

Las fábulas y el conocimiento científico en Infantil y Primaria.

Marco Andrés Zagal Z

Universidad Autónoma de Barcelona

Betzabé Lillo Orellana

Universidad de Barcelona

Antecedentes

La utilización de analogías y la metáforas han jugado un papel muy importante en el desarrollo histórico del conocimiento científico (Hesse, 1966), un ejemplo de esto es la analogía del “budín con pasas” para explicar el modelo atómico de Thomson, o la teoría del campo electromagnético de Maxwell. De esta manera es posible lograr representaciones más significativas del conocimiento científico y facilitar la transferencia de éste a otros campos, por tanto sirven para comprender intuitivamente conceptos abstractos los cuales al vincularlos con situaciones concretas, facilitan su asimilación. Asimismo, el lenguaje científico se enriquece con diversas estrategias supuestamente exclusivas del lenguaje literario, sin embargo juegan un importante rol en la construcción y consenso de significaciones en la ciencia (Gross, 1990).

Una de las estrategias mediante la cual se introduce en el conocimiento científico a niños y niñas en la educación Montessori es a través de las denominadas “grandes lecciones” (Montessori,)que específicamente en la educación primaria busca dar una mirada amplia hacia aspectos históricos y evolutivos relacionados con el conocimiento y el desarrollo humano. Las grandes lecciones corresponden a fábulas que narran historias sobre hechos reales que tiene una connotación científica y cuya primera finalidad tiene un carácter impresionista en los niños y una segunda finalidad tiene que ver con que a partir de situaciones concretas desarrollen la imaginación. En este taller se abordarán las fábulas: “*Dios sin manos*”, “*La gota de agua*” y “*La línea negra*” que narran historias sobre la creación del Universo, la creación de la Tierra, el inicio de la vida y la aparición del hombre en la Tierra, respectivamente. A continuación presentamos las ideas generales en las que se basan estas grandes lecciones junto con un pequeño extracto de casa lección.

Fábula N° 1: El Dios sin manos

Introducción

Esta fábula narra la historia de la creación del universo, la creación de la tierra y de todo lo que está a nuestro alrededor por parte de un gran espíritu. En la medida que el relato va avanzando, el relator va generando una serie de analogías en relación a la distancia que hay entre el sol y el tiempo que demora en llegar la luz a la Tierra. Por otra parte el mismo narrador cuenta una serie de dudas con respecto a este gran espíritu, ¿quién es?, cómo es posible que haya creado todo lo que está a nuestro alrededor, ¿cómo pudo hacerlo?, ¿dónde está?. De esta manera se generan una serie de interrogantes importantes para abordar el conocimiento científico, las cuales se van desarrollando durante la narración y otras pueden ser abordadas, que tiene de continuación a los distintos conceptos sin típicos planteados en este relato. La profundidad en la que estos conceptos puedan ser trabajados en la aula van estar directamente relacionados con el nivel escolar y las

inquietudes de los estudiantes. Lo interesante de esta narracin es que los temas que se abordan no se acaban con este relato ni en unas cuantas actividades aisladas en el aula sino ms bien pueden ser perfectamente trabajadas desde distintas reas del conocimiento, lo cual enriquece su propuesta pedaggica.

Extracto de la fbula

...”Cuando pensamos en algo fro, pensamos en el hielo, pero el hielo es positivamente caliente si lo comparamos con aquel fro del espacio. En ese vaco sin medida de fro y oscuridad, el que inclua a todas las estrellas que estaban en el cielo, todo el Universo se encontraba en esa nube y entre los astros ms pequeos estaba nuestro mundo. Pero en ese entonces las estrellas no eran estrellas todava, no existan nada ms que luz y calor. Tan intenso era el calor que todas las sustancias que conocemos: el hielo, el oro, la tierra, las rosas, el agua, todas existan como gases, sin sustancias, como el aire. Se encontraban fundidos juntos en una vasta incandescente inmensidad de luz y calor. Calor que hoy hara sentir a nuestro sol como un pedazo de hielo.

Esta ardiente y fiera nube de nada, tan intensa que es difcil imaginarla, se mova en la inmensidad del espacio congelado, que tambin era una nada, pero infinitamente ms vasta. Esta masa ardiente no era ms grande que una gota de agua en ese ocano del espacio.

En cuanto esta nube de luz y calor se empez a mover en el espacio vaco, pequeas gotas cayeron de ella. Como si tiraras algunas gotas fuera de un vaso, algunas se quedan todas juntas y el resto se rompe en pequeas gotitas. La multitud incontable de estrellas, era como estas pequeas gotas. Solamente que en lugar de caer se estn moviendo alrededor del espacio, de tal manera que nunca se juntan. Hay millones de kilmetros entre una y otra.

Se encuentran tan lejos que la luz de una de ellas lleva millones de aos para alcanzarnos. Sabes a qu velocidad viaja la luz? (Los nios contestan). No, mucho ms rpido, viaja a 300,000 Km, pero no por hora, por segundo. Imagnate qu tan rpido es esto! Esto significa que en un segundo puede viajar hasta 7 veces alrededor de todo el mundo. Y Sabes qu tan grande es el mundo? 40,000 Km. Si nosotros furamos a recorrerlo a 160 Km. por hora, sin parar, todo el da y toda la noche, nos demoraramos ms de 10 das en recorrer esa distancia. Sin embargo, la luz la recorre siete veces en un segundo. T haces (clic) con la punta de los dedos y entonces ya ha dado siete vueltas alrededor de la Tierra”...

Materiales y experimentos utilizados en la fbula

Experimentos	Materiales
Experimento de s�lido, l�quido y gaseoso:	Bandeja con 3 vasos: Hielo, Agua, Aire
Experimento de fuerza de atracci�n	Fuente con agua, Papel picado en un recipiente

Experimento de estado l�quido	Frasco con balines o peque�as canicas que se hacen rodar
Experimento de s�lido, l�quido y gaseoso calentando	Parilla el�ctrica, 4 sartenes iguales, cada uno con clavos, soldadura de fierro, cera, agua
Experimento de densidad	Gradilla, 3 tubos de ensayo con: aceite, agua, mercurio o miel
Experimento del volc�n	Volc�n de peri�dico con lata en la boca, Dicromato de amonio, Cerillos

Fbula N 2: La lnea negra

Introduccin

La lnea negra representa el tiempo que lleva de existir la tierra, aprox. 4,500 millones de aos. (Nota.- representado en un da de 24 horas, el hombre lleva 3 segundo de existir).

Esta presentacin es una leccin de humildad (comparando los miles de millones que tard en formarse la tierra con el tiempo que lleva el hombre; 30 metros en relacin a medio centmetro!). La finalidad de esta presentacin es que el nio se d cuenta del poco tiempo que lleva el hombre sobre la Tierra. Esta presentacin es una llave. Se trabaja la responsabilidad: Qu hemos hecho?, Qu podemos hacer? Hay que despertar cuestionamientos. Otro propsito es el despertar en el nio el sentimiento de gratitud a todos los seres que han hecho posible el que podamos tener lo que tenemos ahora.

Extracto de la fbula

Hace miles de aos, naci nuestro sol, una de las millones de estrellas que forman nuestra galaxia, la Va Lctea. Nuestra galaxia es parte de trillones de galaxias que giran en el espacio y que forman parte del Universo. El Sol, no es la estrella ms grande ni la ms pequea, pero para nosotros es la ms importante, ya que sin su luz y su calor, no podra haber vida en nuestro planeta Tierra.

Recuerdan cmo hace miles de millones de aos nuestra Tierra aun era una gran bola de fuego rodeada de nubes de polvo y gases que giraban continuamente? Y se acuerdan cmo estaba tan caliente que no poda existir ni un ser vivo sobre ella, ni plantas, ni animales, ni personas?

Gruesas capas de nubes de vapor, polvo y gases escondan al sol. (Se extiende *un cuarto de la lnea negra*). Pasaron miles de millones de aos y gradualmente la Tierra comenz a enfriarse, se inici la formacin de una corteza de rocas que poco a poco empez a encogerse, arrugarse como una manzana vieja, formando as los valles, las montaas y el fondo del ocano. Esas primeras rocas, debido al calor y a la presin de unas contra otras, se empezaron a transformar. Las nubes se dividieron y la lluvia cay a torrentes sobre la Tierra ya fra, llenando las cavidades de los ocanos y llevando por los ros pequeos pedacitos de rocas calcreas, hasta depositarlas en el fondo del mar.

Si se hubieran mantenido as muchos aos (600 millones), el agua y la tierra sin vida se hubieran vuelto a unir en un lodazal, de no aparecer al rescate entonces unos seres que se dedicaban a tomar el agua llena de sales venenosas, limpiando as los ocanos de tal manera que permitieron la aparicin de otros tipos de animales que a su vez, ayudaron a seguir purificando el agua; los trilobites y los nautilus. Estos nuevos seres eran tan pequeos, que aparentemente podran parecer poco importantes, pero aunque los protozoarios se encontraban formados por una clula, tenan la posibilidad de tomar miles de litros de agua, reproducindose de tal manera que llegaron a formar un gran ejrcito de trabajadores. Al morir, sus cuerpos quedaron como partculas slidas de calcio, ayudando as a la formacin de los continentes.

Material

30 metros de lnea negra con 1/2 cm. de lnea roja.

Fbula N 3: La gota de agua o historia de la vida

Introduccin

Recuerdan aquel momento en que la Tierra se haba enfriado lo suficiente para formar una corteza y los volcanes continuaban haciendo erupcin llenando la atmsfera con negras nubes de ceniza? En el aire abundaba el bixido de carbono, demasiado, el calor provocaba tremendas tormentas que a su vez generaban lluvias constantes. Cuando llova, el bixido de carbono se mezclaba con la lluvia, formando as un cido que era capaz de disolver las rocas. El bixido de carbono y las rocas disueltas (carbonato de calcio) eran arrastrados junto con el agua hasta los ocanos formando una especie de caldo tibio y venenoso. Nada podra vivir en esas condiciones.

El Sol, quien da y noche observaba a la Tierra, empez a estar molesto al darse cuenta de que algo no estaba bien. Quin era el responsable de esto? Pens que la culpa era del agua. – No, dijo el agua, a mi me dieron la orden de presionar hacia abajo y a los lados y de llenar cada hueco a mi paso. Cuando el Sol me calienta me evaporo y quedo en el aire en forma de gotitas que son llevadas lejos. Yo sigo la ley, debe ser culpa de las rocas –.

-No, no, dijeron stas. Nosotras no nos podemos mover, nos calentamos debido al calor del Sol y as calentamos el aire a nuestro alrededor. Los cidos del aire nos disuelven, y no lo podemos evitar –.

Al preguntar al aire, ste respondi: - Yo no tengo la culpa, a m tambin me han asignado leyes que tengo que debo obedecer. Al estar las rocas calientes, me caliento y mi ley dice que al hacerlo debo elevarme y bajar cuando me enfo, soltando as el vapor que llevo conmigo –.

El Sol calentaba las rocas y no se poda ir pues la Tierra necesitaba su luz y su calor. “Ninguno es responsable de todo esto”, dijo el Sol muy preocupado. Pens y pens, hasta que finalmente fue y pidi ayuda.

“Vamos a crear algo nuevo, diferente, algo que necesite al bixido de carbono. Vamos a crear la vida”. Y fue as como en algn lugar de ese tibio y venenoso caldo sobre la Tierra, una pequesima partcula de materia viva se empez a formar. Tan pequeita que no la podemos ver a simple vista.

Este primer ser fue el *protoplasma*, que quiere decir “*primera forma*”. Una sustancia gelatinosa. Todos los seres vivos estaban hechos de esto. A algunos se les dio un regalo especial de color verde, la clorofila. Con este obsequio, la luz del sol y el bixido de carbono, podrn fabricar su propio alimento. As se convirtieron en las primeras plantas”.

Materiales

<ul style="list-style-type: none"> ▪ Línea de la vida ▪ Mesa de observación con elementos de la línea de la vida. 	<ul style="list-style-type: none"> ▪ Imágenes de Fósiles (trilobites, Conchas, peces; Cazuela de mar, Estrella de mar ▪ Galleta de mar, Erizos, Reptiles, Dinosaurios, ▪ Lagartos o lagartijas; Helechos, Insectos, Libélulas, Grillos, Moscas; conchas y caracoles ▪ Plantas con flores, Huevos, Carbón, Semillas, Piel de mamífero, Hombre
---	--

- *Metodología de la propuesta:* Este taller se divide en tres fases esenciales, la primera consiste en presentar a los asistentes las 3 grandes lecciones para abordar el conocimiento científico en la educación Infantil y Primaria. Las presentaciones corresponden a una mezcla de relatos, imágenes y experimentos, donde se espera que los asistentes tengan una activa participación. La segunda fase busca generar un espacio de discusión en torno al valor pedagógico, emocional y cognitivo que puede tener la utilización de fábulas/relatos en la introducción del conocimiento científico en estos niveles. Creemos importante incorporar en esta discusión aspectos relacionados con la metacognición tanto en el trabajo con los estudiantes como de la propia práctica docente. La tercera fase se centra en las proyecciones posibles para profundizar en los contenidos curriculares pertinentes a cada nivel escolar. Especialmente en niños/as de 6 a 12 años.

La propuesta intenta presentar distintos grados de profundidad en el abordaje pedagógico del conocimiento científico de cada uno de estos relatos, que puede ir desde aspectos estrictamente motivacionales hasta la utilización de metodología de proyectos, en pequeños grupos. Por último, se ha diseñado un espacio para las conclusiones finales.

- *Medios técnicos necesarios:* Se requiere, idealmente, un proyector de imagen ('cañón'), algunos materiales de laboratorio como vasos precipitados y reactivos químicos inofensivos. Se utilizarán para la experimentación materiales de uso cotidiano como hielo, agua, papel, aceite, miel, globos, telas negras, etc.

En relación al espacio, se requiere un espacio despejado, sin mesas preferentemente pues las actividades se realizan en el suelo. Se recomienda el uso de cojines o sillas para mayor comodidad.

- *Cuestiones y/o consideraciones para el debate:* Como estas grandes lecciones corresponden a fábulas, resulta interesante discutir con la asamblea sobre la identificación de algunos contenidos científicos presentes en cada relato. De esta manera plantear estrategias didácticas para abordar en distintos grados de profundidad los conocimientos científicos identificados y otros pertinentes a cada fábula.
- *Perspectivas de transferencia de la propuesta.* Las perspectivas de transferencia de esta propuesta didáctica pueden ser enfocadas desde distintos puntos de vista.

Para nosotros resulta importante profundizar en dos aspectos claves que son el trabajo de aula en la educación primaria y la formación de profesores. Por un lado el diseñar estrategias de aprendizaje adecuadas para abordar el conocimiento científico en particular resulta de gran importancia para formar a niños y niñas que se interesen por las ciencias viéndolas como un conocimiento cercano presente en la vida diaria y útil para comprender el mundo. Cada gran lección permite a los niños explorar en diversas áreas del saber según sus intereses, los cuales

surgen a partir de cada relato, por ejemplo en la fábula del Dios sin manos se puede introducir a los niños en las siguientes áreas específicas del saber: geología, geografía, química, física, astronomía, meteorología. En las fábulas de la línea negra y la gota de agua se podría abordar temáticas en torno a la botánica, la biología, zoología, evolución de la vida en la tierra principalmente.

Desde la formación de profesores consideramos de vital importancia la riqueza de estrategias didácticas que debe disponer el profesor para el trabajo de aula por dos razones básicas: estamos en una etapa de nuestra historia donde hay mucha información disponible y las facilidades de acceso también lo son, por tanto más que manejar una cantidad de conocimiento específico -hecho no menos importante por cierto- el profesor debe disponer de variadas estrategias que fomenten aprendizaje significativo. Otra de las razones tiene que ver con distintas aportaciones realizadas desde la Neurociencia cognitiva, que plantean la necesidad de integrar esta área con las ciencias de la educación a raíz los avances en cuanto a como aprende el cerebro.

La riqueza que tiene el trabajar el conocimiento científico o a partir de fábulas en la educación primaria es muy variado puesto que uno de los principales aspectos que tiende a desarrollar es la imaginación y por tanto fomentar los procesos creativos -en el aula- ya sea desde las artes, la escritura enfocada hacia creación de nuevas fábulas o profundizar en aquellos aspectos científicos que a ellos les ha llamado la atención. El maestro acompaña el proceso para que este nuevo conocimiento no se quede sólo en una recopilación de información sino que esté bien aprendido, teniendo en cuenta que estas fábulas son un 'punto de partida' hacia la introducción del conocimiento científico. También se promueve el desarrollo de proyectos transversales incorporando otras áreas del conocimiento, como por ejemplo lenguaje matemática historia y las artes.

Otro elemento importante de acuerdo a la etapa de desarrollo de los niños es que estas narraciones en las escuelas Montessori se realizan cada año. Por tanto el significado que tenga para el niño uno o más conceptos de los incorporados en las fábulas le otorgarán un valor añadido en del conocimiento científico en particular.

Bibliografía

- Hesse, M. (1966). *Models and analogies in science*. Notre Dame: University of Notre Dame Press.
- Gross, A. (1990). *The rhetoric of science*. Cambridge: Harvard: University Press.
- Galagovsky, L., & Adúriz-Bravo, A. (2001). Modelos y analogías en la enseñanza de las ciencias naturales. el concepto de modelo didáctico analógico. *Enseñanza De Las Ciencias*, 19(2), 231-242.
- Montessori, M. (2003) *El método de la pedagogía científica: Aplicado a la educación de la infancia*. Madrid. Biblioteca nueva.
- Montessori, M. (1939). *Manual práctico del método montessori: Versión del inglés* (3ª corregida y notablemente ampliada ed.). Barcelona: Araluce.
- Salas, R. (2003). ¿La educación necesita realmente de la neurociencia?. *Estudios pedagógicos*. http://www.scielo.cl/scielo.php?script=sci_arttext&pid=s071807052003000100011&lng=es&nrm=iso>. issn 0718-0705. doi: 10.4067/s0718-07052003000100011.