilla sea diferente), obtendremos distintos resultados en la semilla, en la germinación, que representa la variable dependiente (los datos que coleccionamos a partir de las observaciones).

Idealmente se espera construir situaciones en las cuales se altere la variable en estudio, es decir, recrear situaciones en las que vayamos modificando de a una variable por vez, de forma tal que la comparación en relación a la misma facilite la construcción del momento de reflexión, ya que si, por ejemplo, intentamos modificar todas las variables en una misma situación (luz, agua, orientación de la semilla, etc.), no quedará claro si los cambios que se producen en la variable respuesta se deben a uno u otro factor.

Como decimos, la clave es ir comparando de a una variable por vez, lo que no imposibilita que, si se quiere evaluar el efecto de una combinación de variables, no se pueda diseñar y llevar a cabo, pero eso se torna un poco más complejo.

El propósito de este tercer momento es el de guiar a las y los estudiantes en el desarrollo de la experiencia y ofrecer sugerencias sobre cómo llevar a cabo las anotaciones. Una forma práctica de llevar adelante este momento tan creativo es precisamente con preguntas. Para ello, necesitamos predicciones que derivan de la/s hipótesis: ¿qué debería pasar si la hipótesis fuera cierta?, ¿y si fuera errada?

¿Qué recursos o estrategias pueden ser útiles?

Como verán en la siguiente lista, usamos en este momento el término “experiencia” de manera amplia, haciendo referencia principalmente a una acción que lleva a coleccionar datos con algún recurso que nos permite tener en cuenta, controlar, manipular, delimitar las variables de interés. La lista no es exhaustiva.

- ▶ Experiencias de laboratorio.
- ▶ Observaciones controladas.
- ▶ Bases de datos confiables.
- ▶ Experiencias en casa.
- ▶ Entrevistas.
- ▶ Simulaciones.
- ▶ Salidas a campo.
- ▶ Encuestas.

¿Qué recomendaciones vale la pena tener en cuenta?

- ▶ Que cada grupo elija o se focalice en una sola predicción por vez. Escribirla.
- ▶ Cada predicción tendrá muchos diseños experimentales posibles. Debemos llevar a las y los estudiantes a elaborar aquel diseño que manipule una variable a la vez.
- ▶ Escribir claramente qué datos vamos a coleccionar y qué situaciones vamos a comparar. En un nivel más complejo y favoreciendo la incorporación de terminología científica, podemos pedirles que escriban esto en términos de variables dependientes (datos a coleccionar) e independientes (situaciones a comparar).
- ▶ Recordemos que si el experimento es llevado a cabo sin cuidado y sale mal, no podremos extraer de él ninguna conclusión. Aquí la docente o el docente, interviniendo de manera reflexiva (¿no sería mejor...?, ¿qué les parece si...?), tiene un rol fundamental para garantizar que el experimento funcione como fue planeado. Por un lado, en el camino, debemos ser cuidadosas y cuidadosos sobre cómo abordar los errores, pues son parte del proceso. En este sentido, no penalizarlos contribuye a brindar confianza en la población estudiantil para experimentar y argumentar las interpretaciones que van elaborando. Por otro lado, se trata de intervenir y acompañar el proceso de experimentación para que puedan concluir este momento con datos analizables, relevantes al proceso indagatorio y a los contenidos que se ponen en juego.
- ▶ Es conveniente hacer un esquema de cómo se llevará a cabo el experimento u observación. Este grado de conceptualización ayuda a anticipar posibles errores del diseño.
- ▶ Elaborar tablas u otros mecanismos de registro de los datos que sean sencillos tanto para la toma de datos como para su posterior análisis.

CATALIZADOR

Una dificultad muy común al planear un Ciclo de Indagación Escolar es poder anticipar qué experiencias u observaciones realmente podrán hacer las y los estudiantes en el contexto, ya sea escolar o desde sus casas. La capacidad de realizar ciertas mediciones y comparaciones son las que condicionan que una pregunta sea investigable o no. Por esto, una forma práctica de comenzar es “reciclar” experiencias típicas en ciencias y que probablemente ya hemos usado en nuestras propuestas de enseñanza. Esto nos dará la pauta de que están dentro del rango de lo posible. Así es que llegamos al ejemplo de transformar la mera “experiencia del germinador” en un Ciclo de Indagación Escolar con las características que en esta cartilla vamos describiendo.

- ▶ Dar rienda suelta a la imaginación de las y los estudiantes. Es preferible que lo hagan como ellas y ellos planearon, aunque no sea la mejor forma de hacerlo. Debemos recompensar con nuestro apoyo la creatividad. Por ejemplo, una forma simple de medir el tiempo es con un celular, pero si se les ocurre hacer con péndulo o reloj de arena, también pueden hacerlo así.
- ▶ Que sea lo suficientemente precisa como para que los resultados de la experiencia puedan apoyarla o descartarla.

¿Qué habilidades se ponen en juego en las y los estudiantes?

- ▶ Diseñar y conducir investigaciones científicas.
- ▶ Obtener datos y ordenarlos de una manera significativa que permita analizarlos, interpretarlos, relacionarlos, estableciendo similitudes y diferencias entre ellos.
- ▶ Usar herramientas y técnicas apropiadas para recabar, analizar e interpretar datos según la estrategia experimental o de observación planeada.

¿Me das un ejemplo?

Momento 3: Experiencia

La experiencia que proponemos llevar adelante en este ejemplo utiliza germinadores, muy populares en clases de ciencias.

En este ciclo, haremos unas simples modificaciones para poder evaluar distintas condiciones, como la orientación de las semillas y la fuente de luz.

¿Qué vamos a medir?

Experiencia #1 - Para cada orientación de las semillas, anotaremos la dirección con respecto al suelo en la que salen raíz y tallo.

Experiencia #2 - Para cada condición de luz, mediremos la cantidad de crecimiento (en centímetros) y la dirección de crecimiento del tallo con respecto a una fuente de luz localizada.

Les compartimos un audiovisual: "El Germinador"

Recurso disponible aquí
<https://youtu.be/cnB6dljHiac>

¿Qué condiciones vamos a variar? ¿Qué situaciones vamos a comparar?

Experiencia #1 - Posición de las semillas con respecto al suelo, lo que requiere observar muy bien las semillas para encontrar detalles de su forma que nos permitan definir su orientación. Por ejemplo, en la mayoría se puede distinguir un “agujerito” a simple vista, que es por donde saldrá la raíz y que se denomina “hilo” (¡pero no lo digan, porque ese será uno de sus descubrimientos!). Entonces, en distintos germinadores, pondremos semillas “hacia abajo”, en otro “hacia arriba” y en otro hacia un costado”.

Un agregado puede ser que distintos grupos de estudiantes realicen experimentos con distintas semillas (poroto, lenteja, soja). Esto sirve para luego poder concluir sobre categorías más grandes de observaciones, lo que en ciencia se llama “generalizar”, es decir, ir de conclusiones parciales (“las semillas de poroto...”) a conclusiones generales (“todas las semillas...”).

Experiencia #2 - Una vez que las semillas germinaron y la planta en crecimiento ya desarrolló al menos una hoja verde, podemos poner el germinador en cajas cerradas del doble de su altura, pintadas de negro por dentro y con modificaciones en cuanto a si dejan pasar luz y por dónde.

- Caja toda cerrada, para que no entre luz. Debe dejar entrar aire por algún lado, para proveer CO_2 .
- Caja sin techo, para que entre la luz “desde arriba”.
- Caja con un orificio de unos tres centímetros de diámetro y que la planta siempre esté en la misma posición con respecto a ese orificio de luz.

Se debe registrar cómo se posiciona la planta con respecto a esa entrada de luz para, luego, poder determinar si la planta creció o no en dirección a la fuente de luz.

Experiencia y toma de datos

Una semilla de poroto puede tardar uno o dos días en asomar su raíz, aproximadamente cuatro días en extender el tallo y siete días para pasar por encima de la boca de un frasco de mermelada donde hicimos el germinador. Estos tiempos nos pueden guiar sobre la duración de los experimentos. Al cabo de cuatro días, podremos obtener los datos sobre la hipótesis #1 y podremos comenzar los experimentos de la luz al día 7. Debemos dejar en las cajas de luz por al menos siete días más para obtener los datos sobre la hipótesis #2.

La o el docente guiará a sus estudiantes tanto en la ejecución de la experiencia como en sugerir cómo llevar a cabo las anotaciones. Para ello, conviene confeccionar una tabla donde se anticipe cómo vamos a realizar las mediciones y cómo las vamos a anotar y ordenar para ayudar a una evaluación más fácil de los resultados.

A continuación tenemos una posible tabla para recolección de datos, ejemplo de la orientación de las semillas en el germinador:

Semillas de poroto	Lugar de salida de la RAÍZ y TALLO (↑, ↓, ↔)		
	Semilla hacia arriba	Semilla hacia abajo	Semilla de costado
Individuos/repeticiones (serán distintos para cada condición)	
	
	

1	↑ ↑	↓ ↓	
2	↑ ↑	↓ ↓	
3	↑ ↑	↓ ↓	
4			
5			
Total			
Promedio			

Momento 4: Reflexión

Propósito

Evaluar críticamente el resultado de la experiencia, concluir sobre la hipótesis, hacer una reflexión sobre las distintas decisiones tomadas y alentar la generación de preguntas nuevas. Todos estos propósitos permiten dar cuenta de un Ciclo de Indagación Escolar completo.

¿Qué esperamos que suceda en este momento?

Muchas de las características que destacan al conocimiento científico se “cocinan” en esta instancia. Es cuando la científica o el científico pone a prueba sus ideas iniciales y, más importante aún, sus ideas previas. Es una instancia de plena entrega a los datos, a lo que muestra la evidencia.

Para completar el Ciclo y exprimir todo el jugo, se deben evaluar los datos (evidencia) y decidir explícitamente si la idea inicial (hipótesis) puede ser aceptada o rechazada.

Recordemos las hipótesis:

- 1 - El tallo y la raíz salen siempre del mismo lado de la semilla, independientemente de dónde esté abajo y dónde arriba, es decir, independientemente de su ubicación relativa al suelo o al cielo.
- 2 - El tallo modifica su dirección de crecimiento hacia donde hay más luz.

A continuación compartimos la explicación del proceso:

- 1 - En una primera instancia, debemos orientar a que las y los estudiantes, de manera individual o en sus grupos de trabajo, **socialicen** los resultados obtenidos.
- 2 - Luego procedemos al **análisis** de los mismos, buscando semejanzas entre lo obtenido y las predicciones que habíamos anticipado si la hipótesis fuese correcta.
- 3 - Seguimos con la **conclusión** sobre la idea inicial (hipótesis) en función de los datos. Es decir, en base a esa evidencia, concluimos sobre la hipótesis inicial. Si la misma no puede ser descartada a la luz de los datos, entonces diremos que la hipótesis ofrece una explicación/respuesta a la pregunta inicial.

CATALIZADOR

Podemos catalizar la creación de un Ciclo de Indagación Escolar a partir de conclusiones y reflexiones que son parte de algunas actitudes presentes en los Diseños Curriculares, como aquellas referidas al cuidado de la salud, el bienestar, el respeto mutuo y el cuidado del medio ambiente. Lo que dispara la elaboración de un ciclo en este sentido son las reflexiones a las que queremos llegar o queremos poner en discusión. Desde ahí, imaginamos la forma que pueden ir tomando los momentos precedentes para que den cuenta de esa conclusión y reflexión. Por ejemplo, pueden ser indagaciones basadas en reflexiones sobre los residuos. La pregunta investigable podría ser: ¿qué cambios de conducta podrían tener más efecto en el entorno escolar para disminuir el volumen de residuos?

Otra reflexión muy presente gira en torno a los hábitos de alimentación. Podemos imaginar una secuencia que se pregunta, a través de encuestas, ¿cuán distinto comemos como comunidad escolar en relación a lo sugerido por las y los especialistas?

4 - En este momento, **reflexionamos** y cuestionamos las distintas decisiones que fuimos tomando como grupo de investigación en los distintos momentos: ¿Fueron adecuadas las predicciones?, ¿fue acertado el diseño experimental, las variables que decidimos medir, la manera de medirlas, la preparación de las distintas condiciones experimentales?

5 - Por último, cerramos el Ciclo reflexionando sobre **preguntas posibles** que surgen gracias a lo que aprendimos. Es decir, abrimos la puerta a otros posibles Ciclos de Indagación. Entonces, este cierre—provisorio—tiene el objeto de seguir cuestionando las ideas previas y representa además la primera comprensión de lo aprendido: comprendemos algo cuando somos capaces de usar ese conocimiento para otras cosas. En este caso, estaremos usando el nuevo aprendizaje para generar preguntas nuevas.

¿Qué recursos o estrategias pueden ser útiles?

- ▶ Realizar esquemas, resúmenes, gráficos, cuadros sinópticos para organizar los datos obtenidos y poder analizarlos.
- ▶ Redactar informes relatando el recorrido de la indagación y ensayando los modos de la comunicación científica.
- ▶ Realizar presentaciones visuales de los resultados y las conclusiones.
- ▶ Exponer oralmente el estudio realizado.
- ▶ Relacionar los aprendizajes derivados de la indagación con contenidos vistos previamente.

¿Qué recomendaciones vale la pena tener en cuenta?

- ▶ Cuando se hayan evaluado muchas condiciones, analizar una variable a la vez, y permitirse así elaborar conclusiones parciales.
- ▶ Tal vez en el desarrollo del momento anterior surjan observaciones y datos inesperados que son potencialmente interesantes. Recomendamos focalizar la atención en el objetivo de la indagación: dirimir sobre la veracidad de la/s hipótesis en función de la evidencia. Luego, a modo de reflexión final y de aliento a la generación de nuevas preguntas, es que podemos recuperar aquellas observaciones "inesperadas".

▶ Durante la reflexión sobre los caminos tomados, no debemos dar un énfasis negativo hacia los “errores” que se hayan detectado. Esto podría debilitar la confianza para tomar decisiones en próximos ciclos de indagación con los cuales se trabaje. Creemos que una enseñanza basada en “castigar” errores obstaculiza la creatividad y curiosidad por aprender.

¿Qué habilidades se ponen en juego en las y los estudiantes?

- ▶ Elaborar lógicamente relaciones entre las pruebas obtenidas y la hipótesis o idea inicial.
- ▶ Elaborar, a través del análisis exhaustivo de los resultados obtenidos, posibles conclusiones que permitan interpretarlos y predecir resultados en situaciones comparables.
- ▶ Desarrollar capacidades de trabajo en equipo así como de confrontar y discutir resultados obtenidos por otras y otros.
- ▶ Elaborar, reconocer y analizar explicaciones y predicciones alternativas.
- ▶ Comunicar con precisión ideas, procedimientos, resultados y conclusiones.

¿Me das un ejemplo?

Momento 4: Reflexión

Habiendo concluido las experiencias y colectado los datos propuestos, guiaremos a las y los estudiantes a que **socialicen sus observaciones**. Podemos pedirles que las compartan de manera oral, escrita o a través de dibujos. Las siguientes preguntas pueden ayudar a comenzar esos relatos:

- ▶ **¿Qué sucedió?** Facilitando respuestas como “la raíz salió de la semilla siempre de un mismo lado de la semilla, sin importar dónde estaba el suelo” o “en ausencia de luz, la planta no creció, y cuando la luz provenía de un costado, la planta se inclinó a ese costado”.
- ▶ **¿Cómo podemos resumir, sintetizar, mostrar, comunicar los hallazgos de manera que representen toda la información?** Podemos, primero, diagramar el resultado “más observado” en cada condición. Por ejemplo, podemos hacer cuadros de doble entrada en donde dibujemos a modo esquemático (con flechas de color marrón para raíz y verde para tallo) el resultado más frecuente.

Resultados esperados:

Experiencia #1

Experiencia #2

Luego de haber socializado los datos, procedemos a **analizarlos**, es decir, a encontrar resultados que se hayan repetido e invitar a que se comparen con las predicciones que habíamos hecho.

Seguimos luego con **concluir** sobre la idea inicial (hipótesis) en función de la evidencia, de las pruebas.

Hipótesis #1 → **fue acertada:** El tallo y la raíz salen siempre del mismo lado de la semilla, independientemente de dónde esté abajo y dónde arriba.

Gracias a poder observar las plantas en crecimiento en el germinador, luego del proceso inicial de germinación se puede observar cómo la raíz comienza a crecer en dirección al suelo, fenómeno que se conoce como geotropismo positivo: crecimiento en dirección de la fuerza de gravedad. Es una buena oportunidad para contrastar con el fototropismo que sufre el tallo, que discutiremos en la experiencia #2.

Aquí la tarea docente consiste en enriquecer la conclusión de la experiencia contando sobre la estructura interna de las semillas, en donde ya existe un embrión de planta, con sus estructuras localizadas en un lugar preciso de la semilla y, por eso, salen del mismo lado. Se pueden tomar semillas de poroto con un día de remojo en agua, cortar a la mitad y observar con lupa.

Hipótesis #2 → **fue acertada:** El tallo modifica su dirección de crecimiento hacia donde hay más luz.

Aquí, la función docente puede ser la de conceptualizar la observación como un fenómeno que se conoce como fototropismo, que explica el crecimiento direccionado de las plantas hacia la luz.

Para terminar de cerrar el ciclo, **reflexionamos** sobre las diferentes decisiones tomadas a lo largo de la indagación:

- ¿Fue correcta la hipótesis (idea inicial) y sus predicciones?
- ¿Fue acertado el diseño experimental, los datos recabados, la forma de medir, la comparación, los tiempos?

La segunda etapa de reflexión tiene el propósito de formular preguntas que surjan gracias a los resultados obtenidos y que podrían dar origen a un nuevo Ciclo de Indagación Escolar:

- Con nuestros hallazgos, ¿podemos imaginar una situación en la que un tallo crezca hacia abajo?
- ¿Qué observaciones podemos hacer en un ambiente natural (la selva tropical o en el patio de nuestra casa) para demostrar el fototropismo?

Consideraciones finales sobre la implementación de Ciclos de Indagación

Hemos transitado un vertiginoso recorrido por el ECBI y nos hemos detenido en los Ciclos de Indagación Escolar. Para concluir, proponemos hacer nuevamente un alto para prestar atención a algunas de las características que dan profundidad a esta propuesta de Enseñanza de las Ciencias Naturales.

► **Los Ciclos y el Diseño Curricular.** Es común que, en un primer encuentro con los Ciclos de Indagación, las y los docentes esperemos que el contenido curricular que queremos enseñar sea descubierto al final del Ciclo, como en un momento “¡Eureka!” de las científicas y los científicos. Si bien podemos imaginar ciclos de ese estilo, como el que presentamos a modo de ejemplo, en muchos otros ciclos igual de provechosos el contenido curricular se usa, se cuestiona y se pone a prueba en otras instancias. Los contenidos y aprendizajes de los Diseños Curriculares, entonces, pueden construirse mediante el ciclo de indagación en distintos momentos:

- Las conclusiones a las que arribamos.
- La información que tenemos que usar para elaborar la hipótesis.
- Las variables que manipulamos en el experimento.
- Las herramientas que necesitamos para el análisis de los datos.
- El inicio, dando pie al primer momento, y lo que buscamos es comprobarlo o generalizarlo.

► **Los Ciclos ciclan en espiral.** Con el uso de la estrategia propuesta, verán que hay ciclos pequeños y ciclos grandes, ciclos lentos y ciclos rápidos, ciclos mañosos y ciclos relajados. La diversidad de los ciclos refleja, ni más ni menos, la diversidad de objetos y procesos que queremos enseñar. Luego, notarán que las conclusiones y reflexiones del cuarto momento de un ciclo puede dar inicio al próximo ciclo... en una espiral virtuosa.

► **Los Ciclos tienen familia.** Creemos oportuno aclarar que no se propone aquí que en todas sus planificaciones se diseñen Ciclos de Indagación. En algunas oportunidades, resultará valioso apuntar a otras estrategias de enseñanza, como la indagación dialógica problematizadora (IDP), la simulación de situaciones de enseñanza, el trabajo con “casos”, el análisis de investigaciones ya realizadas por otras y otros, entre otras.

Para finalizar, nos despedimos convidándoles un fragmento literario de Eduardo Galeano:

“Me dijo que ella, antes, no hablaba ni una palabra, y riendo me explicó que el problema era que ahora no se podía callar. Y me dijo que quería al maestro, lo quería muuuuucho, porque él le había enseñado a perder el miedo a equivocarse” (*El maestro*, 2004).

BIBLIOGRAFÍA

- Furman, M. (2016). *Educación de mentes curiosas: la formación del pensamiento científico y tecnológico en la infancia: documento básico*, XI Foro Latinoamericano de Educación, 1a ed. compendiada, Santillana, Buenos Aires, Argentina.
- Galeano, E. (2004). *Bocas del Tiempo*, Siglo XXI, Buenos Aires, Argentina.
- Galeano, E. (2006). *El libro de los abrazos*, Siglo XXI, Madrid, España.
- Golombek, D. A. (2008). *Aprender y enseñar ciencias: del laboratorio al aula y viceversa: documento básico*, IV Foro Latinoamericano de Educación, 1a ed. compendiada, Santillana, Buenos Aires, Argentina.
- Ministerio de Educación de la Provincia de Córdoba. (2011-2015). *Diseño Curricular - Ciclo Básico de la Educación Secundaria*. Córdoba, Argentina.
- Ministerio de Educación de la Provincia de Córdoba. (2011-2020). *Diseño Curricular de la Provincia de Córdoba para la Educación Primaria*. Córdoba, Argentina.
- Tignanelli, H. (2017). "Sobre los procesos escolares para la alfabetización científica". En *La escuela construye aprendizajes: experiencias y propuestas para la enseñanza de Matemática y Ciencias Naturales*. 1ª ed. Córdoba, Unión de Educadores de la Provincia de Córdoba. Alaya Servicio Editorial, Córdoba, Argentina.

ACERCA DE LAS AUTORAS Y EL AUTOR

Florencia Lo Curto. Profesora de Educación Primaria, Profesora en Ciencias de la Educación y Especialista en Alfabetización Inicial. Integrante del Área de Formación Docente del Instituto de Capacitación e Investigación de los Educadores de la Provincia de Córdoba (ICIEC-UEPC). Coordinadora del postítulo de Especialización Docente de Nivel Superior en Conducción y Gestión Educativa del Instituto Superior de Estudios Pedagógicos del Ministerio de Educación de la Provincia de Córdoba. Maestranda en Formación Docente en la Universidad Nacional de Pedagogía (UNPE). Amante de la literatura y de los atardeceres serranos.

Ana Cugini: Profesora en Ciencias Biológicas. Ha dictado y participado de diversas capacitaciones acerca de enseñanza de las Ciencias Naturales para docentes de todos los niveles y modalidades del sistema educativo. En la actualidad, se desempeña como docente de nivel secundario, coordina un Club de Ciencias comunitario para niñas, niños y jóvenes en el Espacio para la Memoria, Promoción y Defensa de los DDHH Campo de la Ribera y participa del proyecto de divulgación científica Curioscopio. Amante de las plantas, los bichos y el campo.

Nicolás Unsain: Biólogo y Doctor en Ciencias Biológicas. Investigador Adjunto del CONICET en el Instituto de Investigación Médica Mercedes y Martín Ferreyra donde dirige su laboratorio de investigación en Neurobiología. Profesor Asistente de Biología Celular y Molecular en la Facultad de Ciencias Exactas, Físicas y Naturales de la Universidad Nacional de Córdoba y Profesor Adjunto de Biología Celular en el Instituto de Ciencias Biomédicas de Córdoba. Organiza los proyectos de divulgación Neurociencia de los Sentidos y Curioscopio. Amante de la vida en la naturaleza, el deporte y un insoportable optimista.

Otras publicaciones de ICIEC-UEPC para consultar y descargar en nuestro sitio

uepc.org.ar/conectate

Proponer hacer. Sí, pero ¿cómo? Serie Cuadernos para la enseñanza (2020).

Se presentan criterios para el trabajo con actividades y consignas en las propuestas didácticas.

<https://bit.ly/3eaVB93>

Experiencias y propuestas para la enseñanza de la Matemática y las Ciencias Naturales. Serie La Escuela construye (2018).

Experiencias desarrolladas por docentes y estudiantes de nivel inicial y primario en escuelas cordobesas.

<https://bit.ly/3mCosTY>

Tecnologías digitales y lenguajes: criterios y recomendaciones para construir propuestas didácticas. Primera entrega: "Producciones sonoras digitales para el aula". Serie Cuadernos para la enseñanza (2020).

Compartimos orientaciones pedagógicas y técnicas claves para el uso de tecnologías digitales en las propuestas de enseñanza.

<https://bit.ly/35QZqwi>

Pistas para pensar las Ciencias Naturales en la escuela. Conversamos con Horacio Tignanelli. Diálogos pedagógicos (2018).

Una charla para repensar la enseñanza de las ciencias desde una mirada crítica al método científico.

<https://youtu.be/sdVRGdWcAdo>

Instituto de Capacitación
e Investigación de los
Educadores de Córdoba