

**ATENEIO 1
ENCUENTRO N° 1
AÑO 2018**

ÁREA CS. NATURALES
Desafíos para pensar en Cs. Naturales

**NIVEL PRIMARIO – PRIMER CICLO
COORDINADOR**

Agenda

Momentos	Actividades
<p>Primer momento Presentación</p> <p>30 minutos</p> <p>Presentación del coordinador y del grupo. Presentación de los temas que se abordarán en el encuentro. Reflexión didáctica.</p>	<p>Actividad 1 30 minutos Entre todos</p>
<p>Segundo momento ¿Cómo diferenciamos los seres vivos de los elementos no vivos?</p> <p>60 minutos</p> <p>Actividad grupal de exploración y clasificación.</p>	<p>Actividad 1 20 minutos En pequeños grupos</p> <p>Actividad 2 20 minutos Entre todos</p> <p>Actividad 3 20 minutos Entre todos</p>
<p>Tercer momento Enseñar a tener ideas maravillosas</p> <p>25 minutos</p> <p>Reflexión a partir de un video inspirador</p>	<p>Actividad 1 25 minutos Entre todos</p>
<p>Cuarto momento ¡Manos a la obra!</p> <p>50 minutos</p> <p>Análisis de una unidad didáctica. Elección de actividades didácticas para adaptar e implementar.</p>	<p>Actividad 1 25 minutos Entre todos</p> <p>Actividad 2 25 minutos En parejas</p>

Actividad de planificación.	
Quinto momento Cierre del encuentro 15 minutos Presentación de las consignas de trabajo para los próximos encuentros	Actividades y acuerdos para el próximo encuentro 15 minutos Individual

Presentación

El ateneo es un espacio de análisis y reflexión compartida sobre situaciones complejas de la práctica docente. Asimismo, conlleva el desafío de pensar propuestas didácticas que favorezcan la tarea concreta en el aula e impacten positivamente en los aprendizajes dentro del área de Ciencias Naturales. Por tal motivo, se plantea como una oportunidad para el intercambio y enriquecimiento mutuo entre colegas.

A lo largo de tres encuentros se desarrollará el análisis, la planificación e implementación de actividades didácticas que presentan casos, desafíos y problemas vinculados a las ciencias naturales. Además, se hará foco en la formulación de preguntas para promover distintas capacidades de pensamiento en las niñas y los niños.

Se espera que las y los docentes puedan alcanzar los siguientes objetivos:

- formular preguntas, casos, desafíos y problemas que promuevan el aprendizaje significativo de los estudiantes en Ciencias Naturales a partir de la planificación e implementación de actividades didácticas en sus aulas;
- fortalecer una mirada curiosa y reflexiva sobre la enseñanza, que tome en cuenta las evidencias de los aprendizajes de los alumnos en pos de revisar y enriquecer la propia práctica; desarrollar vínculos profesionales entre colegas, que permitan compartir concepciones y experiencias de la práctica capaces de enriquecer sus propios trayectos como docentes.

Orientaciones para el coordinador

Cada uno de los encuentros presenta actividades didácticas de trabajo grupal e incluye recursos disponibles en internet. Será importante solicitar a los docentes que traigan un dispositivo móvil (de ser posible, cada dos o tres participantes y con la batería cargada). Si el coordinador o la coordinadora cuenta con las direcciones de correo electrónico, para

asegurarse de que todos tengan los recursos necesarios para el trabajo, podría enviar los materiales antes de cada encuentro (también será recomendable llevarlos en un pendrive). En caso de que los docentes no dispongan de una computadora portátil, podrán optar por utilizar copias impresas de los documentos.

Contenidos y capacidades

Contenidos

- El trabajo con casos, desafíos y problemas como oportunidades de enseñanza aprendizaje.
- El papel de las preguntas en distintos formatos para estimular el desarrollo de capacidades de pensamiento.
- Las secuencias didácticas como herramientas para el trabajo con capacidades y la enseñanza de conceptos en profundidad.
- La planificación y gestión de la clase.

Capacidades

- Cognitivas
 - Planificar actividades didácticas que propongan desafíos intrigantes para los estudiantes y promuevan el aprendizaje de conceptos y capacidades vinculados a las ciencias naturales.
 - Formular preguntas en distintos formatos que fomenten el desarrollo de de capacidades de pensamiento.
 - Identificar problemáticas vinculadas con la enseñanza a partir del análisis de casos de la práctica.
 - Construir criterios propios para seleccionar y adaptar secuencias y materiales didácticos que promuevan el desarrollo de capacidades de los chicos y las chicas.
 - Incorporar herramientas teóricas, tanto de las ciencias naturales como didácticas, para potenciar el análisis y desarrollo de la tarea docente.
- Intrapersonales
 - Asumir el propio proceso de formación profesional de manera crítica y reflexiva.

- Contar con una mirada estratégica en torno a la planificación de su propuesta de enseñanza.

➤ Interpersonales

- Trabajar en equipo y reflexionar con colegas para potenciar la propia práctica docente.

Propuesta de trabajo

Momentos	Actividades
Primer momento Presentación 30 minutos	Actividad 1 30 minutos Entre todos

Actividad 1

Entre todos
30 minutos

Para esta actividad les proponemos las siguientes consignas.

1. Decir su nombre o un apodo con el cual les guste que los nombren.
2. Contar en qué escuela/s trabajan y con qué grado/s.
3. Mencionar un “sueño” y una “pesadilla” que tengan en relación con la enseñanza de las ciencias naturales (algo que buscan o anhelan, y algo que les preocupa o les genera dificultades).

Orientaciones para el coordinador

Al inicio del encuentro resultará conveniente que los participantes se dispongan en forma de círculo para favorecer el intercambio entre los participantes.

Con el fin de crear un clima distendido –y para que los docentes puedan expresar su mirada sobre la enseñanza del área– el encuentro comenzará con una breve ronda de presentaciones. En este sentido, y como punto de partida para la construcción colectiva, será importante subrayar la coincidencia entre aquello que los maestros persiguen (sus “sueños”) y aquellos temores o dificultades que estos identifican en la práctica (sus “pesadillas”).

Luego, se sugiere que el coordinador presente los objetivos y la modalidad de trabajo del ateneo, así como los temas que se desarrollarán en cada encuentro. Debe hacerse hincapié en que uno de los objetivos centrales del ateneo es promover la reflexión docente a partir de evidencias concretas de la propia práctica, por lo que será fundamental que maestras y maestros puedan realizar las actividades previstas entre los encuentros.

Breve descripción de los tres encuentros.

Encuentro 1

Se propondrá a los docentes que vivencien una actividad grupal de exploración y clasificación que forma parte de una unidad didáctica sobre *seres vivos*. Se analizarán las oportunidades de aprendizaje que se promueven cuando el abordaje de los temas de Ciencias Naturales se enmarca en preguntas, casos, problemas o desafíos. Finalmente, se espera que los participantes seleccionen un tema que habitualmente enseñen en sus clases y comiencen a planificar actividades para implementar en sus aulas.

Encuentro 2

A través de la observación de un video de clase se hará foco en la identificación y formulación de distintos tipos de interrogantes que estimulen capacidades de pensamiento diversas y favorezcan el aprendizaje profundo de los alumnos. Se pedirá a los docentes que interpreten y analicen microclases con el fin de poner en práctica la formulación de preguntas vinculadas a la actividad que implementarán en sus clases después de este segundo encuentro.

Encuentro 3

En este último encuentro se tomará como eje la formulación de preguntas escritas a partir de textos. Se solicitará a los maestros que analicen cuestionarios de preguntas en función de las capacidades que se ponen en juego y su relación con los objetivos de aprendizaje propuestos. De esta manera, se pretende que los participantes diseñen cuestionarios propios para que los puedan implementar en sus aulas. A modo de cierre, se analizarán y pondrán en discusión los aprendizajes adquiridos durante el ateneo, las dificultades identificadas y los resultados observados en la práctica. Estos serán insumos claves para realizar el Trabajo Final.

<p>Segundo momento ¿Cómo diferenciamos los seres vivos de los elementos no vivos?</p> <p>60 minutos</p>	<p>Actividad 1 20 minutos En pequeños grupos</p> <p>Actividad 2 20 minutos Entre todos</p> <p>Actividad 3 20 minutos Entre todos</p>
---	---

Actividad 1

Un equipo de naturalistas realiza un estudio en la zona y les pide su colaboración. En pequeños grupos, les proponemos buscar y recolectar *seres vivos* y *elementos no vivos* para luego analizarlos y clasificarlos. Pueden tomar muestras, sacar fotos y/o realizar dibujos y anotaciones sobre lo que encontraron. Luego, los invitamos a discutir con sus compañeros sobre qué categoría (*seres vivos/elementos no vivos*) pertenece cada una de las cosas que hallaron. En función de esta experiencia, deberán responder la siguiente pregunta: ¿Cómo diferenciamos los *seres vivos* de los *elementos no vivos*?

En caso de que no estén dadas las condiciones para realizar la salida al campo, pueden trabajar a partir de los siguientes ejemplos ya recogidos por el equipo de especialistas e incluir otros que se les ocurran a ustedes.


Sugerencia: Para realizar la actividad, disponen de **20 minutos**. Les recomendamos usar una estrategia de aprendizaje colaborativo, de distribución de roles. Antes de comenzar, será conveniente que designen el rol que asumirá cada uno de los integrantes del equipo: dos integrantes tomarán las muestras de elementos, uno controlará el tiempo, otro registrará las discusiones que se den en el grupo y otro pasará en limpio la clasificación que realizaron y la presentará al resto de los grupos. Para ello, pueden utilizar un cuadro como el que se presenta a continuación.

Rol	Nombre
Control del tiempo	
Tomadores de muestras	
Registro de discusiones	
Presentador	

Orientaciones para el coordinador

Se sugiere al coordinador que proponga a los docentes conformar grupos de cinco integrantes para la realización de la actividad. Es preferible comenzar por leer la consigna y despejar las dudas que pudieran surgir. A su vez, se puede invitar a los participantes a que se distribuyan los roles entre los miembros de cada equipo: dos tomarán las muestras de los elementos, uno controlará el tiempo, otro se ocupará de registrar las discusiones que se den en el grupo y otro pasará en limpio la clasificación que realizaron para su presentación. De este modo, se pretende modelizar en la práctica estrategias de trabajo colaborativo que contribuyen al desarrollo de las capacidades intra e interpersonales como la resolución de tareas en equipo, la distribución de roles, la administración del tiempo y la autorregulación. El coordinador puede explicitar estos propósitos, comentando que se volverá sobre este aspecto en distintos momentos de los encuentros y que se espera que estas estrategias puedan inspirar a los participantes a plantear actividades para el desarrollo de capacidades de trabajo en equipo con sus propios alumnos.

La finalidad de esta actividad es que los participantes construyan criterios de clasificación válidos para diferenciar *seres vivos* de *elementos no vivos*. La mejor forma de cumplir con este objetivo será propiciar la observación detallada de diferentes organismos, partes de *seres vivos*, y objetos inertes, de modo que puedan decidir a qué categoría pertenecen y justificar sus elecciones debidamente. Para ello, la actividad puede desarrollarse de dos maneras diferentes. La primera opción es que los maestros recorran la zona donde se realiza el encuentro, a modo de salida de campo. La segunda opción, en caso de que no estén dadas las condiciones para salir, es que los docentes trabajen a partir de una ficha como la propuesta en la consigna. De cualquier manera, el propósito es que los participantes vivencien una actividad que podrían realizar con sus alumnos.

Actividad 2

En esta actividad los invitamos a compartir sus hallazgos con el resto de los grupos. Las siguientes preguntas pueden ayudarlos a organizar su exposición.

- ¿Qué elementos encontraron?
- ¿Cómo los agruparon? ¿Cuáles de los elementos incluyeron en cada grupo?
- ¿Qué criterios tuvieron en cuenta para realizar la clasificación en *vivos/no vivos*?
- ¿Se les presentó alguna dificultad para realizar la clasificación? ¿Cómo la resolvieron?

Orientaciones para el coordinador

Esta instancia del encuentro tiene por objetivo que los docentes realicen una puesta en común donde compartan los resultados de la actividad 1. Para facilitar el intercambio, se sugiere al coordinador que presente las siguientes preguntas a los participantes que se encargaron de la presentación.

- ¿Qué elementos encontraron?
- ¿Cómo los agruparon? ¿Cuáles de los elementos incluyeron en cada grupo?
- ¿Qué criterios tuvieron en cuenta para realizar la clasificación en *vivos/no vivos*?
- ¿Se les presentó alguna dificultad para realizar la clasificación? ¿Cómo la resolvieron?

Es importante hacer especial hincapié en las dos últimas preguntas, que están orientadas a dar cuenta de los criterios utilizados y del proceso de clasificación.

Se espera que los participantes hayan clasificado los elementos de forma correcta, apelando como criterios de clasificación a las características de los *seres vivos* (respiran, se alimentan, crecen, nacen, se reproducen, mueren y responden a estímulos). Será interesante que invite a los docentes a poner en discusión la clasificación de algunos elementos. Por ejemplo, si encontraron organismos muertos o partes de *seres vivos* (como una hoja seca o un fruto), se podría cuestionar por qué los definirían como *seres vivos*, a pesar de que ya no cumplan con los criterios antes mencionados. Asimismo, podrían observar que un criterio como el de *se mueve* no se aplica a todos y por lo tanto no resulta útil. Como conclusión el coordinador podría proponer que los *elementos no vivos* son aquellos objetos que no tienen ni tuvieron vida y sugerir la necesidad de complejizar la categoría *seres vivos* distinguiendo dos grupos: *seres que están vivos* y *seres que estuvieron vivos*.

A lo largo de la puesta en común, se sugiere promover el intercambio entre los grupos, indagando si están todos de acuerdo con lo que se plantea o tienen otras ideas para compartir. Será importante establecer un espacio donde los docentes discutan entre sí y realicen las modificaciones que consideren pertinentes en sus clasificaciones.

Al finalizar la actividad, se espera que los docentes hayan podido acordar una definición

precisa entre todos los grupos para diferenciar los *seres vivos* de los *elementos no vivos*.

Actividad 3

Les proponemos que reflexionen sobre el trabajo realizado en las dos actividades previas a este momento.

- ¿Qué aprendieron?
- ¿Cómo lo aprendieron?
- ¿Cómo saben que lo aprendieron?
- ¿Qué recomendaciones le darían a un colega que quiera implementar esta actividad con sus alumnos?

Orientaciones para el coordinador

Para finalizar este segundo momento del encuentro, se solicita a los maestros que reflexionen sobre el trabajo realizado en la actividad 3. En primer lugar, se sugiere al coordinador que propicie los docentes un espacio para pensar de forma individual las respuestas a las consignas, y organice una puesta en común donde los maestros puedan compartir sus ideas.

Más allá de que los docentes ya conocen el concepto de *ser vivo* y las características que lo definen (y por ende no lo “aprendieron” a partir de la actividad propuesta). Se espera que puedan identificar que es ese el contenido conceptual que se puso en juego. Además, será importante que puedan identificar que la actividad implicó capacidades como la observación, la definición de criterios válidos para la clasificación de los elementos y la evaluación de evidencias en función de dichos criterios. Finalmente, el coordinador puede destacar que se utilizó la estrategia de trabajo cooperativo, asignando roles para realizar la tarea.

Será interesante proponer una discusión sobre la comprensión del concepto de *seres vivos*. Por ejemplo, los maestros podrán argumentar que pudieron utilizar su conocimiento para analizar nuevas situaciones (en este caso, *elementos*).

Finalmente, es clave que los participantes puedan hacer visible la estrategia pedagógica adoptada a modo de recomendaciones para otros docentes. En particular, se espera que estos puedan identificar que la actividad partió de una pregunta (“¿Cómo diferenciamos los *seres vivos* de los *elementos no vivos*?”) que dio lugar a una experiencia de exploración, observación y análisis (ya sea de los materiales concretos o a través de la ficha dada). El coordinador deberá hacer especial hincapié en que los participantes puedan compartir cómo se sintieron en este tipo de actividad y relacionar sus emociones con las estrategias de enseñanza utilizadas (por ejemplo, durante el trabajo grupal, la actividad de exploración y la presentación de las conclusiones). También será fundamental señalar la actividad de la puesta en común como una instancia para intercambiar ideas y conceptualizar lo encontrado a partir de la experiencia. En relación a ello, será bueno comentar con los docentes (y que ellos puedan hacerlo con sus alumnos) que los científicos suelen operar de manera similar: proponen ideas que luego son discutidas con sus colegas y, eventualmente, son revisadas y modificadas en función de sus nuevos descubrimientos.

A modo de conclusión, se espera que el coordinador comparta que el propósito de este momento fue que los participantes pudieran vivenciar una actividad de enseñanza aprendizaje de las ciencias naturales como punto de partida para promover la reflexión maestro y, eventualmente, poder utilizar esta actividad o algunas de sus estrategias con sus

propios alumnos. En las actividades subsiguientes y en los demás encuentros del ateneo se retomará esta experiencia.

Momentos	Actividades
<p>Tercer momento Enseñar a tener ideas maravillosas</p> <p>25 minutos</p>	<p>Actividad 1 25 minutos Entre todos</p>

Actividad 1

Les proponemos analizar un fragmento de la charla TEDxResistencia *Enseñar a tener ideas maravillosas*, de la investigadora Melina Furman.

A partir de lo que se expone en el video (que incluye el relato de una experiencia similar a la que realizaron ustedes), les solicitamos completar los siguientes enunciados:

- Algo que me quedo pensando es...
- Una idea que me llevo para mi escuela es...
- Una pregunta que le haría a la oradora es...

Al finalizar, se realizará una puesta en común sobre sus respuestas.


Furman, M. [TEDx Talks]. (2013, 7 de marzo). Enseñar a tener ideas maravillosas: Melina Furman at TEDxResistencia. [Archivo de video]. Recuperado de <https://www.youtube.com/watch?v=dGRsICboJ6k>

Orientaciones para el coordinador

En este momento, los docentes observarán *Enseñar a tener ideas maravillosas*, de Melina Furman, en el evento TEDxResistencia. El objetivo de esta actividad es promover la reflexión docente a partir de lo propuesto en la charla, a modo de inspiración. Se recomienda ver el video hasta el minuto 14:05, aunque si el coordinador y los docentes lo desean, pueden verlo completa.

En su exposición, la investigadora plantea la importancia de alejarse de los modelos tradicionales de enseñanza para que la escuela estimule el pensamiento de los chicos. En ese contexto, señala que las ciencias naturales –donde confluyen el espíritu curioso y el pensamiento sistemático– presentan un terreno fértil para que surjan “ideas maravillosas”. Citando algunos ejemplos (incluida una experiencia similar a la de clasificación de *seres vivos* que realizaron en el segundo momento del ateneo), la autora sugiere que para hacer ciencia escolar no hace falta “hablar en difícil” ni contar un laboratorio demasiado sofisticado, sino que con una pequeña “vuelta de tuerca” se puede potenciar mucho el aprendizaje de los chicos.

Luego de observar el video, el coordinador puede proponer a los participantes que compartan sus impresiones sobre lo expuesto. Se recomienda comenzar por hacer un ejercicio similar al que se presenta en la charla, indagando cuántos de los participantes reconocen la imagen de los “cofrecitos” como ilustrativa de cómo aprendieron ellos mismos en sus trayectorias escolares. Luego, será interesante organizar una puesta en común en función de los enunciados:

- Algo que me quedo pensando es...
- Una idea que me llevo para mi escuela es...
- Una pregunta que le haría a la oradora es...

Se sugiere invitar a los maestros a que compartan sus ideas, incluyendo aquellas inquietudes que puedan surgir respecto de la incorporación de este tipo de actividades de enseñanza en su propia práctica. Por ejemplo, es posible que los docentes planteen que no cuentan con los recursos o el tiempo para llevarlas adelante. En respuesta, será conveniente volver a hacer hincapié en que no es necesario “reinventar la rueda” sino que se pueden generar grandes cambios a partir del trabajo diario y que esto será, precisamente, lo que se trabajará a lo largo del ateneo.

También puede resultar positivo que los docentes describan ejemplos de actividades que realizan en sus clases que se asemejan a lo que propone Furman. Esto puede servir para introducir la actividad del cuarto momento del ateneo, donde se propondrá a los docentes que comiencen a diseñar una secuencia de actividades con este espíritu para implementar en sus clases.

Momentos	Actividades
<p>Cuarto momento ¡Manos a la obra!</p> <p>50 minutos</p>	<p>Actividad 1 25 minutos Entre todos</p> <p>Actividad 2 25 minutos En parejas</p>

Actividad 1

¡Ahora les toca a ustedes! Les proponemos elegir un tema del currículo de Ciencias Naturales sobre el que les gustaría trabajar en la planificación e implementación de una secuencia de actividades. Puede ser uno que habitualmente enseñan en sus clases o uno que les gustaría incorporar.

En esta primera instancia, comenzarán por diseñar el primer boceto de la planificación de la secuencia de actividades para desarrollar el tema elegido de manera profunda. Se espera que la secuencia se desarrolle en **al menos dos clases e incluya una experiencia y una actividad de lectura e interpretación de textos.**

En particular, deberán definir:

1. una pregunta guía a la que buscarán dar respuesta a partir de las actividades propuestas;
2. los objetivos que se pretende alcanzar con los alumnos, incluyendo el aprendizaje tanto de conceptos como de capacidades;
3. la organización de las actividades en sucesivas clases, incluyendo una breve descripción de lo que se abordó previamente y de cómo podrían continuar trabajando este u otros temas;
4. una experiencia que podrían realizar con los alumnos durante la primera clase.

A modo de ejemplo, a continuación les compartimos los lineamientos generales de la planificación de la secuencia de actividades a la que pertenece la experiencia que realizaron en el segundo momento.

Unidad: Los seres vivos
Pregunta guía: ¿Cómo sabemos si algo está vivo?

Objetivos			
Se espera que los alumnos comprendan:			
<ul style="list-style-type: none"> - en nuestro entorno existen <i>seres vivos</i> y <i>elementos no vivos</i>; - los <i>seres vivos</i> se definen por un conjunto de cualidades, como la necesidad de alimento, de respirar, de reproducirse, de crecer y su respuesta a estímulos. 			
Se espera que los alumnos puedan:			
<ul style="list-style-type: none"> - observar y describir diferentes <i>seres vivos</i> y <i>elementos no vivos</i>, identificando sus características; - clasificar elementos en base a criterios válidos; - debatir ideas en base a evidencias. 			
Secuencia de actividades			
Qué se abordó previamente	Clase 1	Clase 2	Cómo continúa el abordaje de la unidad...
	Tiempo estimado: 2 horas de clase.	Tiempo estimado: 2 horas de clase.	
En una clase introductoria, se trabajó sobre las características que definen los modos de conocer de la ciencia, analizando las tareas de los científicos.	Se propone que los alumnos se acerquen a la idea <i>de ser vivo</i> a partir de una primera exploración en la que recogen muestras de seres vivos y objetos inanimados. Se les propondrá que clasifiquen los elementos encontrados y luego se analizarán colectivamente sus hallazgos para llegar a una definición de seres vivos en base a una serie de criterios válidos.	Se profundizará en el concepto de <i>ser vivo</i> a partir de la lectura e interpretación de un texto. Se formularán consignas y preguntas destinadas a promover la comprensión de las características de los seres vivos.	La unidad continuará focalizándose en la necesidad de alimentación de todos los <i>seres vivos</i> . Se abordarán las diferencias entre las plantas y los animales en relación a cómo consiguen sus alimentos, profundizando las habilidades de clasificación que comenzaron a trabajar al inicio de la unidad.

Adaptación de AAVV (2011). *Escuelas del Bicentenario: Material para Docentes de Ciencias Naturales. Volumen 1 (primer grado, escuela primaria)*. Buenos Aires: IIPE-UNESCO.

Les solicitamos completar la planificación en un cuadro como el siguiente, teniendo en cuenta las recomendaciones que allí se incluyen y el ejemplo dado.

Unidad: _____

Pueden elegir una unidad del diseño curricular para su grado que enseñen habitualmente o que les gustaría incorporar.

Pregunta guía: _____

Se espera que pueda ser una pregunta intrigante, que enmarque las actividades que se realizarán en búsqueda de darle respuestas.

Objetivos

Se espera que los alumnos comprendan:

Incluyan aquí aquellos conceptos e ideas clave que se espera que los alumnos comprendan a partir de las actividades propuestas.

Se espera que los alumnos puedan:

Incluyan aquí las capacidades asociadas a los modos de conocer de las ciencias que los alumnos pondrán en práctica a lo largo de las actividades.

Secuencia de actividades

Qué se abordó previamente	Clase 1	Clase 2	Cómo continúa el abordaje de la unidad
	Tiempo estimado: _____	Tiempo estimado: _____	
Breve descripción del tema o la actividad que se realizó previamente, haciendo hincapié en los saberes previos de los chicos que pueden ser relevantes para las actividades propuestas.	Descripción de la experiencia que realizarán con los alumnos, explicitando qué se espera que puedan hacer y delineando los momentos en que se organizará la clase.	Breve descripción de la actividad de lectura e interpretación de textos que propondrán en relación a la temática elegida. Se trabajará sobre el diseño en detalle de esta actividad en el encuentro 3 del ateneo.	Breve descripción de cómo se podría continuar abordando el tema elegido.

Orientaciones para el coordinador

Este es un momento clave del encuentro, donde se propone que los participantes comiencen a diseñar las actividades que implementarán en sus propias aulas. Como se mencionó previamente, el objetivo de este trabajo, que se retomará a lo largo de todo el ateneo, es construir sobre la tarea que los docentes realizan habitualmente, dándole mayor coherencia, sistematicidad y sentido.

Se recomienda al coordinador que comience leyendo la consigna detenidamente. Será

conveniente dedicar el tiempo necesario para analizar junto con los maestros el ejemplo de planificación dado, estableciendo relaciones con las actividades que realizaron previamente. En particular, se sugiere discutir con los docentes la importancia de definir una pregunta clave, que remita a un problema o desafío que les resulte intrigante, y que brinde un encuadre pertinente para las actividades que se realizarán. En este sentido, el maestro puede distinguir entre la definición de un tema curricular (por ejemplo, “Los seres vivos”) y de una pregunta que invita a la acción y al aprendizaje (en este caso, “¿Cómo sabemos si algo está vivo?”).

En segundo lugar, será importante hacer foco en la formulación de los objetivos que se espera que alcancen los alumnos, incluyendo el aprendizaje de conceptos y de capacidades vinculadas a los modos de conocer de las ciencias naturales. Para ello, el coordinador puede remitirse a las conclusiones a las que arribaron en la actividad 3 del segundo momento del encuentro. En este marco, se sugiere mencionar que una forma útil de pensar las ciencias naturales es por medio de la analogía de una moneda: tienen dos caras que son inseparables. En primer lugar, pensar en las ciencias es pensar en un producto, en un conjunto de conocimientos. No obstante, estas son también un proceso, un modo de explorar la realidad, donde tienen un rol fundamental el pensamiento lógico, la imaginación, la búsqueda de evidencias, la contrastación empírica, la formulación de modelos teóricos y el debate con otros.

Teniendo en cuenta estas consideraciones, se puede proponer a los docentes que empiecen a delinear la secuencia de actividades para el tema de su elección. Esta actividad será individual, salvo en los casos en los que participen varios docentes de la misma escuela y grado que deseen planificar en conjunto. Cabe aclarar que, en esta primera instancia, se espera que los participantes apelen a su propia experiencia para comenzar a planificar. En caso de contar con dispositivos móviles, se puede recurrir al uso de la Web para consultar distintos recursos (diseños curriculares, actividades, secuencias didácticas) que resulten de utilidad para enriquecer la propuesta. Luego del encuentro, los docentes tendrán la oportunidad de detallar con mayor profundidad la planificación, que se retomará en los encuentros siguientes.

Mientras los docentes trabajan de forma individual, el coordinador puede circular por las mesas para brindarles orientaciones y despejar dudas.

Actividad 2

Los invitamos a intercambiar el trabajo de planificación que realizaron con un colega. Lean atentamente la propuesta de su compañero y elaboren una devolución que contemple los siguientes puntos.

1. VALORO

Aspectos concretos que valoran del trabajo de su compañero, teniendo en cuenta las cuestiones que se abordaron a lo largo del encuentro.

2. ME PREGUNTO

Preguntas que les surgen sobre el trabajo de su compañero, que podrían orientarlos para precisar algunas cuestiones de la planificación.

3. SUGIERO

Sugerencias específicas que ayuden a su compañero a enriquecer la propuesta, ya sean modificaciones sobre la planificación o recursos que podrían incluir.

Orientaciones para el coordinador

En esta actividad se invita a los docentes a intercambiar la planificación realizada con un compañero, y compartir devoluciones que ayuden a enriquecer sus propuestas. En ese marco, el objetivo es promover un intercambio constructivo. Para ello, es importante que los maestros utilicen los pasos de la herramienta conocida como *escalera de retroalimentación* (VALORO – ME PREGUNTO – SUGIERO).

En esta instancia, el coordinador debe fomentar que los maestros intercambien las devoluciones, y alentarlos a tener en cuenta lo señalado para seguir enriqueciendo su trabajo antes del próximo encuentro.

Momentos	Actividades
Quinto momento Cierre del encuentro 15 minutos	Actividades y acuerdos para el próximo encuentro 15 minutos Individual

Para la siguiente actividad de cierre del encuentro les proponemos:

- Escribir una idea clara que se lleven de este encuentro.
- Escribir una duda o algo que no haya resultado claro.
- Escriban una pregunta o idea en la que se vayan pensando.

Al finalizar, los invitamos a realizar una puesta en común para compartir sus respuestas.

Para el próximo encuentro, los invitamos a revisar la devolución que recibieron de su compañero y terminar de planificar las actividades que implementarán en sus clases, sobre un tema a elección, en relación a la pregunta o desafío que hayan definido.

Para ello, deberán detallar la experiencia que realizarán, incluyendo la definición de todos los materiales y recursos necesarios.

Recuerden que pueden recurrir a distintas fuentes a modo de inspiración y adaptar los materiales que consideren pertinentes para la secuencia didáctica que pensaron.

Orientaciones para el coordinador

Finalmente, se presentará la consigna para el próximo encuentro. Los docentes deberán revisar la devolución que recibieron del compañero y terminar de planificar las actividades que implementarán en sus clases, sobre un tema a elección, en relación a la pregunta o desafío que hayan definido. En particular, deberán detallar la experiencia que realizarán, incluyendo la definición de todos los materiales y recursos necesarios. Para ello, pueden recurrir a distintas fuentes a modo de inspiración y realizarle las adaptaciones necesarias para que resulte pertinente para la secuencia didáctica que pensaron.¹

Es importante que les señale a los maestros que en el encuentro siguiente trabajarán en base a los materiales que traigan con el propósito de que las actividades les resulten genuinas y significativas para su propia práctica.

Como propuesta de cierre de la jornada, el coordinador invitará a los docentes a responder individualmente las siguientes consignas:

- a. Escriban una idea clara que se lleven de este encuentro;
- b. Escriban una duda o algo que no haya resultado claro;
- c. Escriban una pregunta o idea en la que se vayan pensando.

Luego de dar unos minutos para que los participantes elaboren sus respuestas, se sugiere al coordinador que organice un intercambio en el que todos puedan compartir sus impresiones.

¹ Recursos accesibles que pueden ser útiles para favorecer el aprendizaje de las ciencias naturales en alumnos con discapacidad, se encuentran disponibles en las secuencias didácticas que ha elaborado el Ministerio de Educación junto a Conectar Igualdad. En: http://conectareducacion.educ.ar/educacionespecial/pluginfile.php/1421/mod_folder/content/1/propuestas_pedagogicas_capitulo_2.pdf?forcedownload=1

Consigna para la realización del Trabajo Final

El trabajo consta de cuatro partes.

1. La implementación de una clase, considerando la secuencia didáctica propuesta en el ateneo. En su trabajo deberán incluir, entonces, a) una copia de la clase elegida con las notas sobre las modificaciones que hayan realizado para la adaptación a su grupo de alumnos o b) la planificación de dicha clase (en el formato que consideren más conveniente) en caso de haber optado por desarrollar una clase propia.
2. El registro de evidencias de la implementación en el aula. Podrán incluir producciones individuales de los alumnos (en ese caso, incluyan tres ejemplos que den cuenta de la diversidad de producciones realizadas), producciones colectivas (por ejemplo, afiches elaborados grupalmente o por toda la clase) o un fragmento en video o un audio de la clase (de un máximo de 3 minutos).
3. Una reflexión sobre los resultados de la implementación de la clase. Deberán agregar un texto de, máximo, una carilla en el que describan sus impresiones y análisis personal, que incluya cuáles fueron los objetivos de aprendizaje que se proponían para la clase y señalen en qué medida dichos objetivos, y cuáles consideran que se cumplieron y por qué. Analicen, también, cuáles fueron las dificultades que se presentaron en la clase y a qué las atribuyen, y qué modificaciones harían si implementaran la clase en el futuro.
4. Una reflexión final sobre los aportes del ateneo didáctico para su fortalecimiento profesional, considerando tanto los aportes teóricos como las estrategias que les hayan resultado más valiosas para el enriquecimiento de su tarea docente. Se dedicará un tiempo durante el tercer encuentro para la elaboración de este texto de, máximo, una carilla.

Presentación del trabajo

- Debe ser entregado al coordinador del ateneo didáctico en la fecha que se acordará oportunamente.
- Deberá entregarse impreso en formato Word y vía mail, y podrá incluir anexos como archivos de audio, video, o fotocopias de la secuencia implementada y producciones individuales y colectivas de alumnos.

Recursos necesarios

- Documento para el coordinador del ateneo.
- Documento para el participante del ateneo.
- Furman, M. (2013). *Enseñar a tener ideas maravillosas: Melina Furman at TEDxResistencia*. Recuperado de <https://www.youtube.com/watch?v=dGRsICboJ6k>
- Proyector o dispositivo móvil para mostrar el video.
- (Opcional) Muestras de *organismos vivos* y *elementos no vivos*.
- (Opcional) Recipientes para la recolección de los elementos (frascos, cajas, tubos de películas fotográficas, etcétera).
- (Opcional) Celulares de los participantes con cámara fotográfica.
- Recursos accesibles, software libre con sus correspondientes tutoriales y secuencias didácticas según tipo de discapacidad y disciplina, pueden encontrarse en: <http://conectareducacion.educ.ar/educacionespecial/mod/page/view.php?id=492>

Materiales de referencia

- AAVV. (2016). *NAP de Ciencias Naturales para el Primer Ciclo*. Recuperado de <http://www.me.gov.ar/curriform/publica/nap/nap-egb-primario.pdf> (última visita 29 de enero de 2018)
- AAVV (2011). *Escuelas del Bicentenario: Material para Docentes de Ciencias Naturales. Volúmenes de 1^{er} a 6^o grado*. Buenos Aires: IIPE-UNESCO.
- Furman, M. y Podestá, M. E. (2009). *La aventura de enseñar Ciencias Naturales*. Buenos Aires: Aique.
- Harlen, W. (2010). *Principios y grandes ideas de la educación en ciencias*. Gosport: Ashford Colour Press Ltd. Recuperado de <https://goo.gl/u9URcj>