
i

UNIVERSIDAD SAN PEDRO

VICERRECTORADO ACADÉMICO

ESCUELA DE POSGRADO

FACULTAD DE EDUCACIÓN Y HUMANIDADES

Material audiovisual para el aprendiza je en

Ciencia Tecnología y Ambiente del cuarto

grado Bellavista – Celendín

Tesis para obtener el Grado de Maestro en Educación con

mención en Docencia y Gestión de la Calidad

AUTOR: Gutierrez Marín, Hernán Anderson

ASESOR: Zamora Rojas, Alix

CELENDÍN – PERÚ

2018

ii

DEDICATORIA

A:

Con profundo y eterno amor a Dios y a mi

esposa, hijos y familiares por su apoyo

incondicional.

El autor.

i

1. PALABRAS CLAVE

(Español)

Tema Biología

Especialidad Educación

Keywords
(Inglés)

Theme Biology

Specialty Education

 LÍNEA DE INVESTIGACIÓN_

 Educación General

ii

1. TÍTULO

MATERIAL AUDIOVISUAL PARA EL APRENDIZAJE EN CIENCIA

TECNOLOGÍA Y AMBIENTE DEL CUARTO GRADO BELLAVISTA

– CELENDÍN.

3

2. RESUMEN

El presente trabajo de investigación tiene como propósito Determinar los efectos

de la propuesta de material audiovisual para mejorar el rendimiento académico

en el área de Ciencia Tecnología y Ambiente en los estudiantes de la I.E.P. “Jesús

de Nazaret” del caserío de Be lavista Celendín – 2018.

El tipo de investigación es explicativo y el diseño de investigación es

experimental y su variable es pre experimental, donde se trabajará con una

muestra de 22 estudiantes del cuarto grado de educación Secundaria,

promoviendo el uso efectivo en los estudiantes de las TICs. Como factor

elemental del manejo de los materiales audiovisuales.

En los resultados obtenidos a través de la propuesta de material audiovisual para

mejorar el rendimiento académico en el área de Ciencia Tecnología y Ambiente

en los estudiantes de la I.E.P. “Jesús de Nazaret” del caserío de Be lavista

Celendín – 2018, se espera lograr una mejora significativa en el desarrollo y

aprendizaje de Ciencia Tecnología y Ambiente a fin de ir moldeando una cultura

y consciencia ambientalista en los estudiantes de secundaria con la finalidad de

preservar la vida en nuestro planeta.

4

3. ABSTRACT

The present investigation work has as purpose to Determine the effects of

the proposal of audiovisual material to improve the academic yield in the

area of Science Technology and Atmosphere in the students of the I.E.P.

"Jesus from Nazareth" of the village of Bellavista Celendín - 2018.

The investigation type is explanatory and the investigation design is

experimental and its variable is experimental pre, where one will work

with a sample of 21 students of the fourth grade of Secondary education,

promovienco the effective use in the students of the TICs. As elementary

factor of the handling of the audiovisual materialws.

In the results obtained through the proposal of audiovisual material to

improve the academic yield in the area of Science Technology and

Atmosphere in the students of the I.E.P. "Jesus from Nazareth" of the

village of Bellavista Celendín - 2018, it is hoped to achieve a significant

improvement in the development and learning of Science Technology and

Atmosphere in order to go modeling a culture and conscience

environmentalist in the students of secondary with the purpose of

preserving the life in our planet.

5

ÍNDICE

Página N°

DEDICATORIA

1. PALABRAS CLAVE…………………………...........……………………..….…i

2. TÍTULO DEL TRABAJO …………………………...........………………..…....ii

3. RESUMEN……………………………………………………………...…...…..iii

4. ABSTRACT…………………………………………………………………..…iv

5. ÍNDICE………………………………………………………………………….v

INTRODUCCIÓN:………………………………………………………………1

5.1. Antecedentes y fundamentación científica….…………………………..…..3

5.2. Justificación de la investigación…………………………………………....13

5.3. Problema…………………………………………………………………....28

5.4. Conceptuación y operacionalización de variables………….……………..29

5.4.1. Conceptuación…………………………………………………………..29

A. Aprendizaje de ciencia, tecnología y ambiente

1. Definición de ciencia……………………………………………….29

2. Tecnología…………………………………………………………..29

3. Ambiente……………………………………………………………30

4. Propósito del área…………………………………………………...33

5. ¿Para qué sirve la ciencia, tecnología y ambiente?............................34

6. Definiendo y desmitificando ciencia y tecnología………………….36

7. Indagación científica en los espacios de aprendizaje……………….46

8. Nuestro ambiente…………………………………………………....50

B. Materiales audiovisuales.

1. Definición de materiales audiovisuales……………………………......52

2. Metodología para el uso de recursos didácticos………………………53

3. Ventajas de las grabaciones sonoras…………………………………..54

4. Tipos de medios audiovisuales………………………………………...55

5. Materiales audiovisuales utilizados en aula……………………………56

6. Momentos de uso de los materiales audiovisuales…………………….62

6

5.4.2. Operacionalización de variables………………………………….……….…63

5.5. Hipótesis………………………….……………………………………………...….66

5.6. Objetivos…………………………………………………………………………….66

6. METODOLOGÍA DEL TRABAJO

6.1. Tipo y Diseño de Investigación……………………………………….….…………67

6.2. Población y muestra…………………………………………………….…………...68

6.3. Técnicas e instrumentos………………………………………………………….….69

6.4. Administración de los instrumentos………………….……………………………...70

7. RESULTADOS

7.1. Resultados e interpretación del pre test y pos test…………………………..……....73

8. ANÁLISIS Y DISCUSIÓN

8.1. Con los resultados y con el marco teórico…………………………………………...88

9. CONCLUSIONES Y RECOMENDACIONES

9.1. Conclusiones………………………….…………………………….….….………...89

9.2. Recomendaciones……………………………………..……………………………..90

10. AGRADECIMIENTO………………………………………………...…….…….91

11 REFERENCIAS BIBLIOGRÁFICAS ……………………………….……………...92

12. ANEXOS Y APÉNDICES……………………………………………………….……...99

ANEXO 1: Matriz de consistencia

ANEXO 2: Instrumento de recolección de datos

ANEXO 3: Relación de alumnos

ANEXO 4: Propuesta pedagógica

ANEXO 5: Sesiones de aprendizaje

ANEXO 6: Matriz de consistencia (estructura analítica).

ANEXO 7: Evidencias fotográficas

1

5. INTRODUCCIÓN

Con el transcurrir de los años, la educación ha ido cambiando y evolucionando

constantemente a medida que va avanzando el mundo del conocimiento científico, la

ciencia y la tecnología como punto de partida, teniendo en cuenta sus enfoques y

técnicas en relación con las necesidades de cada época.

El nivel de rendimiento académico de los estudiantes en nuestro País y sin duda

en nuestra ciudad, siempre ha sido una preocupación para los profesores, debido

a que no se cuenta con materiales didácticos apropiados, las cuales hacen que en

su mayoría los estudiantes tengan dificultades en el aprendizaje de los nuevos

saberes. Conociendo también las grandes deficiencias en las que se encuentra el

Sector de Educación.

Por lo tanto, en el auge del siglo XXI las instituciones educativas ven la

necesidad de implementar la tecnología en el proceso de enseñanza-aprendizaje

puesto que los estudiantes tienen mayor acceso a éste medio y tienen la

información a su alcance. De ésta manera, el MED considera que es necesario

incluir competencias científicas y tecnológicas en la alfabetización básica tales

como:

● La competitividad y la empleabilidad están asociadas a la capacidad que

tienen las personas de participar activamente y promover procesos de

innovación en su lugar de trabajo.

● En la sociedad del siglo XXI, la ciencia y la tecnología juegan un papel

cada vez más importante, incluso en el ámbito del arte, el deporte, la

recreación y el empleo del tiempo de ocio.

● El mundo actual requiere de ciudadanos con sentido crítico, capaces de

preguntarse por el sustento de algunas afirmaciones y de buscar

autónomamente información que haga posible formarse una opinión

racional y sustentada, a fin de evitar ser víctimas de discursos

seudocientíficos o caer en fundamentalismos que promueven exclusión y

2

violencia.

De esta manera con el presenta trabajo de investigación se pretende clarificar

el énfasis por la enseñanza – aprendizaje del área de ciencia, tecnología y

ambiente, a través de medios y materiales vivenciales como los materiales

audiovisuales, promotores de aprendizajes conscientes y significativos en los

estudiantes, ya que dicha área contribuye al desarrollo integral de la persona

humana. Mediante el estudio de esta área curricular se busca brindar

alternativas de solución a problemas ambientales y de salud, en un marco de

sostenibilidad para el planeta y en procura de mejores niveles de calidad de vida

para las poblaciones.

Cabe resaltar que la tecnología no solamente hace referencia a los computadores

porque otros medios audiovisuales como el televisor, el DVD, las

grabadoras también hacen parte. Además, los medios audiovisuales cobran

relevancia dentro el ámbito educativo porque la mayoría de información recibida

y recordada por las personas es visual al igual que auditiva. Es así como para el

docente, su uso se vuelve un complemento en su acción.

Teniendo en cuenta lo anterior, surge la idea de investigar si la propuesta de

Materiales audiovisuales influye en el aprendizaje del área de Ciencia ,

Tecnología y ambiente en los estudiantes del cuarto grado de educación

secundaria de la I. E. “JESUS DE NAZARET” del caserío de Be lavista,

provincia de Celendín, todo esto debido a la observación de una escasa

aplicación de los materiales audiovisuales por parte del personal docente,

como un medio más efectivo y eficaz del aprendizaje de los estudiantes a partir

de los medios audiovisuales. Los medios audiovisuales escogidos fueron las

diapositivas, videos, canciones, fotografías, programas de radio y televisión, etc.

relacionados con los temas a tratar.

Hoy en día La educación tradicional viene siendo desplazada por la educación

constructivista la misma que plantea que el estudiante sea un agente activo en

sus aprendizajes a través del uso de materiales didácticos; los cuales motivan,

3

acercan al estudiante a la realidad, facilita y concretiza los aprendizajes, entre

otros.

De allí su importancia en las instituciones educativas, universidades y otros

centros de educación superior.

Se puede observar también que en la mayor parte de los colegios los profesores

del nivel de educación secundario cuentan con materiales didácticos simples

como son los resúmenes, láminas, apuntes, gráficos, paleógrafos, libros. Y por

lo tanto se ve la ausencia de nuevos materiales didácticos como es el software

educativo y el uso de materiales audiovisuales (diapositivas, fotografías, videos,

programas de radio, programas de televisión) lo cual afecta la calidad de la

educación. Po lo tanto el objetivo que se quiere alcanzar con el presente trabajo

de investigación es establecer la influencia de los materiales audiovisuales

utilizados por los docentes en el aprendizaje de Ciencia, Tecnología y ambiente

de los estudiantes de secundaria.

El presente trabajo se encuentra estructurado en 3 partes debidamente

estructuradas. Donde se optó por un diseño pre experimental, una metodolo gía

activa que permita la obtención de resultados coherentes a la intención y

propósito del investigador.

Con la esperanza de brindar con un aporte a la educación peruana en especial a

la educación de nuestra ciudad, dejo a vuestra consideración mi presente trabajo

de Investigación titulada: “Material audiovisual para el aprendizaje en Ciencia

Tecnología y Ambiente del cuarto grado Bellavista – Celendín”

Para finalizar, éste proyecto investigativo pretende incentivar el uso de los

medios audiovisuales dentro de la enseñanza- aprendizaje de Ciencia,

tecnología y ambiente y con mayor relevancia para los estudiantes del nivel

secundario fundamentalmente del cuarto grado de la I. E. “JESUS DE

NAZARET” de Be lavista, puesto que los materiales audiovisuales constituyen

aprendizajes activos cada vez más conscientes y significativos por la impresión y

motivación que genera en los estudiantes a través de la vista y el oído

4

respectivamente.

5.1. Antecedentes y fundamentación científica

Antecedentes

A nivel internacional.

En indagaciones y estudios permanentes que se han realizado en la literatura

científica especializada que son los antecedentes en el ámbito internacional,

nacional y local; efectuada con bastante cuidado y esmero cada una de las

revisiones bibliográficas de investigaciones relacionadas con el presente estudio,

se ha llegado a encontrar las siguientes conclusiones de los investigadores y que

a continuación vamos a presentar, ya que el objetivo es proporcionar una visión

general de los hechos y los individuos investigadores que han tenido un papel

importante en la mejora del aprendizaje del área de Ciencia Tecnología y

Ambiente por parte de los estudiantes del cuarto grado de secundaria de la I.E.

“JESUS DE NAZARET” del caserío de Bellavista comprensión de la provincia de

Celendín, de la Región Cajamarca-2018. Así mismo se tomará en cuenta la

importancia del área como área eje y fundamental para promover la

conciencia estudiantil y ciudadana sobre la preservación y conservación de

nuestro medio ambiente en concordancia con las Leyes vigentes de nuestra

localidad, Región, país y del mundo entero.

El interés actual por la preservación y cuidado del medio ambiente, se deriva de

la consideración de que los problemas ambientales como la polución o la

exterminación de especies, a los que se ha dedicado la mayor parte del esfuerzo,

son considerados cada vez más como síntomas de un desorden en los valores y,

por tanto, la causa de la crisis ecológica es, antes que nada, una crisis de la

conciencia moral humana y social. En otros términos, la “crisis ambiental” es, en

realidad una manifestación más de la “crisis de valores” que sufre hoy nuestra

sociedad, y en especial el mundo desarrollado. Esta es la razón de que se vea

como una tarea urgente e imprescindible atender a la elaboración de una

5

ética que atienda a las cuestiones concernientes a la interacción del ser humano

con su medio natural, antes, aunque sin olvidar, asuntos tales como la capa de

ozono o la polución. Esta revisión de la ética sería la que conduciría de forma

más consistente, a medio y largo plazo a unas relaciones de armonía y respeto

del hombre hacia la tierra.

En conclusión, el interés por las c ue s t io ne s é t ic a s y e c o ló gic a s , y

específicamente por el aprendizaje del área de Ciencia Tecnología y ambiente se

empieza a generalizar e intensificar en los diversos ámbitos de la vida social y en

las distintas disciplinas del conocimiento. En este momento el auge de ambas

cuestiones caracteriza de manera peculiar el siglo en que vivimos. La demanda

progresiva de atención social y científica por ambas temáticas no responde sólo a

un tópico social o una moda cultural, se trata de demandas urgentes

desencadenadas por la constatación de situaciones humanas, sociales y

ambientales preocupantes que requieren con urgencia la atención inmediata.

Sarmiento (2007). Realizó la tesis: “Medios, Recursos y Materiales

Multimedia”; alumna de la Universidad de Educación Robert Virgilio; quien

arribó a las siguientes conclusiones:

- El docente ha de diseñar las Uicemat por conocer el Currículo que administra,

las necesidades e intereses de los estudiantes y los proyectos pedagógicos de

plantel (PPP), los producirá y luego su papel se limitará a asesorar y animar al

estudiante.

- El prototipo diseñado no es un producto final, por lo que puede mejorarse.

Como se sabe, este tipo de productos necesitan en realidad de la participación de

todo un equipo de trabajo, dibujantes, educadores, psicólogos, etc., para aspirar

a tener un producto de calidad.

- Hay alumnos que requieren enseñanza más estructurada que otros, esto se puede

lograr con un programa con respuesta de opción múltiple, programa ramificado,

donde si se aplica el principio de control adaptativo consistente de una serie de

pasos: cada uno consta de una unidad de información, a ser leída, seguida de una

6

pregunta de respuesta múltiple, el alumno puede escoger una de las respuestas y

esta elección condiciona la siguiente unidad de información (el siguiente paso).

Así, cada alumno sigue un itinerario de acuerdo a su forma particular de

adquisición del conocimiento y por lo tanto éste es imprevisible.

En tal sentido, el video educativo es un nuevo instrumento en el campo de la

educación, en donde el estudiante puede resolver sus dudas claramente sin apoyo

de nadie, encontrar diferentes respuestas a lo que le desea puesto que va hacer

más sencillos y más clara, por otro lado el estudiante puede crear nuevas formas

de aprendizaje que le permitan seguir adelante, a ser investigador sin que nadie

le exija, a tomar hábitos positivos, a tomar conciencia que necesariamente

alguien tiene que enseñar para que uno aprenda.

Daza (2010). Realizó la tesis : “Uso del video educativo”; alumna de la

Universidad de Educación Guamúchil, en México; quien arribó a las siguientes

conclusiones:

- Sea pues esta una oportunidad de integración e intercambio de nuestras

búsquedas expresivas del video en el umbral del tercer milenio. Sembremos ya

la semilla del nuevo milenio con una fuerte dosis de entusiasmo y compromiso

en la conquista del espacio audiovisual continental para beneficio de las

mayorías de nuestros pueblos.

- Por otra parte, la producción del video para fines educativos debe responder a

algunos retos, entre ellos: el manejo de la dimensión lúdica inscrita en las

especificidades culturales de los grupos, contribuyendo a su promoción; la

sobrevivencia de la producción video gráfica educativa prescindiendo de las

agencias de ayuda internacional; el cumplimiento de las normas que cobijan los

derechos de autor y la lucha contra la piratería que posibilite un mercado que

permita recuperar en algo la inversión.

- Esto ha conducido a una alternativa global que logre asumir los medios

audiovisuales como espacio fundamental de producción cultural y de

transformación del campo educativo. Esta alternativa supone una integración

7

regional de audiovisual en las políticas culturales de cada nación y de toda la

región.

- En lo que respecta a video se ha desarrollado con fuerza en América Latina, sobre

todo en la última década.

En tal sentido, el video educativo es la semilla del nuevo milenio, en la cual

nosotros no debemos dejarlo que desaparezca sino al contrario debemos darle la

dosis necesaria para que siga reproduciendo y dando excelentes frutos para que

el estudiante pueda alimentarse con conocimientos; así como, oyendo y ala ves

observando. Por otro lado, el video educativo es una alternativa para poder

cambiar el estilo de educación, nos abre los pasos para que podamos

preocuparnos en hacer uso de dichos videos en el desarrollo de las sesiones de

aprendizaje.

UNESCO (2007), realizó el Proyecto “TIC para Aprender”, iniciativa de varias

instituciones como el Ministerio de Educación, la Organización de Estados

Iberoamericanos para la Educación, la Ciencia y la Cultura, el Gobierno

Regional Cajamarca y la empresa minera Yanacocha. Llegaron a los siguientes

resultados:

- Instituciones Educativas con infraestructura tecnológica y equipamiento TIC

adecuado y suficiente para el acceso al servicio de conectividad.

- Docentes de las Instituciones Educativas preparados para el uso de las TIC.

- Comunidades educativas participan en intervenciones educativas con TIC, agua

y saneamiento.

- Especialistas y directores/as preparados para gestionar los recursos TIC de las

Instituciones Educativas.

- Instituciones Educativas con acceso al agua limpia ya servicios higiénicos

seguros para la salud de sus estudiantes y docentes.

- Tecnologías apropiadas para mejorar 105 logros de aprendizaje en la población

escolar de 105 ámbitos rurales de Cajamarca.

8

Con el uso de las TIC: videos y ppt se logra mejorar el rendimiento académico

además se mejora la calidad de vida de los estudiantes, así como también el

acceso a información de manera rápida y a un costo bajo. Esto nos sirvió para

logra estas mejoras en nuestro grupo experimental y esto demanda de más

preparación por parte de los docentes.

Monsalve (2011) realizó la tesis: Implementación de las TIC como

estrategia didáctica para generar un aprendizaje significativo de los procesos

celulares en los estudiantes de grado sexto de la institución educativa San

Andrés del municipio de Girardota, para optar el grado de Magister en

Enseñanza de las Ciencias Exactas y Naturales. El objetivo fue aplicar

herramientas TIC a estudiantes entre 11 y 15 años para ayudar a solucionar la

falta de motivación e interés por la ciencia y aprovechando que el estado invierte

en centros de cómputo e internet. Analizó que los estudiantes del grado sexto de

la institución educativa en mención adquieran un mejor aprendizaje sobre la

importancia que representa la célula como unidad básica, morfológica,

funcional y genética en los seres vivos; además de motivarlos por medio de

herramientas innovadoras para el desarrollo de competencias básicas y

científicas. Utilizó grupo experimental (usó TIC) y grupo control, los resultados

fueron satisfactorios para el caso del grupo experimental y concluyó que las

TIC no solo son la computadora y el internet, se debe considerar que hay muchas

más herramientas que ayudan a solucionar dificultades de aprendizaje y

enseñanza, sin que esto represente para los docentes más trabajo.

En Belgrado (1975) se le otorga a la educación una importancia capital en

los procesos de cambio. Se recomienda la enseñanza de nuevos conocimientos

teóricos y prácticos, valores y actitudes que constituirán la clave para conseguir

el mejoramiento ambiental y también se definen las metas, objetivos y

principios de la educación ambiental. Los principios recomiendan considerar el

medio ambiente en su totalidad, es decir, el medio natural y el producido por el

hombre. Constituir un proceso continuo y permanente, en todos los niveles y

en todas las modalidades educativas. Aplicar un enfoque interdisciplinario,

9

histórico, con un punto de vista mundial, atendiendo las diferencias regionales

y considerando todo desarrollo y crecimiento en una perspectiva ambiental. La

meta de la acción ambiental es mejorar las relaciones ecológicas, incluyendo las

del hombre con la naturaleza y las de los hombres entre sí. Se pretende a través

de la educación ambiental lograr que la población mundial tenga conciencia

del medio ambiente y se interese por sus problemas conexos y que cuente

con los conocimientos, aptitudes, actitudes, motivaciones y deseos

necesarios para trabajar individual y colectivamente en la búsqueda de

soluciones a los problemas actuales y para prevenir los que pudieran aparecer

en lo sucesivo.

Los objetivos se refieren a la necesidad de desarrollar la conciencia, los

conocimientos, las actitudes, las aptitudes, la participación y la capacidad de

evaluación para resolver los problemas ambientales. En el documento

denominado Carta de Belgrado que se deriva de este evento se señala la

necesidad de replantear el concepto de Desarrollo y a un reajuste del estar e

interactuar con la realidad, por parte de los individ uo s.

En este sentido se concibe a la educación ambiental como herramienta que

contribuya a la formación de una nueva ética universal que reconozca las

relaciones del hombre con el hombre y con la naturaleza; la necesidad de

transformaciones en las políticas nacionales, hacia una repartición equitativa de

las reservas mundiales y la satisfacción de las necesidades de todos los países.

(Carson, 1980).

A nivel nacional

Roma Mallela Noriega Corrales , (2016). Estudiante de la Escuela de

Postgrado, Maestría en Educación e Idiomas de la Universidad César Vallejo,

Sede Lima; declaro el trabajo académico titulado “Uso de las TIC y el

aprendizaje en el área de Ciencia y Tecnología en centros educativos privados”,

presentada, en 90 folios para la obtención del grado académico de Magister

en Educación, es de mi autoría.

http://www.jmarcano.com/educa/belgrado.html

10

Por tanto, declaro lo siguiente:

1. En la presente investigación he utilizado las normas establecidas mediante

el citado de las fuentes que he utilizado para elaborar la investigación.

2. El contenido de la investigación es de mi propiedad intelectual es decir

de mi autoría.

3. La investigación que he realizado no se encuentra en ningún servidor o

investigació n que se ha realizado con anterioridad.

4. Dispongo conveniente que filtren mi investigación para poder ser

revisada ante cualquier búsqueda de copia o plagio en su elaboración.

5. Al encontrar cualquier información que no sea de mi propiedad de

Internet dual, que la Universidad César Vallejo me sancione con todas las

normas estipuladas por reglamento, la cual acataré ante cualquier tipo de

copia o plagio para la elaboración de la investigación.

Cáceres y Torres (2010), realizaron la tesis, titulada “Uso del word, power

point y el excel en el proceso de la enseñanza – aprendizaje del área de C.T.A.

en el distrito de VMT conformada por todas las instituciones educativas de

José Gálvez, la Universidad César Vallejo, de tipo aplicada y diseño pre

experimental, y aplicó cuestionarios para ambas variables a una muestra de

126 estudiantes, llegando a las siguientes conclusiones:

-El uso del Word, Power Point y Excel influye significativamente en el

Proceso Enseñanza–Aprendizaje del Área de C.T.A del alumnado del Cuarto

año de secundaria en las Institucio nes Educativas de José Gálvez.

Marzano (2010), en su tesis titulada: “Aplicando las Tecnologías de la

Información y Comunicación (TIC) con el apoyo de pizarras digitales

interactivas (PDI) en la formación de docentes en Ciencias”, en la Universidad

Nacional de Educación Enrique Guzmán y Valle, Chosica Perú. De tipo

11

aplicada y diseño pre experimental, en donde se le pudo aplicar a 122

individuos el instrumento y llegó a la siguiente conclusión: Los procedimientos

tecnológicos combinados, así como metodologías didácticas, como el ABP con

uso de las TIC y el apoyo de una Pizarra Digital Interactiva (PDI), propicia a

mejorar los niveles de aprendizaje en el orden creativo y colaborativo.

Chilón, Díaz, Vargas, Álvarez, Santillán (2011) en su tesis titulada “Análisis

de la utilización de las TIC en las instituciones públicas de nivel secundario del

distrito de Cajamarca”, se concluye que las Técnicas de Información y

Comunicación-TIC, son herramientas esenciales de trabajo y aprendizaje en la

sociedad actual donde la generación, procesamiento y transmisión de

información es un factor esencial de poder y productividad, en consecuencia,

resulta cada vez más necesario educar para la sociedad de la información desde

las etapas más tempranas de la vida escolar.

Alva (2011) manifestó en su tesis titulada “Las Tecnologías de Información y

Comunicación como instrumentos eficaces en la capacitación a maestrías

de educación con mención en docencia en el nivel “superior”. Concluyendo que

la tecnología influye mucho en la capacitación de los profesores del sector

educación mediante la comunicación y las tecnologías de información,

porque ésta tiene que ser reforzada como una estrategia en el sector

pedagógico y haciendo un nivel gradual entre la condición que tiene un equipo

lució particular con una institución estatal o que pertenece al Estado.

Lino y Ramos (2011), manifestó en su investigación titulada “Uso de las

tecnologías de información y comunicación en el aprendizaje de C.T.A”.

Concluyendo que las Tecnologías de Información y Comunicación influyen

significativamente en el aprendizaje de CTA de los alumnos de Cuarto Grado

de nivel secundario de la Institución Educativa Nº 2024 de Los Olivos cuando

de acuerdo a los resultados obtenidos con un Chi cuadrado X2=376,436

para un grado de libertad 270, determinándose que su uso permite la

participación de los alumnos de manera activa en el proceso de comprensión,

12

indagación, experimentació n y evaluació n de la información recibida.

Para los investigadores está claro que, en su conjunto, las tesis apuntan a que el

uso de las TICS mejora las destrezas y habilidades y por consiguiente el

aprendizaje.

Carrión (2007), sostiene que es necesario promover una autentica Educación

Ambiental, entendiéndose esta como un proceso formativo, mediante el cual se

busca que el individuo y la colectividad conozcan y comprendan las formas

de interacción entre la naturaleza y la sociedad, sus causas y consecuencias, para

que actúen en forma racional e integrada con su medio.

Valle (2010), manifiesta que un taller de educación ambiental mejora

significativamente la conciencia ambiental de los estudiantes, la cual se

demuestra en el incremento de sus conocimientos y el cambio positivo

de sus actitudes referente a la relación con los seres bióticos y abióticos.

Así mismo, afirma que la mayor parte de problemas ambientales son producto

de la baja conciencia ambiental de la especie humana y que es importante que la

conciencia ambiental se forme en las personas desde la infancia. De igual

manera, concluye que la Institución Educativa es la principal formadora de

conocimientos, actitudes y valores de los ciudadanos, pero estos

conocimientos deben de ir acompañados de valores y participación de la

comunidad educativa frente a los problemas ambientales que se viven a diario.

A nivel local.

Habiendo revisado en los archivos y trabajos de investigaciones efectuadas en la

Universidad San Pedro Filial Celendín, en el Pedagógico y las demás

Instituciones de educación Superior no se ha encontrado un trabajo similar o

parecido al mío.

13

5.2. Justificación de la investigación

La razón por la cual opté en realizar la presente investigación científica, se

fundamenta en la observación de una escasa aplicación de una propuesta de

material audiovisual para el aprendizaje en el área de Ciencia Tecnología y

Ambiente en los estudiantes del cuarto grado de secundaria de la I. E. Jesús de

Nazaret del caserío de Bellavista, provincia de Celendín-2018.

Teóricamente, la investigación contribuye a ampliar los conocimientos que

existe sobre el aprendizaje de Ciencia Tecnología y Ambiente, pues como

producto de los resultados obtenidos las conclusiones conformarán un cuerpo

teórico que permitirá tener mayores luces sobre el problema, por consiguiente,

se ampliarían el horizonte cultural en el campo sobre el desarrollo de las

capacidades y consciencia ambiental a fin de preservar la vida en nuestro planeta

por intermedio de una interacción del hombre con el medio ambiente desde el

punto de vista responsable, sostenible y duradero, a partir del aprendizaje

significativo de la ciencia, la tecnología y ambiente como parte del desarrollo

holístico del ser humano.

Nuestro estudio de investigación pretende modificar las ideas que se tienen en

las instituciones educativas públicas sobre la enseñanza del área de Ciencia,

Tecnología y Ambiente y, por tanto, vamos a redefinir el actuar de los agentes

de la educación, docente-alumno, así como los recursos y estrategias para la

enseñanza del área de CTA. En la actualidad, podemos comprobar que se han

producido pocos cambios en los métodos de enseñanza del área de CTA, donde

numerosos docentes han dejado de lado el enfoque de indagación y

experimentación científica; así como no emplean los recursos tecnológicos para

hacer más ameno para el aprendizaje.

Todo docente del área de CTA conoce que ser competente en el área de las

ciencias implica, no solo tener cierta información científica y la habilidad para

manejarla, sino comprender también la naturaleza del conocimiento científico y

de los poderes y las limitaciones que dicho conocimiento tiene. Una formación

14

científica completa debería asimismo fomentar en los estudiantes la convicción

de que la ciencia puede modificar profundamente a la sociedad y a los individuos.

Por esta razón, es que como grupo de investigación decidimos cambiar la forma

de enseñanza, utilizando la herramienta TIC, como material audio visual con

temas de ciencia para mejorar el rendimiento académico en el área de CTA de

los estudiantes de la IEP “Jesús de Nazaret” Be lavista – Celendín.

Burbules y Callister (2001), explica que las nuevas tecnologías se han

convertido en un problema educativo como un desafío o una oportunidad, por

razones que nada tienen que ver con las decisiones de los propios educadores.

Roque (2001), señaló. El Estado debería asumir con prioridad, la promoción

del desarrollo de la nueva economía y las nuevas tecnologías de información,

impulsando el cambio y fomentando el uso de estas tecnologías en el Estado, en

las empresas, las escuelas y en general en todas las áreas de la vida diaria,

facilitando la participación y competencia de todos los agentes de la economía

y aplicándolas en la propia gestión estatal, para brindar servicios integrados,

oportunos, de calidad, eficientes y a precios competitivos. (p. 75)

En la actualidad debido al fenómeno de la globalización y a los requerimientos

cada vez más fluctuantes de la sociedad peruana es necesario que los

profesionales de la educación utilicen las nuevas formas de enseñanza y con

las TICS un importante material, es decir que el docente debe dar un paso

más de acercamiento al alumno a través del entorno inmediato del alumno y

utilizarlo en pro de la educación. En el caso peruano por ser un país en vías de

desarrollo los nuevos paradigmas en educación siempre tienen la característica

de estar siempre en un relativo atraso en relación a los países desarrollados, en

el país a fines de los noventa se instalaron algunas computadoras en algunos

colegios desde aquellas primeros pasos hasta nuestros días los avances

tecnológicos se han desarrollado en calidad y cantidad, hoy en día los

estudiantes viven en la era tecnológica donde los medios tecnológicos son

comunes para ellos.

15

Dussel (2011), menciona que las nuevas tecnologías están entre nosotros y

llegaron para quedarse. En estos últimos años, las escuelas se han visto

bombardeadas por las TIC; y hoy es difícil ponerle límites a su participación en

los procesos de enseñanza-aprendizaje.

Manso y colegas, en el 2011 afirman que en ocasiones la tecnología llega a la

escuela y no hay planes que consideren cómo usarlas de acuerdo a sus

características y necesidades de cada contexto, A nivel de los centros educativos

privados, la problemática de comprender la relación que tienen los seres

vivos con la realidad en poder interactuar mediante los procesos tecnológicos y

biológicos haciendo uso del sentido crítico lo cual le permite transitar en el

quinto ciclo del nivel primario.

Las TICS han ido cobrando una creciente importancia en la educación

contemporánea para apoyar el desarrollo de los educandos en aspectos de

tecnología.

Para los investigadores, las TICS además de potenciar el auto aprendizaje,

favorecen el aprendizaje colaborativo: cada estudiante desempeña un rol

específico en la cual se dispone en poder coordinar todos los esfuerzos

relacionados en la creación de un producto o de poder resolver una práctica. Para

esto necesita un esfuerzo mayor y muy necesario en querer sobresalir y buscar

el éxito ante estos compañeros muy tradicionales que se conforma en

calificacio nes muy bajas.

Por otra parte, las TICS mejoran la motivación del estudiantado al permitirle

construir su propio conocimiento y la transformación de éste en aprendizaje

significativo, en la formación de estudiantes independientes que vean en la

instrucción no una obligación sino, más bien, un apartado interesante al que se

pueden acercar con una disposición flexible e innovadora. Estamos de acuerdo

con la idea de Escudero; en la cual considera necesaria la incorporación de la

informática educativa en el aula de clases para mejorar la calidad

enseñanza/aprendizaje ya que vivimos en una “nueva era”, denominada de “las

16

computadoras”.

Aprendizaje:

Según el Ministerio de Educación (2002): Son aquellas que ha sido elaborado

ante un proceso de poder construir conocimiento de forma adecuada sin dejar

pasar la realidad natural o social, porque permite tener un apoyo entre los

individuos y los materiales que se les brinda por medio del Estado a las

instituciones, aportando así experiencias y conocimientos. (p. 12).

Esta formación lo que trata es de lograr unos objetivos muy establecidos

inconsecuencia tener un proceso de aprendizaje en las instituciones mediante la

destrucción como formación que origina un cambio en favor del sujeto, logrando

tener buenos resultados, siguiendo los unos cambios en favor de la perfección

del aprendizaje en los estudiantes.

Toledo (2002), menciona: Este proceso en la formación de los circuitos

nerviosos relativamente permanentes a través de la actividad simultánea de los

elementos del circuito que va a establecerse; tal actividad se refiere a un cambio

en la naturaleza de las estructuras de la célula, a través del crecimiento, de

tal manera que se facilite la activación del circuito entero cuando un elemento

componente es excitado o activado (p. 13)

Mediante el aprendizaje el individuo aprende mucho a relacionarse e interactuar

con el objeto por medio de sus experiencias, aprovechando esta incorporación

como parte y forma de poder conocer al sujeto. Originando una transformación

en sus actitudes y comportamientos ante la nueva experiencia del conocimiento

impartido en el ámbito social.

Según Lucas (2000). Este conocimiento se hace más importante y de forma

creciente, mediante los documentales de información. En los primeros años que

el individuo realiza el proceso de aprendizaje de forma automática, se pone de

manifiesto la voluntad, abarcando así mayor importancia en poder adquirir de

17

presas y manejar algunos conceptos de forma astral. Es por ello que el

rendimiento y el quinto tienen un alto nivel de adhesión en el ámbito

educacional. Destacando en los educandos la incursión de la motivación

haciendo más fácil de aprender rápidamente ante las diversas materias que se les

enseña.

Estos procesos de aprendizaje son modificados según las actuaciones que se

generan, porque se incorporan nuevas reglas, permitiendo la incursión de la

regla de decisión por parte del individuo. Guns, 1996).

Según Kolb (1995), manifestó en su investigación que el ser humano es

reflexivo ante cualquier circunstancia por medio del resultado en poder

crear nuevas características o significados de manera abstracta, empleando la

acción de originalidad, la que es de poder adaptar hacia un nuevo objetivo, en

cambio Kolb (1995), indica que este progreso CICLICO se pone en manifiesto

mediante el aprendizaje constante.

Según Kolb (1995) manifestó en su investigación que cuando se realizan la

reflexión y procederá en el análisis se estará generando un proceso de secuencia

como paso siguiente del ciclo repetitivo. (p. 27)

Modelo de procesamiento de informació n

Esta estructura nos permite explicar qué es lo que está sucediendo en el proceso

del aprendizaje mediante el siguiente modelo.

Según Rodríguez (1995):

Esta información se da mediante la resección del sistema nervioso que es

percibido por lo que le rodea en el medio ambiente según sus es inmundo lo

cual son codificados en el cerebro logrando tener una forma conceptual de esta

información. (p. 65)

Esta estructura no presenta ninguna diferencia sino más bien porque tratan de

18

retirar y recuperar estos momentos mediante los estímulos externos en donde se

presenta la información. Es por ello que en el individuo se registra y almacena

todas las experiencias, según Kolb (1995).

Fases del aprendizaje

Según Gagné (2001):

Estos estímulos se van a la memoria la cual es llamada de corto alcance

porque estos momentos se pasarían en un corto tiempo la cual es fijada y el

recuperada de una manera en el futuro llamada de largo alcance (p. 73).

Asimismo, según Gagné (2001), estos actos son aquellos mecanismos internos

en el cual el aprendizaje en su proceso será en diferentes fases o etapas del acto

de poder aprehender las cuales manifestaremos a continuación

Fase de motivación (expectativas)

Tiene que haber algún elemento para quien (individuo) pueda aprender (cómo).

De expectativa motivacional sea externa o interna.

Fase de aprehensión: Son aquellos que se dan ante una situación porque se

destaca sus elementos.

Fase de adquisición: Es aquella que ingresa la memoria por un tiempo corto,

siendo esta imagen o el material correspondiente en que se pueda transformar.

Fase de retención: En la memoria se acumulan experiencias la que son

consideradas elemento de acumulación

Fase de recuperación. Es aquella que se puede recuperar por medio de símbolos

ante una informació n que ha sido guardada ante un largo alcance.

Fase de generalización: Esta recuperación será por circunstancias diferentes de

cómo se pudieron ingresar en la memoria.

Fase de desempeño. Es aquí en donde se organizan y se refleja de manera

organizada la recuperación de la información generando respuestas de lo que la

19

persona ha aprendido.

Fase de retroalimentación. Es haber aprendido de manera correcta, pasando por

una verificació n de red puesta ante estos estímulos.

Permitiendo el desempeño de educador en la satisfacció n de una necesidad

como un papel en su labor en el ámbito educacional.

Teoría del aprendiza je significativo

Según Ausubel (1983)

Estos contenidos relacionados de manera no arbitraria porque de alguna

manera existe en una relevancia a través de su estilo dura cognitiva de

aprendizaje ante los significados y símbolos como concepto de proposición en

el aprendizaje significativo. (p. 78)

Es importante el proceso del individuo por parte de su educación porque es aquí

donde él aprende a establecer una relación, definiendo las proposiciones

relevantes para poder interactuar con lo establecido en el proceso educativo ante

estas ideas en el proceso del educando.

Asimismo, Benito Uliber (1999), concibe el aprendizaje significativo como, el

descubrimiento y la exposición hace en el individuo pueda crear nuevas ideas y

actividades asignadas a la construcció n de ideas previas al descubrimiento.

Estos conocimientos serán porque el estudiante se relaciona con la estructura

cognitiva, sin que éste sea diferente, actuando de una manera el tan y rápida con

mayor énfasis ante esta nueva faceta, que no lo tiene un estudiante tradicional.

Para Alfonso Paredes (2000, p. 14):

El aprendiza je es significativo cuando:

-La enseñanza es coherente, fluida clara y precisa.

-La enseñanza conecta el conocimiento nuevo con lo que los alumnos ya

saben.

20

-Los temas son tratados en forma profunda.

-En todo momento se ofrecen oportunidades para un “aprendizaje activo”.

-Las actividades se relacionan con el mundo real.

-Reflexionan sobre su aprendizaje y con clarid ad visualizan las áreas de

aplicación o proyección. (p. 14)

-Se puede decir, que el aprendizaje es significativo, cuando dicho aprendizaje

es de importancia para el alumno, es decir, en el uso de los medios audiovisuales

cada alumno, logra un aprendizaje en forma progresiva, de manera verbal,

visual y sonora, ello implica que responde a sus necesidades e intereses y de

utilidad en su vida cotidiana.

Tipos de aprendizaje.

Las dimensiones del aprendizaje, son contenidos que constituyen el conjunto de

saberes culturales, sociales, políticos, económicos, científicos, tecnológicos que

conforman las distintas áreas disciplinares y se consideran esenciales para la

formación del individuo (Odreman, 2002), y de acuerdo a ello, los contenidos

constituyen la base sobre la cual se programarán las actividades de enseñanza-

aprendizaje, con el fin de alcanzar lo expresado en los objetivos, teniendo en

cuenta los siguientes tipos de aprendizaje:

Aprendizaje conceptual. Según Odreman (2002), este aprendizaje se definen

como aquellos datos o principios estos que conforman un medio del lenguaje,

importante por su taxonomía y consecuencias proporcionan información de

manera literal ante los demás países.

Aprendizaje procedimental. Odreman (2002) manifestó en su investigación

que el aprendizaje contiene procedimientos en el cual se ejecuta habilidades y

destresas como también las técnicas de forma declarativa para poder realizar un

conjunto de operaciones y de acciones.

Aprendizaje actitudinal. Para Odreman (2002), sostiene que todas estas

acciones compuestas serán por la constitución de elementos básicos que

determina en el aprendizaje de contenidos como son componentes con cuales las

21

experiencias cognitivas y el reflejo de los valores que tiene el individuo que

determina la cualidad objetiva en la admiración pueden apreciar que se tiene ante

los demás.

Dimensiones del aprendizaje del área ciencia, tecnología y ambiente

Según el Ministerio de Educación (2016), esto logros se da a través de las

áreas de ambiente tecnología y ciencia para poder lograr:

Indaga, mediante métodos científicos, situaciones que pueden ser investigadas

por la ciencia. Según el Ministerio de Educación (2016), esta competencia

plantea hacer ciencia asegurando la comprensión de conocimientos científicos y

cómo es que estos sirven para responder cuestionamientos de tipo descriptivo y

causal sobre hechos y fenómenos naturales.

Al indagar, los estudiantes plantean preguntas y relacionan el problema con

un conjunto de conocimientos establecidos, ensayan explicaciones, diseñan e

implementan estrategias, y recogen evidencia que permita contrastar las

hipótesis. Asimismo, reflexionan sobre la validez de la respuesta obtenida en

relación con las interrogantes, permitiendo comprender los límites y alcances de

su investigación.

Según el Ministerio de Educación (2016), estas cuestiones de los fenómenos

establecidos permiten recoger e implementar una relación en poder contra tan la

comprensión de los conocimientos que son establecidos en la investigació n.

Éstas indagaciones se desarrollan por la búsqueda de las causales en la

formulación de hipótesis y la relación de las variables como respuesta

relacionadas al conjunto de conocimientos que se han establecido para

desarrollar la competencia de los individuos a la hora de realizar sus

indagaciones para lo cual emplea preguntas que están dentro del instrumento.

Estos datos lo que consiguen es poder disminuir mediante la verificación las

representaciones gráficas que se encuentra registrados en la información

22

brindada.

Estos patrones de tendencias son elaborados por medio de la selección de la

selección obteniendo así los resultados científicos a partir de una relación a la

cual se puede validar o rechazar la hipótesis dentro de una investigación. Permite

establecer una comunicación que permita en el proceso tener errores o

contradicciones como resultado de las indagaciones para poder así sustentar

cualquier evidencia ante el uso en el conocimiento científico.

Según Ministerio de Educación (2016), estos conocimientos se dan en el mundo

físico por medio de las capacidades que se desarrolla ante posibles situaciones

problemáticas en su aplicación de existencia de fenómenos causados por medio

de la problemática de la realidad. Para esto logros se han considerado en el

mundo hechos tradicionales por parte de los científicos ante esta realidad.

Los estudiantes también suponen en la construcción y la comprensión de

argumento para poder dar mediante representaciones de modelo sea esto

cuantitativos o cualitativos en relación a estos hechos o fenómenos

relacionados a través de sus causas. Permitiendo la argumentación de

concepto evidencias ante estos datos de información por la teoría y leyes

científicas. El propósito que tienen los estudiantes para la perspectiva

intercultural, mediante la función de seleccionar el propósito para poder así tener

la capacidad de probar la comprensión de la búsqueda de la información que

permita desarrollar este conocimiento, que ha sido analizado científicamente.

Según el Ministerio de Educación (2016), estas tecnologías tienen el propósito

de poder diseñar, para encontrar soluciones de manera conjunta, transformando

la realidad ante una necesidad específica por parte del individuo, para esto se

necesitará bastante de presas y habilidad que es sustentada por el conocimiento,

asciende el uso de las tecnologías. Esta forma ha requerido de procesos y

conocimientos en la conducción y modificación de esta tecnología que han sido

a la cada por medio de la práctica para que sean definidas en el proceso de la

experimentación.

23

Ministerio de Educación (2016), esta competencia será por el alcance ideológico

que tiene el estudiante en adoptar una postura ante la construcción de las críticas

de la sociedad en realizar la cuesta-de la tecnología y la ciencia, siendo

muy compleja por parte de los políticos y de los alcances ideológicos por parte

de la práctica. Es por eso que estas evaluaciones serán mediante la sociedad

científica o cuando se realizan eventos, en donde podemos encontrar a los

educandos cuestionando la tecnología como ciencia y como sociedad científica

realizando así debates científicos y ambientales. Esta práctica se denota

Por los eventos paradigmáticos teniendo un alto nivel Internet cual por las

prácticas y evaluaciones haciendo alusión a la ética y la implicancia en el

ámbito social. (p. 52).

5.2.Problema

Planteamiento

La situación problemática identificada es en cuanto se refiere a la escasa

propuesta de uso adecuado de material audiovisual y de las TICs para mejorar

el aprendizaje en Ciencia Tecnología y Ambiente en los estudiantes del cuarto

grado de la I. E. Jesús De Nazaret, del caserío de Bellavista, provincia de

Celendín-2018

Las causas pueden considerarse a limitadas estrategias por parte de los docentes,

limitado apoyo de padres de familia y como consecuencia contaminación de

nuestro medio ambiente, lo que permite que nos enfermemos y de esta manera

queden truncadas todas nuestras metas a falta de una eficiente y eficaz

convivencia con nuestro medio ambiente.

Teniendo en cuenta las diferentes corrientes pedagógicas y habilidades

eficaces y eficientes con que cuenta cada maestro o maestra, es necesario

realizar una investigación sobre cómo influye las TICs y sobre todo el uso de

material audiovisual en la mejora de los aprendizajes en el área de Ciencia

Tecnología y ambiente en los estudiantes de secundaria; es bueno recalcar la

importancia que tiene la práctica y uso eficaz y eficiente de los materiales

24

audiovisuales en la sensibilización y toma de consciencia por parte de los

docentes, estudiantes, padres de familia y comunidad en general en la toma

de decisiones por una actitud responsable a fin de preservar y cuidar nuestro

medio ambiente por el bien de la vida.

El uso de materiales audiovisuales y de las TICs de manera activa, oportuna y

eficiente contribuirá poderosamente a mejorar los aprendizajes en el área de

Ciencia Tecnología y ambiente, en los estudiantes de la I. E. N°. Jesús de Nazaret

del caserío de Bellavista- Celendín, durante el transcurso del presente año 2018.

La propuesta de materiales audiovisuales es fundamental desde el punto de vista

social y humano, ya que enseñando a los estudiantes a utilizar adecuadamente

y con responsabilidad la ciencia, la tecnología y ambiente se podrá

comprender el rol protagónico de cada individuo en nuestro planeta, en defensa

y ´protección del mismo a fin de preservar la vida.

Formulación

¿De qué manera las propuestas de materiales audiovisuales influyen en la

mejora de los aprendizajes del área de Ciencia Tecnología y Ambiente en los

estudiantes del cuarto grado de secundaria de la Institución Educativa Jesús

de Nazaret, del caserío de Bellavista-Celendín, 2018?

5.3. Conceptuación y operacionalización de variables

5.3.1. Conceptuación

A. Aprendizaje de Ciencia, Tecnología y ambiente

Definición:

1. Ciencia

La ciencia (del latín Scienia conocimiento') es el conjunto de conocimientos

sistemáticamente estructurados, y susceptibles de ser articulados unos con otros.

2. Tecnología

Tecnología es el conjunto de conocimientos técnicos, ordenados científicamente,

25

que permiten diseñar y crear bienes y servicios que facilitan la adaptación al

medio ambiente y satisfacer tanto las necesidades esenciales como los deseos de

las personas. Es una palabra de origen griego, τεχνολογία, formada por téchnē

(τέχνη, arte, técnica u oficio, que puede ser traducido como destreza) y logía

(λογία, el estudio de algo).

3. Ambiente

Por medio ambiente se entiende todo lo que rodea y afecta a un ser vivo, todos

los sentidos así como la vista como el oído perciben en un tiempo y un espacio.

En las últimas décadas se han agudizado múltiples problemas, entre ellos el

desequilibrio ambiental y otros aspectos que afectan la calidad de vida en el

planeta. Paralelamente, se vienen produciendo.

Es necesario remarca que importantes cambios culturales, los que en conjunto

convergen hacia un cambio general de perspectiva respecto de la naturaleza y el

quehacer humano. Surge entonces una nueva forma de mirar la realidad, de

manera holística y sistémica, que cuestiona la objetividad de las ciencias y

alcanza la noción de globalización.

Este nuevo paradigma plantea la necesidad de construir un ser humano más

solidario a escala internacional, que se comprometa con todos los habitantes del

planeta. El cambio de percepción de la realidad exige asimismo una forma

distinta de entender la educación.

En tal sentido, se han planteado algunas propuestas que incorporan un enfoque

transversal. Esto implica que el área de Ciencia, Tecnología y Ambiente (CTA)

requiere de una aproximación interdisciplinaria, desde la lógica de los procesos

de aprendizaje, a fin de que los estudiantes desarrollen una mejor comprensión

de la ciencia, y una actitud que los ayude a valorar los aportes de esta y de la

tecnología en favor del bienestar humano. Para todo ello se necesita el

conocimiento de las disciplinas científicas.

26

En el Diseño Curricular Nacional (DCN) de la Educación Básica Regular, el

área de Ciencia, Tecnología y Ambiente contribuye al desarrollo integral de la

persona humana en relación con la naturaleza de la cual forma par te, tanto como

con la tecnología como con el ambiente. Así, una de las prioridades básicas del

área está centrada en el desarrollo de competencias, capacidades, conocimientos

y actitudes positivas respecto de los cambios de la ciencia y la tecnología, a fin

de permitir que cada estudiante utilice racionalmente los recursos disponibles en

su contexto y propicie el uso de tecnologías alternativas.

Esto debe conducir al estudiante a adquirir una cultura ambiental que le facilite

actuar en un marco ético y valorativo.

Con miras a lograr en la población peruana estilos de vida saludables, acordes

con el desarrollo sociocultural de cada región, el área promueve en el estudiante

una actitud crítica, reflexiva y creativa que le posibilite innovar, modificar o

desarrollar alternativas de respuesta a su necesidad de transformar y actuar sobre

la realidad, con un enfoque basado en el desarrollo humano sostenible.

Solía considerarse que la alfabetización implicaba saber leer, escribir y contar.

Estos eran los mínimos necesarios en la sociedad de mediados del siglo XX; no

obstante, con la utilización cada vez más intensiva de la ciencia y la tecnología,

tales competencias resultan actualmente insuficientes para que los ciudadanos

logren desempeñarse con éxito.

Por las razones que se detallan a continuación, hoy resulta indispensable incluir

competencias científicas y tecnológicas en la alfabetización básica.

● La competitividad y la empleabilidad están asociadas a la capacidad que tienen

las personas de participar activamente y promover procesos de innovación en

su lugar de trabajo.

● En la sociedad del siglo XXI, la ciencia y la tecnología juegan un papel cada

vez más importante, incluso en el ámbito del arte, el deporte, la recreación y

el empleo del tiempo de ocio.

27

● El mundo actual requiere de ciudadanos con sentido crítico, capaces de

preguntarse por el sustento de algunas afirmaciones y de buscar

autónomamente información que haga posible formarse una opinión racional

y sustentada, a fin de evitar ser víctimas de discursos seudocientíficos o caer

en fundamentalismos que promueven exclusión y violencia.

El área de Ciencia, Tecnología y Ambiente (CTA) contribuye al desarrollo

integral de la persona humana. Mediante el estudio de esta área curricular se

busca brindar alternativas de solución a problemas ambientales y de salud, en un

marco de sostenibilidad para el planeta y en procura de mejores niveles de

calidad de vida para las poblaciones.

Educar a los estudiantes para adquirir una cultura científica implica desarrollar

capacidades, conocimientos y actitudes que les permitan desenvolverse en un

mundo cada vez más impregnado por el progreso científico y tecnológico.

En el área de Ciencia, Tecnología y Ambiente, la enseñanza de la ciencia basada

en la indagación (ECBI) se constituye en la estrategia clave. Indagar es el proceso

de explorar el mundo natural o material, lo que lleva a formar hipótesis,

experimentar, conjeturar y hacer descubrimientos. El proceso indagatorio es

manejado por la propia curiosidad, el interés, las preguntas y la pasión por

explicar una observación o resolver un problema. Tal proceso es coherente con

la naturaleza de la ciencia, pues se aprende ciencia haciendo ciencia. De esta

forma se garantiza el desarrollo de las competencias, capacidades, conocimientos

y actitudes científicas. Además, es preciso considerar los estilos y ritmos de

aprendizaje de los estudiantes, y ser lo suficientemente flexibles para tomar en

cuenta las condiciones reales, adaptando las estrategias a los diversos contextos

sociales, políticos y culturales.

El área de CTA asume como enfoque el pensamiento científico. Ahora bien,

pensar es una actividad mental inherente al ser humano, necesaria para llevar a

cabo cualquier actividad. El ser humano común piensa, por ejemplo, para decidir

a dónde irá a cenar; igualmente, Einstein tuvo que pensar para desarrollar la

28

teoría de la relatividad. Hay que indicar, no obstante, que las fronteras entre el

pensamiento cotidiano y el científico se encuentran en la profundidad y el nivel

de abstracción de esta actividad. Ambas formas no se oponen, sino que se

complementan. Pero si bien la ciencia no arranca de cero, tampoco es una

prolongación de lo cotidiano. De hecho, la ciencia surge cuando el pensamiento

cotidiano deja de producir planteamientos o de dar respuestas satisfactorias a los

problemas inherentes a la existencia del ser humano o su relación con la

naturaleza.

Todo ser humano desarrolla la capacidad de pensar a partir de ciertas condiciones

biológicas naturales e histórico-culturales. Como par te de los procesos de

adaptación natural y apropiación cultural, el ser humano, por naturaleza,

desarrolla funciones mentales superiores, como la percepción, la memoria, la

solución de problemas y la toma de decisiones. Ahora bien, dado que la

capacidad del pensamiento se desarrolla socialmente, a partir de la base biológica

que provee el sistema nervioso, el pensamiento se constituye en par te esencial

de la actividad de adaptarse a un medio ambiente natural o histórico-cultural.

El enfoque del área está centrado en el pensamiento científico, que implica la

objetividad, la racionalidad y lo sistémico. Existe objetividad porque el estudio

está enfocado en una realidad o hecho innegable y no se especula

arbitrariamente. Existe racionalidad porque se par te de principios y leyes

científicas y no de simples intuiciones u “ocurrencias”; y es sistémico porque el

conocimiento no está aislado, sino que tiene un orden y jerarquía

Propósito del área

El área de Ciencia, Tecnología y Ambiente tiene por finalidad desarrollar

competencias, capacidades, conocimientos y actitudes científicas a través de

actividades vivenciales e indagatorias. Estas comprometen procesos de

reflexión-acción y acción-reflexión que los estudiantes ejecutan en su contexto

natural y sociocultural, para integrarse a la sociedad del conocimiento y asumir

los nuevos retos del mundo moderno.

29

Las competencias son los propósitos que se pretenden lograr con los estudiantes

al concluir cada ciclo, por ello, las encontraremos organizadas para el VI y VII

ciclos de la Educación Básica Regular. El desarrollo de una competencia implica

tanto la activación de procesos internos como las manifestaciones externas de

dichos procesos. El solo conocimiento no es suficiente para el desarrollo de las

capacidades de investigación, pero tampoco bastan las actitudes únicamente. Es

necesario poner en acción todos los factores aludidos.

¿Para qué sirve la Ciencia Tecnología y ambiente?

Hay una marcada tendencia a subrayar la importancia del aprendizaje de la

ciencia y la tecnología en todo el mundo. En la Conferencia Mundial sobre la

Ciencia para el Siglo XXI, auspiciada por la Unesco y el Consejo Internacional

para la Ciencia, por ejemplo, se declaró que “Para que un país esté en condiciones

de atender a las necesidades fundamentales de su población, la enseñanza de las

ciencias y la tecnología es un imperativo estratégico [...]. Hoy más que nunca es

necesario fomentar y difundir la alfabetización científica en todas las culturas y

en todos los sectores de la sociedad, [...] a fi n de mejorar la participación de los

ciudadanos en la adopción de decisiones relativas a las aplicaciones de los nuevos

conocimientos”.

Unesco, Declaración de Budapest sobre la Ciencia y el Uso del Saber Cuentico,

1999.

¿Para qué enseñar ciencia y tecnología?

La influencia creciente de las ciencias y la tecnología, su contribución a la

transformación de nuestras concepciones y formas de vida, obligan a considerar

la introducción de una formación científica y tecnológica (indebidamente

minusvalorada) como un elemento clave de la cultura general de los futuros

ciudadanos y ciudadanas, que les prepare para la comprensión del mundo en que

viven y para la necesaria toma de decisiones”.

 Para comprender que estar alfabetizados en ciencia y tecnología nos

30

permite aproximarnos a la complejidad y globalidad del mundo actual; y

que esto nos ayuda a desarrollar hábitos y habilidades, a enfrentar

situaciones y a desenvolvernos mejor al relacionarnos con el entorno y

con las exigencias del mundo del trabajo, de la producción, del estudio,

de la diversión, de la comunicación y otros.

 Para entender que la ciencia y la tecnología ejercen un gran efecto sobre

el sistema productivo y que, por lo tanto, la vida cotidiana depende de

ambas en gran medida.

 Para que no solo aprendamos los enunciados de la ciencia sino que

también “hagamos ciencia” como los científicos —obviamente, en su

versión escolar, utilizando la indagación para construir nuestros

conocimientos.

 Para entender la especial importancia que tiene trabajar como el

científico, es decir, inductivamente, dado que si procedemos

deductivamente restringimos la posibilidad de aprender ciencias; pero

sin que esto signifique creer que es la única forma de hacer ciencia, y

considerando, sobre todo, que los fundamentos de la ciencia están en la

teoría.

 Para que los ciudadanos estemos educados científicamente y entendamos

que todo lo que hemos enunciado líneas antes, sumado a la comprensión

de estructuras conceptuales, metodologías y criterios de validación y

contrastación, son aspectos que hoy constituyen una parte sustantiva y

distintiva de estar alfabetizados.

 Para romper con el paradigma de que el conocimiento científico y

tecnológico solo lo pueden producir los países desarrollados.

 Para que seamos conscientes de cuán importante es conocer la ciencia y

la tecnología para tomar decisiones informadas sobre salud, recursos

31

naturales y energéticos, ambiente, transporte, y medios de información y

comunicación.

 Para disminuir las brechas sin estar condicionados por distinciones varón/

mujer, rico/pobre, andino/selvático/costeño, rural/urbano, hispano/

quechua/aimara/shipibo conibo u otras, considerando que es necesario que

amplios sectores de la sociedad accedamos a este conocimiento.

 Para saber que aprender ciencia significa haber adquirido una

metodología basada en el cuestionamiento científico, en el

reconocimiento de las propias limitaciones y en el juicio crítico y

razonado.

 Para que entendamos con claridad el significado de los conceptos,

principios o leyes científicas, y para que sepamos que realizar

observaciones y experimentos es una forma de probar la validez de una

proposición acerca del mundo natural.

 Para ser capaces de reflexionar y descifrar si lo que hacemos en la

industria o en el campo de cultivo es ciencia, técnica o tecnología; si el

método o las técnicas que usamos para investigar en ciencia sirven

también para investigar en tecnología; si los resultados de un

experimento son válidos y confiables; y si lo obtenido en nuestros

experimentos es generalizable o singular, transitorio o permanente.

 Para que los ciudadanos aprendamos el lenguaje específico de las

ciencias, que, aunque sea especializado o técnico y se refiera a conceptos

y procedimientos propios de la ciencia, es un lenguaje universal que nos

permite estar alfabetizados científicamente.

32

Nuestro Ambiente:

¿Qué es? “El Ambiente es el sistema global constituido por elementos naturales

y artificiales de naturaleza física, química, biológica, sociocultural y de sus

interrelaciones, en permanente modificación por la acción humana o natural que

rige o condiciona la existencia o desarrollo de la vida.”

Está constituido por elementos naturales como los animales, las plantas, el agua,

aire y artificiales como las casas, las autopistas, los puentes, etc. También existen

elementos de naturaleza biológica porque sabes que algunos componentes del

ambiente tienen vida y algunos creen que el ambiente es únicamente la

naturaleza… ¡Pero no!, el hombre también forma parte… ¡y qué parte! Somos

un componente muy importante porque podemos transformarlo más que

cualquier otro ser del planeta… y por ende tenemos una responsabilidad superior.

“En síntesis, el ambiente es todo aquello que nos rodea, que forma parte de

nuestro entorno, ya sea biótico o abiótico, sumado a lo que nosotros mismos

somos y creemos. Componentes bióticos son los que tienen vida como los

animales y las plantas. Los abióticos son los inanimados como el agua, el aire,

las rocas, etc.”

OBJETIVOS

 Identificar los componentes de un ecosistema

 Diferenciar los recursos naturales renovables y no renovables.

 Valora la importancia del cuidado de nuestro ecosistema

FACTORES BIÓTICOS Y ABIÓTICOS DEL MEDIO AMBIENTE

33

ABIOTICO: Lo comprende todos los fenómenos físicos (presión atmosférica,

lluvia, aire, suelo, etc.) y químicos (componentes de las rocas, minerales,

salinidad del agua, etc.) que afectan a los organismos.

BIOTICO: Comprende todos los seres vivos existentes en un ecosistema, y las

interrelaciones que se forman entre ellos, plantas, animales (incluido el hombre)

y microorganismo.

B.- Materiales audiovisuales .

1.- Los medios o materiales audiovisuales:

Definición de audiovisual. Audiovisual es un adjetivo que hace referencia

conjuntamente al oído y a la vista. El contenido audiovisual, por lo tanto, emplea

ambos sentidos a la vez. ... Un material audiovisual es visto y oído por el

espectador.

Audiovisual es el concepto que une lo auditivo y lo visual (imagen y sonido).

La expresión "arte audiovisual" comienza a usarse en Estados Unidos en los

años 1930 con la aparición del cine sonoro.

34

Primero tomaremos como referencia a la UNESCO, donde nos plantea una

definición sobre Medios audiovisuales:

“Los Medios audiovisuales procuran abarcar el máximo de formas y

formatos… Las imágenes en movimiento constituyen la clásica forma de

material audiovisual, sin dejar atrás las grabaciones sonoras”

Para completar esta definición, tomamos como referencia a López de

Quintana, para quien los medios audiovisuales son “aquellos que presentan la

información en vídeo o audio por separado y los títulos formados p or soportes

alternativos: vídeo, registros sonoros o diapositivas”.37 De lo anterior, se

puede deducir que los medios audiovisuales son herramientas que sirven de

apoyo al docente para que éste al momento de enseñar pueda transmitir sus

conocimientos de una manera sencilla y más didáctica, así es como al final se

sentirá satisfecho con lo que se ha propuesto, además, sus estudiantes tendrán

un aprendizaje significativo.

Hoy en día, en el entorno educativo algunos profesores optan por el uso de estos

materiales audiovisuales, ya que lo consideran como una ayuda para el proceso

de aprendizaje dentro del aula de clase. De igual manera, los profesores no

dejan a un lado el libro, pero precisamente esos recursos ayudan a

complementar y cambiar la metodología de una clase tradicional. Así pues, los

medios audiovisuales pueden ser fuentes de motivación para los niños, si se

emplean de la mejor manera en el salón de clase por parte del docente. A

continuación, vamos a mencionar algunas ventajas que se encuentran con el

uso de estos instrumentos audiovisuales

 Ayudan a presentar de manera objetiva, dándoles claridad y realismo.

 Captan y mantienen el interés de los educandos.

 Hacen posible que los objetivos de aprendizaje se alcancen en un tiempo

más corto.

 Ayudan a que los alumnos se involucren en diversas actividades y

aprendizaje activo.

35

De acuerdo con las ventajas mencionadas anteriormente, se puede tomar en

cuenta los videos para introducir un tema y hacer un dibujo en el pizarrón digital,

ya que estas herramientas permiten que el estudiante relacione, identifique y

pueda trabajar el tema que la profesora ha escogido. También, el uso del

computador es esencial, ya que este instrumento tecnológico contiene muchas

páginas o programas donde los estudiantes pueden trabajar cómodamente

porque a través de una pantalla se resalta el color. Y teniendo en cuenta que se

trabaja con niños el aprendizaje será más dinámico, motivante y real.

2. Metodología para el empleo de los recursos didácticos en el aula

(medios audiovisuales)

Según Kieffer y Cochran se pueden desarrollar los siguientes pasos para el

empleo de los recursos didácticos como medios audiovisuales en el aula de

clase:

1-Preparación previa del docente.

2- Preparación del ambiente en el aula

3- Preparación del grupo de alumnos

4- Utilización de medio o recurso.

5- Reafirmación y/o evaluación actividades derivadas

En el primer paso, el docente debe conocer el material que utilizará para

introducir el tema, por ejemplo, si va a trabajar con un video, éste ya lo debió

de haber visto, de igual manera el plan de clase es indispensable para lograr el

objetivo de la clase. En el segundo, se debe conseguir lo aparatos y equipos

que se emplearán, en el caso que en el aula de clase no hayan se debe apartar

el lugar con anticipación. El tercer paso, se debe hacer la introducción al

tema y hacerles preguntas con frecuencia a los estudiantes. El cuarto se

desarrolla el tema, usando la herramienta que se ha escogido para trabajar con

los alumnos. Y los dos últimos hacen alusión a comentar sobre lo visto,

aclarando las dudas que se tengan y con esto elaborar escritos o poner en

36

práctica la habilidad oral.

(Tercera generación)

“Esta generación de recursos fue posible gracias a la aportación de los avances

científicos y tecnológicos del siglo XX, los cuales ayudaron a que los docentes

contaran con los llamados recursos audiovisuales modernos (…)”. Gracias a

estas herramientas tecnológicas, el alumno comprenderá bien los mensajes. Si

el profesor usa imágenes estas serán visibles, ya que cuentan con una gama de

colores que resaltan y llama la atención, de la misma manera, si va a

acompañada de grabaciones sonoras.

Los recursos que explicaremos a continuación surgieron en la década de

1960 pero hoy en día no se ha dejado atrás su uso. Las grabaciones en audio y

video: los docentes optaron por usar con la televisión y la radio en el aula de

clase porque existía la posibilidad de volver a presentarlos las veces que fuera

necesario teniendo en cuenta las necesidades de los alumnos.

3. Ventajas de las grabaciones sonoras:

Estimulación de la imaginació n: trabaja con el sentido (oído) ya que a través

de esta herramienta de grabación (música, armonía de voces, efectos

sonoros) los estudiantes pueden crear imágenes en su mente y así llegar a la

imaginación.

 Se rompen las barreras del tiempo y del espacio: al escuchar historias

(cuentos, fabulas, narraciones...) de hechos importantes que han ocurrido en

algún país, se puede llegar a percibir y vivir esos momentos que se relatan

a partir de una grabación.

 En la enseñanza de una lengua extranjera (inglés, francés) por ejemplo se

utilizan mucho las grabaciones para revisar, o al escuchar un hablante nativo,

en la presentación de canciones, rondas, las mismas narraciones de fábulas,

cuentos, leyendas etc.

37

4. Tipos de medios audiovisuales

Antonio Adame Tomás (2009) afirma que los medios audiovisuales permiten de

forma simultánea sonido e imágenes, la utilización de la televisión, el video o el

patrón electrónico son algunos recursos más utilizados por los docentes.

De la misma manera da una clasificación de los medios audiovisuales como la

siguiente:

1- Televisión: Sirve de entretenimiento y transmite mensajes fáciles de

asimilar, se puede utilizar como recurso educativo porque presenta gran

riqueza visual con imágenes en movimiento y audio, donde se exponen

documentales, obras de teatro, series informativas…

2- Video: Es un medio audiovisual, puede utilizarse como instrumento

motivador y servir como complemento en las explicaciones verbales;

se puede introducir en un tema, confrontar ideas, presentar hechos analizar

temas…

3- Patrón electrónico: Es el instrumento más útil que ha surgido en los últimos

tiempos como recurso tecnológico para la docencia, en éste, se pueden

proyectar imágenes fijas o dinámicas de gran calidad visual sobre una

pantalla.

Dentro de la propuesta del trabajo de investigación, los medios audiovisuales

que se van a utilizar son diapositivas y videos educativos que promueven el

aprendizaje del vocabulario. Es así como se motivan, aprenden y participan

activamente en las diferentes actividades propuestas.

4. Materiales audiovisuales utilizados en el aula.

Los materiales audiovisuales son una herramienta importante en el aprendizaje

de los alumnos, en todas las áreas referidas a la educación. Acá hacemos

referencia a los materiales que usualmente se ocupan en el aula que son

proyector, Power-Point, y uno que otro recurso tecnológico, los cuales son

38

sobreexplotados por los pedagogos ya que no innovan en la creación de distintos

tipos de materiales para lograr un mejor aprendizaje por parte del alumno.

-Frecuencia de usos de materiales audiovisuales.

Hace referencia a la periodicidad con que son utilizados en las clases los

materiales audiovisuales disponibles, ya que, si se toma en cuenta la

incidencia que estos pueden tener en el aprendizaje de ciencia, tecnología y

ambiente, sería necesario emplearlos al menos en todas las clases, puesto que

de esta manera se logra un aprendizaje más completo que contribuya al

desarrollo de diferentes habilidades en los estudiantes.

Muchas veces la realidad del docente es que basa su clase en completar

actividades del libro, o traducir textos, con esto se logra un progreso en ciertas

habilidades, pero se dejan de lado otras. Es por esta razón que el profesor debe

hacer uso de materiales audiovisuales en todas sus clases.

Variedad de materiales audiovisuales utilizados.

Según Antúnez (1995), existen diversos tipos de materiales audiovisuales

disponibles para ser utilizados por el profesor en la planificación y desarrollo

de sus clases.

Material lúdico

Se relaciona con juegos didácticos, aros, juegos de estrategias y simulación, etc.

Material audiovisual e informático:

Referido a diapositivas, videos, programas de ordenador, discos, cintas de

casete, TIC (hangaroo, fin the teacher, webquest, blogs, problem-based

Project)” o Los Videos Interactivos

Denominamos vídeos educativos a los materiales video gráficos que

pueden tener una utilidad en educación.

Este concepto engloba tanto los vídeos

didácticos

(elaborados con una

39

intencionalidad específica educativa) como otros vídeos que pese a no haber sido

concebidos para la educación pueden resultar útiles en los procesos de enseñanza

y aprendizaje. o La Televisión.

Programas televisivos, de carácter informativo, documentales, de ocio, incluso

películas cinematográficas de calidad didáctica.

En el medio televisivo existe una fuente privilegiada para la información sobre

los más diversos aspectos de la vida humana, de una forma motivante y

globalizadora, como es la combinación sincronizada de lo sonoro con la imagen

en movimiento.

El análisis crítico y creativo de los mensajes televisivos favorece, en el

marco del aula, la reflexión y el estudio sobre el espectáculo audiovisual que

se recibe a diario en las familias. La clase, el trabajo en pequeños grupos, ver

grabaciones repetidamente, los trabajos alternativos... pueden ser recursos

excepcionales para que los alumnos entiendan mejor los mensajes televisivos y

al mismo tiempo puedan responder más conscientemente a sus estímulos

Diapositivas

La diapositiva es fundamentalmente un medio gráfico, que puede servir para

presentar fotografías originales, copia de materiales tomados de cualquier

documento impreso o dibujos y textos elaborados en forma manual. Se proyectan

con la ayuda de un proyector sobre una pantalla blanca, con el aula a oscuras para

obtener una imagen clara y visible en la pantalla.

Las diapositivas de utilidad educativa se pueden obtener en el mercado, ya que

existen colecciones para todas las materias y niveles. Pero también pueden ser

elaboradas por el profesorado aunque ello exige un tiempo de preparación

importante y unas técnicas más sofisticadas que en el diseño de transparencia.

La baza más importante de las diapositivas desde el punto de vista pedagógico

es que nos permite proyectar sobre una pantalla imágenes grandes y brillantes

que atraen la atención de los estudiantes y aumentan su motivación. Sin embargo

40

el uso de las diapositivas presenta un gran inconveniente y es el hecho de que

requiere el oscurecimiento de la sala de proyección, lo que dificulta la

participación de los estudiantes y la posibilidad de tomar apuntes.

Películas

Aquí se combinan imágenes realistas, movimiento y sonido. Las proyecciones

pueden realizarse tanto en aulas individuales como en salones de mayor

capacidad, además, las películas pueden proyectarse por televisión.

Pizarra digital interactiva

Se considera pizarra digital interactiva a la unión de tres elementos

fundamentales: un ordenador multimedia con posibilidad de conexión a

internet, un video proyector, y una pizarra digital interactiva-que podrá ser táctil

o no dependiendo del modelo-, donde se proyectaran los contenidos educativos,

presentaciones Power-Point, videos, etc, que están incluidos en el computador

o bien en la propia pizarra, que vienen con un paquete de software específico

con gran variedad de herramientas que ofrecen imágenes, videos,

presentaciones, audio, etc. Además, nos permite la posibilidad de grabar las

explicacio nes que se han ido creando en la pizarra.

En la actualidad su uso es limitado, pero se prevé que en los próximos años cada

aula incluya una pizarra digital interactiva (PDI) entre las dotaciones

procedentes de las administraciones educativas

Computado r

Tradicionalmente el currículo relacionado con la informática se red ucía al

aprendizaje, memorización y mecanización de una serie de comandos e

instrucciones, por ejemplo, si un docente decide enseñar un procesador de

textos, éste se centra únicamente en como configurar la página, digitar,

bloquear, imprimir, o borrar… pero no te explica cómo redactar una carta, como

escribir un cuento, o como elaborar un ensayo.

41

Frente a este tipo de currículo, se propone convertir el aprendizaje de la

computación como eje para desarrollar los contenidos de otras materias. El

aprendizaje del inglés se puede combinar con el de la computación utilizando,

por ejemplo, el graficador Paint. Al tiempo que se desarrollan habilidades y

destrezas en el manejo artístico, se rompe el paradigma de dibujar con los

dedos para hacerlo con la palma de la mano, se puede también practicar el

inglés describiendo las partes del cuerpo humano los elementos del paisaje,

los objeto

De acuerdo a lo que expresa Moro en su ensayo “Los medios Audiovisuales y la

Educación, se hace alusión al uso de materiales audiovisuales como ayuda en

las clases de inglés:

“¿Por qué se recomiendan las ayudas audiovisuales en las clases?

La intención de las ayudas de enseñanza es ahorrarle al profesor tiempo y

esfuerzo, además de hacer las explicaciones y el método de aprendizaje, pero

también el de enseñanza, más ameno e interesante.

Las mejores condiciones para aprender son:

Hacer a la persona que está aprendiendo que participe activamente y

cuanto más mejor en el aula.

Trasladar las clases con la realidad de los alumnos, sin necesidad de abstraerse

a un mundo que no conocen.

Los cuadros, las actividades dramáticas, las películas y otras ayudas ayudan

a clarificar los puntos explicados en palabras.

Dejar que cada alumno lleve su propio ritmo, dándole a cada cual el trabajo

que necesite según el momento de aprendizaje en el que se encuentre.

Aunque esta lista no está para nada completa, hay muchas pautas que han dado

y dan buenos resultados, pero algo que hace que el estudiante capte con más

rapidez lo que se le intenta enseñar es cuando éste usa más de un sentido a la

42

vez. Si los estudiantes ven, oyen, tocan, huelen, el material con el que están

aprendiendo éste les será más fácil de usar.

Todo esto no significa que los métodos sean infalibles, puesto que algunos

factores pueden dificultar el aprendizaje, como pueden ser:

Entender mal.

Falta de atención.

Interrupciones.

Dificultades en su propia lengua.

Problemas culturales.

Entre los efectos más recomendables que deben surtir los materiales de

enseñanza y aprendizaje podríamos citar los siguientes:

- Proporcionar conocimientos teóricos con cierto sentido de provisionalidad y

relativid ad y con una actitud abierta a modificaciones y desarrollos posteriores.

- Introducir los nuevos conocimientos de forma significativa.

- Darle funcio nalidad profesional a los recursos y materiales utilizados.

- Relacionar constantemente la teoría con la práctica.

- Promover las experiencias y relaciones interdiscip linarias.

- Promover la participación del alumnado y la discusión sobre los temas

profesionales que se aborden.

- Fomentar actitudes de indagación e investigació n.

- Percibir las complejidades de los hechos educativos.

- Elaborar alternativas a la cultura laboral predominante y establecer conexiones

entre la cultura, las creencias y las realidades educativas.

Como menciona Moro en su ensayo “Los medios Audiovisuales y la

43

Comunicación”, se hace referencia a las funciones de los medios audiovisuales

en la enseñanza:

“Funciones de los medios audiovisuales en la enseñanza:

Aumentan la eficacia del aprendizaje, ya que enriquecen los limitados

resultados de una presentación de la información convencional, basada en el

texto impreso y la voz.

Proporcionan unas experiencias que de otra manera serían completamente

inaccesibles.

 Facilitan el aprendizaje por descubrimiento ya que posibilitan la realización de

comparaciones y contrastes con el fin de establecer semejanzas y diferencias.

También permiten presentar de manera secuencial un proceso de

funcionamiento, así como analizar la relación existente entre las partes y el

todo en un modelo o proceso.

Son motivadores y estimulan la atención y receptividad del alumno. Fomentan

la participación, la creatividad, el interés por un tema, la observación y el

espíritu crítico.

Introducen al alumno en la tecnología audiovisual.

Permite que el alumno se ejercite en el uso integrado de materiales evitando el

aprendizaje memorístico.

Ayudan al alumno a comprenderse mejor a sí mismo y a su entorno. La

realización de un proyecto audiovisual puede ser el punto de partida para

analizar algunos de los problemas que preocupan a los estudiantes así como

la relación que establecen con su medio.

44

Con grabaciones de videos pueden registrarse actuaciones de los

estudiantes con fines de retroalimentació n, análisis crítico y guía”

5. Momentos de uso de materiales audiovisuales en el aula.

Como ya es sabido por educadores y estudiantes, la clase se divide en tres

momentos: Inicio, Desarrollo y Cierre.

Por lo que los profesores deben elegir los materiales audiovisuales que sean más

apropiados en concordancia con el momento de la clase puesto que si escoge un

material no apropiado para los tres distintos momentos, se corre el riesgo de

perder el objetivo de la clase y la atención de los alumnos.

Si el docente elige correctamente los materiales a utilizar en cada momento de

la clase, no solo cumplirá con el objetivo de ésta, sino que también promoverá

un aprendizaje significativo y a la vez, el desarrollo más homogéneo de las

habilidades de los estudiantes.

5.4.2. Conceptualización y Operacionalización de las variables

Definición conceptual

Los materiales audiovisuales

Tomamos como referencia a López de Quintana, para quien los medios

audiovisuales son “aquellos que presentan la información en vídeo o audio por

separado y los títulos formados por soportes alternativos: vídeo, registros

sonoros o diapositivas”.

De lo anterior, se puede deducir que los medios audiovisuales son herramientas

que sirven de apoyo al docente para que éste al momento de enseñar pueda

transmitir sus conocimientos de una manera sencilla y más didáctica, así es

como al final se sentirá satisfecho con lo que se ha propuesto, además, sus

estudiantes tendrán un aprendizaje significativo.

45

“¿Por qué se recomiendan las ayudas audiovisuales en las clases?

La intención de las ayudas de enseñanza es ahorrarle al profesor tiempo y

esfuerzo, además de hacer las explicaciones y el método de aprendizaje, pero

también el de enseñanza, más ameno e interesante.

Las mejores condiciones para aprender son:

 Hacer a la persona que está aprendiendo que participe activamente

y cuanto más mejor en el aula.

 Trasladar las clases con la realidad de los alumnos, sin necesidad de

abstraerse a un mundo que no conocen.

 Los cuadros, las actividades dramáticas, las películas y otras ayudas

ayudan a clarificar los puntos explicados en palabras.

a. Definición operacional de la variable independiente.

VARIABLES ASPECTOS/

DIMENSIONES INDICADORES

V.I

Mate riale s

audiovis uale s

Cognitiva

- Conoce la importancia de los materiales

audiovisuales en el aprendizaje de CTA.

- Promueve el uso de materiales audiovisuales

para fortalecer su aprendizaje.

Afe ctiva

- Demuestra interés y afecto al interactuar

con sus compañeros a través de los medios

audiovisuales.

Comunicativa

- Se contacta con personas, con Instituciones

a fin de obtener información relevante.

- Difunde información relevante sobre los

beneficios de las TICs.

Informativa

-Inte ractiva.

- Manipula multimedia

- Utiliza correo electrónico

- Utiliza el internet con frecuencia.

- Utiliza procesador de textos.

- Elabora organizadores gráficos.

- Utiliza y elabora diapositivas, videos y otros.

46

VARIABLES ASPECTO S/
DIMEN SIO N ES

INDICADO R ES

V. D.

Aprendizaje

de Ciencia

Tecnología

y ambiente

- Indaga, mediante

m
DI E

c
I N S

os,

situaciones que

pueden ser

investigadas por la

ciencia.

-Problematiza situaciones con respecto

al medio ambiente.

-Diseña estrategias para resolver

problemas. Genera y registra datos e

información relevante

- Analiza datos o información proporcionada

por la ciencia.

-Explica el

mundo físico,

basado en

conocimientos

científicos.

- Evalúa y comunica a través de los

diferentes medios audiovisuales.

-Comprende y aplica conocimientos

científicos.

- Argumenta científicamente

valiéndose de la ciencia y la

tecnología.

b. Variable Dependiente. Aprendizaje de ciencia, Tecnología y Ambiente.

Definición conceptual

Ciencia, Tecnología y Ambiente (CTA) Es un área que contribuye al desarrollo

integral de la persona humana. Mediante el estudio de esta área curricular se

busca brindar alternativas de solución a problemas ambientales y de salud, en un

marco de sostenibilidad para el planeta y en procura de mejores niveles de

calidad de vida para las poblaciones

b. Definición operacional de la variable dependiente.

étodos ientífic

47

-Diseña y produce

prototipos

tecnológicos para

resolver problemas

de su entorno.

-Construye una

posición crítica

sobre la ciencia,

tecnología y

ambiente en

busca del

bienestar social.

-Plantea problemas que requieren

soluciones tecnológicas y selecciona

alternativas de solución

-Diseña alternativas de solución al Problema.

-Utiliza los diferentes medios audiovisuales
para dar a conocer las soluciones al
problema.

- Evalúa las implicancias del saber y del

quehacer científico y tecnológico.

- Toma posición crítica frente a situaciones

socio científico y ambiental en defensa y

cuidado del medio ambiente.

5. Hipótesis

La propuesta de material audiovisual influye de manera significativa y

constructiva en la mejora de los aprendizajes de Ciencia, Tecnología y Ambiente

en los estudiantes del cuarto grado de la I.E. Jesús de Nazaret, del caserío de

Bellavista, distrito y provincia de Celendín- 2018.

5.6. Objetivos

5.6.1 General.

 Determinar la influencia de la propuesta de material audiovisual en la mejora

de los aprendizajes de la ciencia, tecnología y ambiente en los estudiantes del

cuarto grado de la I. E. Jesús de Nazaret, del caserío de Bellavista, distrito y

provincia de Celendín- 2018.

5.6.2. Específicos:

 Identificar el nivel de mejora de los aprendizajes de la ciencia,

tecnología y ambiente en los estudiantes del cuarto grado de la I. E.

Jesús de Nazaret, del caserío de Bellavista, distrito y provincia de

48
b

b

C

49

Celendín- 2018, antes de la aplicación de la propuesta de material

audiovisual.

 Diagnosticar el nivel de aprendizaje de la ciencia, tecnología y

ambiente en los estudiantes del cuarto grado de la I. E. Jesús de

Nazaret, del caserío de Bellavista, distrito y provincia de Celendín-

2018, después de la aplicación de la propuesta de material

audiovisual.

 Comparar el nivel de mejora de los aprendizajes de la ciencia,

tecnología y ambiente en los estudiantes del cuarto grado de la I.

E. Jesús de Nazaret, del caserío de Bellavista, distrito y provincia de

Celendín- 2018, antes y después de la aplicación de la propuesta de

materiales audiovisuales.

6. METODOLOGÍA DEL TRABAJO:

6.1. Tipo y diseño de investigación es explicativa experimental según lo

sugerido por Hernández (2008). Y Díaz Carrasco (2005)

GE = O1 x O2

Dónde :

GE = Grupo experimental

O1 = Observación de inicio (Pre test)

X = Intervención pedagógica (Variable independiente)

O2 = Observación final (Post test).

El tipo de investigación: Explicativa experimental.

50

Diseño de investigación: Pre experimental con su variable pre

experimental con un solo grupo con pre y post test. Cuyo diagrama

es el siguiente:

El diseño que se empleará es Pre test y Post test con un solo grupo

01

Pre test

X

Variable independiente

02

Pos test

6.2. Población y muestra

a. Población.

Está constituida por todos los estudiantes que son en número de 120 de la I. E.

Jesús de Nazaret, del caserío de Bellavista, distrito y provincia de Celendín-

2018.

b. Muestra.

La muestra está constituida por 22 estudiantes del primer grado de la

Institución Educativa de la I. E. Jesús de Nazaret, del caserío de Bellavista,

distrito y provincia de Celendín- 2018, según consta en la nómina de matrícula

del presente año.

C. Se trabajará con un muestreo no probabilístico con un grupo

estratificado preformado, donde la muestra está constituida por 22 estudiantes

del cuarto grado de la I. E. Jesús de Nazaret, del caserío de Bellavista, distrito

y provincia de Celendín- 2018.

La muestra fue seleccionada al azahar por decisión y cuenta propia del

investigador por intermedio de un estudio piloto aplicado a 22 estudiantes del

cuarto grado de la I. E. Jesús de Nazaret, del caserío de Bellavista, distrito y

provincia de Celendín- 2018, donde se observó que 19 estudiantes no

comprendían el aprendizaje de la ciencia, tecnología y ambiente, dos estaba

en proceso y sólo uno lograba aprendizajes significativos de ciencia

51

tecnología y ambiente, constituyéndose en una de las preocupaciones que me

permitió y animó a escoger dicha sección para llevar a cabo mi investigación

científica.

6.3. Técnicas e instrumentos de investigación.

Para la recolección de evidencias conducentes a realizar la prueba de

hipótesis, en el presente estudio se realiza con las siguientes técnicas e

instrumentos:

-Como técnica se utilizará la entrevista, la encuesta.

-Como test se utilizará el cuestionario.

-Como instrumento se sutilizará los ítems

y las fichas de observación.

Técnicas Test Con el propósito de:

Entrevista, la

encuesta.

Observación

Evaluación

Cuestionario

Fichas de

observación

Cuestionario

Recolectar información relevante con

respecto a la aplicación de la

propuesta de material audiovisual.

-Para conocer los niveles de

desarrollo de los aprendizajes de
Ciencia, Tecnología y ambiente en
los estudiantes de secundaria.

Para evidenciar la mejora de los

aprendizajes de CTA en los

estudiantes después de la aplicación

de la propuesta de material

audiovisual.

6.4. Administración de los instrumentos con respecto a la elaboración.

a. Sobre las elaboración y validación de los instrumentos

- Con respecto a la elaboración

52

Para demostrar la efectividad de la propuesta de material audiovisual para

mejorar los aprendizajes de Ciencia, Tecnología y ambiente en los estudiantes,

se aplicó fichas de observación con sus respectivas escalas en base a los

indicadores a medir.

En la formulación de cada prueba se tuvo en cuenta los siguientes aspectos:

- Coherencia entre los ítems, dimensiones y las variables de estudio; precisando

de manera objetiva la información a recoger y al orden de obtención.

- Formulación de los indicadores de acuerdo a los objetivos de la investigación,

de tal modo que garanticen la anotación de las respuestas que aseguren la

obtención de la información requerida.

- Probar la confiabilidad del instrumento aplicado en una muestra piloto.

- Redacción en forma clara y precisa las instrucciones respectivas.

- Determinación adecuada de las características de los formatos para cada tipo de

instrumento (forma, tamaño, material y estilo)

- Coherencia entre las técnicas y los instrumentos de recolección de datos.

- Uso correcto del enfoque comunicativo audiovisual y tecnológico en la

construcción del conocimiento y concientización ambientalista a nivel

estudiantil y ciudadano; así como conocimiento y respeto a las Diferentes Leyes

vigentes a fin de hacer uso correcto de los recursos naturales, pero sin

comprometer las futuras generaciones y a fin de preservar la vida por intermedio

del uso adecuado del aprendizaje de ciencia, tecnología y ambiente.

Con respecto a la validación de los instrumentos

La validación de los instrumentos se tuvo en cuenta dos aspectos básicos:

- La opinión del experto para encontrar la validez de los mencionados

instrumentos, lo que denominamos “juicio del experto”.

- En segundo momento se asegurará la confiabilidad de dichos instrumentos

administrándolo en una muestra piloto de estudiantes de la población de los

resultados se pudo precisar la construcción definitiva de los ítems y sus

respectivas alternativas, corrigiéndose y reelaborados los ítems quedaron listos

53

los test que posteriormente se multicopiaron de acuerdo a las muestras

seleccionadas.

Sobre la aplicación de los instrumentos

- Determinado las muestras de estudiantes, se coordinó para su aplicación de

acuerdo a un cronograma establecido.

- Se organizaron todo el material de aplicación (test, encuestas y fichas de

observación) para recolectar la información.

Estrategias para el acopio de la información

Se tendrá en cuenta dos aspectos fundamentales: la metodología para el acopio

de la información y sobre los procedimientos seguidos en su recolección de

información.

Metodología para el acopio de la información

a. Inducción – deducción

b. Análisis – síntesis

Además, se contó con él:

c. Método prospectivo

b. Procedimientos seguidos para la aplicación de los instrumentos de

recolección de la información

Se consideró un cronograma y se siguieron los siguientes procedimientos:

- Coordinación para la señalización de los sujetos objetos de investigación

en la perspectiva de poder recoger la información.

- Visita de campo a las diversas aulas de la institución para recoger

información documentada.

- Visita de campo a cada docente en sus respectivos espacios, así como a las

opiniones de la administración de la mencionada institución sobre la

población docente.

- Suministro de dos asistentes previamente capacitados para tal propósito.

54

c. Procedimientos para el tratamiento y ordenamiento de la información

- Se revisó los datos, consistente en el análisis exhaustivo de cada uno de los

instrumentos de recolección de datos utilizados, para verificar su validez y

confiabilidad.

- Se codificó de los datos, a escala valorativa de acuerdo a los instrumentos

que se suministró.

- Recuento de los datos, se diseñó una matriz de codificación de datos para su

correspondiente tabulación.

- Se organizó y presentó la información en base a gráficos, para una

representación visual de los valores numéricos en figuras que expresan

determinadas tendencias con respecto a las variables medidas.

6.5. Técnicas de procesamiento de datos, análisis e interpretación de datos.

Para analizar y sistematizar la información recopilada se utilizará

básicamente las medidas de la estadística descriptiva, tales como: media

aritmética, desviación estándar, coeficiente de viabilidad. Además, se

empleará tablas porcentuales y gráficos estadísticos; se empleará el

software estadístico SPSS versión 23, Además, se empleará tablas

porcentuales y gráficos estadísticos. Así mismo se utilizará la estadística

inferencial, T de Student para dar respuesta al objetivo N°. 3 y rechazar la

hipótesis nula.

Criterios para la interpretación

- Integración lógica para el desarrollo moral.

- Comentario crítico de los resultados en su significación actual y en función a los

objetivos de investigación previstos.

- Coordinación de los resultados obtenidos en torno al nivel de desarrollo de las

actividades científico investigativas con la interpretación con las teorías y

estudios referentes publicados.

55

Frecuencia

Porcentaje

Porcentaje válido

Porcentaje

acumulado

Válido En p roceso

Logro esp erado

Total

3

13,6

13,6

13,6

19

86,4

86,4

100,0

22

100,0

100,0

7. RESULTADOS

7.1. Proce s amiento, anális is e interpre tación de datos:

Los resultados del estudio denominado: propuesta de material audiovisual

para la mejora del aprendizaje de Ciencia, Tecnología y ambiente en los

estudiantes del cuarto grado de la I. E. Jesús de Nazaret, del caserío de

Bellavista, distrito y provincia de Celendín- 2018.

Se ha optado por diseño pre experimental con una muestra de 22 estudiantes con

el propósito de contrastar la hipótesis general: durante la aplicación de una

propuesta de material audiovisual para mejorar los aprendizajes de ciencia

tecnología y ambiente en los estudiantes de educación secundaria.

Las técnicas e instrumentos que nos han permitido la recolección de información

fueron la observación directa a través de la ficha de observación directa (Pre y Pos

test), permitiéndonos dar como válida la hipótesis general y lograr el objetivo

previsto en la investigación.

Indicador N°. 1: Conoce la importancia de los materiales audiovisuales.

Tablas y gráficos N°1:

PRE TES T: Conoce la importancia de los materiales audiovisuales.

Frecuencia

Porcentaje

Porcentaje válido

Porcentaje

acumulado

Válido En inicio

En p roceso

Total

17

77,3

77,3

77,3

5

22,7

22,7

100,0

22

100,0

100,0

POS TES T: Conoce la importancia de los materiales audiovisuales.

56

Frecuencia

Porcentaje

Porcentaje válido

Porcentaje

acumulado

Válido En p roceso

Logro esp erado

Total

3

13,6

13,6

13,6

19

86,4

86,4

100,0

22

100,0

100,0

Al respecto en el Indicador 1, tablas y gráficos 1, se aprecia que el pre test que

el 77,3 % de estudiantes se encuentran en inicio en conocer la importancia de

los materiales audiovisuales, el 22, 7 % se encuentran en proceso de conocer la

importancia de los materiales audiovisuales. Mientras que en el pos test el 13,6
% se encuentran en proceso de conocer la importancia de los materiales

audiovisuales y el 86,4 % de estudiantes han obtenido un logro esperado al

conocer la importancia de los materiales audiovisuales. En efecto se puede

inferir que la mayoría de estudiantes en el pre test se encontraron en inicio y en

proceso en cuanto a la capacidad de conocer la importancia de los materiales

audiovisuales; en cambio en el pos test se evidencia que solo un 13, 6 % se

encuentran en proceso y el 86, 4 % de los estudiantes tienen la capacidad de

conocer la importancia de los materiales audiovisuales lo que evidencia un logro

significativo en tal sentido.

Indicador N°. 2: Reconoce y valora el aporte de la ciencia, tecnología y ambiente

Tablas y gráficos N°2:

PRE TES T: Reconoce y valora el aporte de la ciencia, tecnología y ambiente.

Frecuencia

Porcentaje

Porcentaje válido

Porcentaje

acumulado

Válido En Inicio

en p roceso

Total

18

81,8

81,8

81,8

4

18,2

18,2

100,0

22

100,0

100,0

POS TES T: Reconoce y valora el aporte de la ciencia, tecnología y ambiente.

57

Frecuencia

Porcentaje

Porcentaje válido

Porcentaje

acumulado

Válido En inicio

En p roceso

Total

17

77,3

77,3

77,3

5

22,7

22,7

100,0

22

100,0

100,0

Al respecto en el Indicador 2, tablas y gráficos 2, se aprecia que en el pre test el

81,8 % de estudiantes se encuentran en inicio en cuanto al indicador reconoce y

valora el aporte de la ciencia, tecnología y ambiente y el 18, 2 % se encuentran

en proceso de reconocer y valora el aporte de la ciencia, tecnología y ambiente.

Mientras que en le pos test el 13, 6 % se encuentran en proceso de reconocer y

valorar el aporte de la ciencia, tecnología y ambiente y el 86,4 % de estudiantes

han obtenido un logro esperado en reconocer y valorar el aporte de la ciencia,

tecnología y ambiente. En efecto se puede inferir que la mayoría de estudiantes

en el pre test se encontraron en inicio y en proceso en cuanto a reconocer y

valorar el aporte de la ciencia, tecnología y ambiente en cambio en el pos test el

86, 4 % de los estudiantes reconocen y valoran el aporte de la ciencia, tecnología

y ambiente lo que evidencia un logro significativo en el aprendizaje del área de

CTA. en los estudiantes de educación secundaria.

Indicador N°. 3: : Identifica los factores que inciden en el equilibrio ecológico

Tablas y gráficos N°3:

PRE TES T: Identifica los factores que inciden en el equilibrio ecológico

58

Frecuencia

Porcentaje

Porcentaje válido

Porcentaje

acumulado

Válido En p roceso

Logro esp erado

Total

5

22,7

22,7

22,7

17

77,3

77,3

100,0

22

100,0

100,0

POS TES T: Identifica los factores que inciden en el equilibrio ecológico

Al respecto en el Indicador 3, tablas y gráficos 3, se aprecia que el pre test el 77, 3 %

de estudiantes se encuentran en inicio en identificar los factores que inciden en el

equilibrio ecológico, el 22, 7 % se encuentran en proceso de identificar los factores

que inciden en el equilibrio ecológico. Mientras que en el pos test el 22,7 % se

encuentran en proceso de identificar los factores que inciden en el equilibrio ecológico

y el 77,3% de estudiantes han obtenido un logro esperado al identificar los factores

que inciden en el equilibrio ecológico. En efecto se puede inferir que la mayoría de

estudiantes en el pre test se encontraron en inicio y en proceso en identificar los

factores que inciden en el equilibrio ecológico y en cambio en el pos test el 77,3 % de

los estudiantes han identificado los factores que inciden en el equilibrio ecológico lo

que evidencia un logro significativo en el conocimiento del equilibrio ecológico en los

estudiantes de educación secundaria.

Indicador N°. 4: Identifica los factores que inciden en la salud

Tablas y gráficos N°4:

PRE TES T: Identifica los factores que inciden en la salud.

Frecuencia

Porcentaje

Porcentaje válido

Porcentaje

acumulado

Válido

En inicio

En p roceso

20

90,9

90,9

90,9

2

9,1

9,1

100,0

59

Frecuencia

Porcentaje

Porcentaje válido

Porcentaje

acumulado

Válido En p roceso

Logro esp erado

Total

4

18,2

18,2

18,2

18

81,8

81,8

100,0

22

100,0

100,0

Frecuencia

Porcentaje

Porcentaje válido

Porcentaje

acumulado

Válido En inicio

En p roceso

Total

20

90,9

90,9

90,9

2

9,1

9,1

100,0

22

100,0

100,0

Total 22 100,0 100,0

POS TES T: Identifica los factores que inciden en la salud.

Al respecto en el Indicador 4, tablas y gráficos 4, se aprecia que el pre test el

90,9 % de estudiantes se encuentran en inicio al identificar los factores que

inciden en la salud, el 9, 9 % se encuentran en proceso de identificar los factores

que inciden en la salud. Mientras que en el pos test el 18, 2 % se encuentran en

proceso de identificar los factores que inciden en la salud y el 81, 8 % de

estudiantes han alcanzado un logro esperado al identificar los factores que

inciden en la salud, lo que evidencia un logro significativo ya que el logro

establecido es de velar y cuidar la salud.

Indicador N°. 5: Organiza y difunde a través de medios audiovisuales el equilibrio

ecológico.

Tablas y gráficos N°5:

PRE TES T: Organiza y difunde a través de medios audiovisuales el equilibrio ecológico.

60

Frecuencia

Porcentaje

Porcentaje válido

Porcentaje

acumulado

POS TES T: Organiza y difunde a través de medios audiovisuales el equilibrio ecológico.

Frecuencia

Porcentaje

Porcentaje válido

Porcentaje

acumulado

Válido En p roceso

Logro esp erado

Total

4

18,2

18,2

18,2

18

81,8

81,8

100,0

22

100,0

100,0

Al respecto en el Indicador 5, tablas y gráficos 5, se aprecia que el pre test el

90, 9 % de estudiantes se encuentran en inicio en organizar y difundir a través

de medios audiovisuales el equilibrio ecológico, el 9,1 % se encuentran en

proceso de organizar y difundir a través de medios audiovisuales el equilibrio

ecológico. Mientras que en el pos test el 18, 2 % se encuentran en proceso de

organizar y difundir a través de medios audiovisuales el equilibrio ecológico y

el 81,8 % de estudiantes han obtenido un logro esperado al organizar y difundir

a través de medios audiovisuales el equilibrio ecológico. En efecto se puede

inferir que la mayoría de estudiantes en el pre test se encontraron en inicio y en

proceso en organizar y difundir a través de medios audiovisuales el equilibrio

ecológico y en cambio en el pos test el 81,8 % de los estudiantes tienen la

capacidad de organizar y difundir a través de medios audiovisuales el equilibrio

ecológico lo que evidencia un logro significativo en la organización y difusión

del equilibrio ecológico por intermedio de los diferentes medios audiovisuales.

Indicador N°. 6: Respeta al medio ambiente como a uno mismo.

Tablas y gráficos N°6:

PRE TES T: Respeta al medio ambiente como a uno mismo.

61

Válido En inicio

En p roceso

Total

19

86,4

86,4

86,4

3

13,6

13,6

100,0

22

100,0

100,0

POS TES T: Respeta al medio ambiente como a uno mismo.

Frecuencia

Porcentaje

Porcentaje válido

Porcentaje

acumulado

Válido En p roceso

Logro esp erado

Total

4 18,2 18,2 18,2

18

81,8

81,8

100,0

22

100,0

100,0

Al respecto en el Indicador 6, tablas y gráficos 6, se aprecia que el pre test el 86,

4 % de estudiantes se encuentran en inicio en respetar al medio ambiente como

a uno mismo, el 13, 6 % se encuentran en proceso de respetar al medio ambiente

como a uno mismo. Mientras que en el pos test el 18, 2% se encuentran en

proceso en respetar al medio ambiente como a uno mismo y el 81, 8 % de

estudiantes han obtenido un logro esperado en respetar al medio ambiente como

a uno mismo. En efecto se puede inferir que la mayoría de estudiantes en el pre

test se encontraron en inicio y en proceso en respetar al medio ambiente como a

uno mismo en cambio en el pos test el 81, 8 % de los estudiantes han logrado

respetar al medio ambiente como uno mismo por considerar como la casa de

todos.

62

Frecuencia

Porcentaje

Porcentaje válido

Porcentaje

acumulado

Válido En p roceso

Logro esp erado

Total

4 18,2 18,2 18,2

18

81,8

81,8

100,0

22

100,0

100,0

Indicador N°. 7: Participa en los diferentes trabajos de investigación

demostrando su creatividad.

Tablas y gráficos N°7:

PRE TES T: Participa en los diferentes trabajos de investigación demostrando su creatividad.

Frecuencia

Porcentaje

Porcentaje válido

Porcentaje

acumulado

Válido En inicio

En p roceso

Total

19

86,4

86,4

86,4

3

13,6

13,6

100,0

22

100,0

100,0

POS TES T: Participa en los diferentes trabajos de investigación demostrando su creatividad.

Al respecto en el Indicador 7, tablas y gráficos 7, se aprecia que el pre test el 86,

4 % de estudiantes se encuentran en inicio en participa en los diferentes trabajos

de investigación demostrando su creatividad y el 13, 6 % se encuentran en

proceso de participar en los diferentes trabajos de investigación demostrando su

creatividad. Mientras que en el pos test el 18, 2 % se encuentran en proceso de

participar en los diferentes trabajos de investigación demostrando su creatividad

y el 81,8 % de estudiantes han obtenido un logro esperado al participar en los

diferentes trabajos de investigación demostrando su creatividad. En efecto se

puede inferir que la mayoría de estudiantes en el pre test se encontraron en inicio

63

y en proceso de participar en los diferentes trabajos de investigación

demostrando su creatividad y en cambio en el pos test solo un 18,2 % se

encuentran en proceso, pero se evidencia que el 81,8 de los estudiantes han

alcanzado participar en los diferentes trabajos de investigación demostrando su

creatividad lo que evidencia un logro significativo en los estudiantes al notar su

compromiso y desarrollo por el bien de la humanidad.

Indicador N°. 8: Valora los aprendizajes en el área de CTA

Tablas y gráficos N°. 8:

PRE TES T: Valora los aprendizajes en el área de CTA.

Frecuencia

Porcentaje

Porcentaje válido

Porcentaje

acumulado

Válido En inicio

En p roceso

Total

19

86,4

86,4

86,4

3

13,6

13,6

100,0

22

100,0

100,0

POS T TES T: Valora los aprendizajes en el área de CTA.

Frecuencia

Porcentaje

Porcentaje válido

Porcentaje

acumulado

Válido En p roceso

Logro esp erado

Total

3

13,6

13,6

13,6

19

86,4

86,4

100,0

22

100,0

100,0

Al respecto en el Indicador 8, tablas y gráficos 8, se aprecia que el pre test el 86,

4 % de estudiantes se encuentran en inicio al valorar los aprendizajes en el área

de CTA y el 13, 6 % se encuentran en proceso de valorar los aprendizajes en el

área de CTA. Mientras que en el pos test el 13, 6 % se encuentran en proceso

64

Frecuencia

Porcentaje

Porcentaje válido

Porcentaje

acumulado

Válido En p roceso

Logro esp erado

Total

6

27,3

27,3

27,3

16

72,7

72,7

100,0

22

100,0

100,0

valorar los aprendizajes en el área de CTA y el 86,4 % de estudiantes han

obtenido un logro esperado al valorar los aprendizajes en el área de CTA. En

efecto se puede inferir que la mayoría de estudiantes en el pre test se encontraron

en inicio y en proceso al valorar los aprendizajes en el área de CTA en cambio

en el pos test el 86,4 % de los estudiantes han logrado significativamente valorar

los aprendizajes en el área de CTA, como parte de su formación personal y social

respectivamente.

Indicador N°. 9: Propone y difunde alternativas de solución frente a la

contaminación ambiental

Tablas y gráficos N°. 9:

PRE TES T: Propone y difunde alternativas de solución frente a la contaminación ambiental.

Frecuencia

Porcentaje

Porcentaje válido

Porcentaje

acumulado

Válido En inicio

En p roceso

Total

19

86,4

86,4

86,4

3

13,6

13,6

100,0

22

100,0

100,0

POS TES T: Propone y difunde alternativas de solución frente a la contaminación ambiental.

65

Al respecto en el Indicador 9, tablas y gráficos 9, se aprecia que el pre test el 86,

4 % de estudiantes se encuentran en inicio al proponer y difundir alternativas de

solución frente a la contaminación ambiental y el 13, 6 % se encuentran en

proceso de proponer y difundir alternativas de solución frente a la contaminación

ambiental. Mientras que en el pos test el 27, 3 % se encuentran en proceso de

proponer y difundir alternativas de solución frente a la contaminación ambiental

y el 72,7 % de estudiantes han obtenido un logro esperado al proponer y difundir

alternativas de solución frente a la contaminación ambiental. En efecto se puede

inferir que la mayoría de estudiantes en el pre test se encontraron en inicio y en

proceso para proponer y difundir alternativas de solución frente a la

contaminación ambiental y en cambio en el pos test el 72, 7 % de los estudiantes

han logrado significativamente proponer y difundir alternativas de solución

frente a la contaminación ambiental a fin de preservar la vida en nuestro planeta.

Indicador N°. 10: Valora y reconoce el uso del lenguaje de la ciencia y la tecnología

Tablas y gráficos N°10:

PRE TES T: Valora y reconoce el uso del lenguaje de la ciencia y la tecnología.

Frecuencia

Porcentaje

Porcentaje válido

Porcentaje

acumulado

Válido En inicio

En p roceso

Total

18 81,8 81,8 81,8

4

18,2

18,2

100,0

22

100,0

100,0

POS TES T: Valora y reconoce el uso del lenguaje de la ciencia y la tecnología.

Frecuencia

Porcentaje

Porcentaje válido

Porcentaje

acumulado

66

Válido En p roceso

Logro esp erado

Total

4

18,2

18,2

18,2

18

81,8

81,8

100,0

22

100,0

100,0

Frecuencia

Porcentaje

Porcentaje válido

Porcentaje

acumulado

Al respecto en el Indicador 10, tablas y gráficos 10, se aprecia que el pre test que

el 81, 8 % de estudiantes se encuentran en inicio al valorar y reconocer el uso

del lenguaje de la ciencia y la tecnología y el 18, 2 % se encuentran en proceso

de valorar y reconocer el uso del lenguaje de la ciencia y la tecnología. Mientras

que en el pos test el 18, 2 % se encuentran en proceso de valorar y reconocer el

uso del lenguaje de la ciencia y la tecnología y el 81, 8 % de estudiantes han

obtenido un logro esperado al valorar y reconocer el uso del lenguaje de la

ciencia y la tecnología.

En efecto se puede inferir que la mayoría de estudiantes en el pre test se

encontraron en inicio y en proceso al valorar y reconocer el uso del lenguaje de

la ciencia y la tecnología y en cambio en el pos test el 81,8 de los estudiantes

han logrado valorar y reconocer el lenguaje de la ciencia y la tecnología como

parte del desarrollo y crecimiento del ser humano.

Indicador N°. 11: Analiza y explica la diversidad de los seres vivos

Tablas y gráficos N°11:

PRE TES T: Analiza y explica la diversidad de los seres vivos.

67

Válido En inicio

En p roceso

Total

21

95,5

95,5

95,5

1

4,5

4,5

100,0

22

100,0

100,0

POS TES T: Analiza y explica la diversidad de los seres vivos.

Frecuencia

Porcentaje

Porcentaje válido

Porcentaje

acumulado

Válido En p roceso

Logro esp erado

Total

2 9,1 9,1 9,1

20

90,9

90,9

100,0

22

100,0

100,0

Al respecto en el Indicador 11, tablas y gráficos 11, se aprecia que el pre test el

95, 5 % de estudiantes se encuentran en inicio al analizar y explicar la diversidad

de los seres vivos y el 4, 5 % se encuentran en proceso de analizar y explicar la

diversidad de los seres vivos. Mientras que en el pos test el 9,1 % se encuentran

en proceso de analizar y explicar la diversidad de los seres vivos y el 90, 9 % de

estudiantes han alcanzado el logro esperado al analizar y explicar la diversidad

de los seres vivos. En efecto se puede inferir que la mayoría de estudiantes en el

pre test se encontraron en inicio y en proceso al analizar y explicar la diversidad

de los seres vivos y en cambio en el pos test el 90, 9 % de los estudiantes han

logrado significativamente analizar y explicar la diversidad de los seres vivos valorando

el rol o papel que cumple cada uno de ellos a fin de satisfacer nuestras necesidades

en el planeta.

68

Frecuencia

Porcentaje

Porcentaje válido

Porcentaje

acumulado

Válido En p roceso

Logro esp erado

Total

4 18,2 18,2 18,2

18

81,8

81,8

100,0

22

100,0

100,0

Indicador N°. 12: Considero que las tres RRs (Recicla, reduce y reutiliza) en una

buena medida para cuidar el ambiente.

Tablas y gráficos N°12:

PRE TES T: Considero que las tres RRs (Recicla, reduce y reutiliza) en una buena medida para cuidar el

ambiente.

Frecuencia

Porcentaje

Porcentaje válido

Porcentaje

acumulado

Válido En inicio

En p roceso

Total

19

86,4

86,4

86,4

3

13,6

13,6

100,0

22

100,0

100,0

POS TES T: Considero que las tres RRs (Recicla, reduce y reutiliza) en una buena medida para cuidar el

ambiente.

Al respecto en el Indicador 12, tablas y gráficos 12, se aprecia que el pre test el

86, 4 % de estudiantes se encuentran en inicio al considerar que las tres RRs

(Recicla, reduce y reutiliza) es una buena medida para cuidar el ambiente y el

69

13, 6 % se encuentran en proceso de considerar que las tres RRs (Recicla, reduce

y reutiliza) es una buena medida para cuidar el ambiente. Mientras que en el pos

test el 18, 2% se encuentran en proceso de considerar que las tres RRs (Recicla,

reduce y reutiliza) es una buena medida para cuidar el ambiente y el 81, 8 % de

estudiantes han obtenido un logro destacado esperado al considerar que las tres

RRs (Recicla, reduce y reutiliza) es una buena medida para cuidar el ambiente .

En efecto se puede inferir que la mayoría de estudiantes en el pre test se

encontraron en inicio y en proceso de considerar que las tres RRs (Recicla,

reduce y reutiliza) es una buena medida para cuidar el ambiente y en cambio en

el pos test se evidencia claramente el logro previsto al considerar que las tres

RRs (Recicla, reduce y reutiliza) es una buena medida para cuidar el ambiente

constituyendo de esta manera un buen punto de partida para salvaguardar y preservar

nuestro medio ambiente.

8. ANÁLISIS Y DISCUSIÓN

8.1. Con los resultados, antecedentes y teorías.

En la tabla y gráfico N° 02, 04 y 05 Al respecto en el pre test en dichos gráficos

y tablas se aprecia uno de los porcentajes más elevados es decir 81, 8 % y 90, 9

% en el nivel de inicio en cuanto se refiere a los indicadores Reconoce y valora

el aporte de la ciencia, tecnología y ambiente, Identifica los factores que inciden

en la salud y Organiza y difunde a través de medios audiovisuales el equilibrio

ecológico, donde el nivel de proceso se nota que es mínimo, todo esto debido a

que el uso de material audiovisual es poco conocido y usado por el personal

docente, pero que si se lo utiliza adecuadamente constituye uno de los mejores

aliados de los docentes en el proceso de enseñanza aprendizaje de los estudiantes

ya que es más vivencial y súper activo porque las imágenes, videos, fotos y

audios producen aprendizajes duraderos.

Por otro lado, cabe resaltar que en el pos test en los gráficos 1, 2, 8 y 11 en lo

que se refiere a los indicadores: Conoce la importancia de los materiales

audiovisuales, Reconoce y valora el aporte de la ciencia, tecnología y ambiente,

Valora los aprendizajes en el área de CTA. Y Analiza y explica la diversidad de

los seres vivos; se puede evidenciar que con el uso efectivo y adecuado de los

materiales audiovisuales se ha revertido considerablemente con un porcentaje

mayoritario al 86 %, ello no indica que únicamente se haya trabajado más dichos

70

indicadores porque en todos los indicadores propuestos se nota claramente una

mejora significativa es decir un logro esperado quedando aun con el compromiso

de sacar adelante aquel porcentaje de estudiantes que todavía se encuentran en

proceso.

En conclusión, luego de analizar minuciosamente dichos resultados se puede

inferir que la propuesta de materiales audiovisuales tal como lo manifiesta

Antúnez (1995), existen diversos tipos de materiales audiovisuales

disponibles para ser utilizados por el profesor en la planificación y desarrollo

de sus clases, los mismos que partiendo desde un computador vivencian y

fortalecen poderosamente los aprendizajes en los estudiantes.

9. CONCLUSIONES Y RECOMENDACIONES

Conclusiones:

 Se logró determinar la influencia de la propuesta de material audiovisual en

la mejora de los aprendizajes de ciencia, tecnología y ambiente en los

estudiantes del cuarto grado de la I. E. “Jesús de Nazaret”, del caserío de

Bellavista, distrito y provincia de Celendín- 2018.

 Se logró Identificar el nivel de mejora de los aprendizajes de ciencia,

tecnología y ambiente en los estudiantes del cuarto grado de la I. E. “Jesús

de Nazaret”, del caserío de Bellavista, distrito y provincia de Celendín- 2018,

antes de la aplicación de la propuesta de material audiovisual.

 Se logró Diagnosticar el nivel de mejora de los aprendizajes de ciencia

tecnología y ambiente en los estudiantes del cuarto grado de la I. E. “Jesús de

Nazaret”, del caserío de Bellavista, distrito y provincia de Celendín- 2018,

después de la aplicación de la propuesta de materiales audiovisuales.

 Se logró Comparar el nivel de mejora de los aprendizajes de ciencia,

tecnología y ambiente en los estudiantes del cuarto grado de la I. E. “Jesús

de Nazaret”, del caserío de Bellavista, distrito y provincia de Celendín- 2018,

antes y después de la aplicación de la propuesta de materiales audiovisuales.

71

Recomendaciones:

 A los maestros y maestras seleccionar la propuesta de materiales

audiovisuales de interés de los estudiantes para mejorar los aprendizajes de

Ciencia, Tecnología y Ambiente en los estudiantes de secundaria de

Educación Básica Regular.

 A los padres de familia, para que participen en forma activa y responsable

con el uso de materiales audiovisuales para para mejorar los aprendizajes de

la ciencia, la tecnología y ambiente en sus hijos en el hogar, escuela y

sociedad en general, a fin de tomar consciencia y preservar la vida.

 Programar y desarrollar sesiones con los materiales audiovisuales que

conduzcan al aprendizaje consciente y efectivo de la ciencia, la tecnología y

ambiente en los estudiantes de educación secundaria.

 Difundir la propuesta de materiales audiovisuales para mejorar los

aprendizajes de ciencia tecnología y ambiente en estudiantes en educación

secundaria, considerando como referente la institución educativa beneficiada

con el estudio.

 En el aspecto metodológico se recomienda a los docentes aplicar los materiales

audiovisuales en la planificación de cada una de sus sesiones, proyectos,

talleres y entre otros para mejorar los aprendizajes de CTA. a fin de construir

una sociedad justa, llena de valores consciente y responsable del cuidado,

respeto y preservación de nuestro medio ambiente a fin de preservar la vida en

nuestro planeta.

10. AGRADECIMIENTO

A Director, personal docente y estudiantes de 4° grado de secundaria, I. E.

“JESÚS DE NAZARET” del caserío de Be lavista- Celendín.

A la comunidad académica de la Universidad San Pedro, por la oportunidad que

me brindaron para realizar mi formación profesional.

Al Maestro Alix Zamora Rojas, por su noble labor, asesoramiento oportuno en el

inicio, proceso y sistematización de este trabajo de investigación.

Con gratitud.

El autor

72

11. REFERENCIAS BIBLIOGRÁFICAS.

Adell, J. (1997) Tendencias de educación en la sociedad de las tecnologías de

la información. EDUTEC: Revista electrónica de Tecnología Educativa.

Alva, R. (2011). Las tecnologías de información y comunicación como

instrumentos eficaces en la capacitación a maestritas de educación con mención

en docencia en el nivel superior de la Universidad Nacional Mayor de San

Marcos. Tesis de Maestría). Universidad Nacional Mayor de San Marcos. Perú.

Área, M. (2003) Guía didáctica: creación y uso de webs para docencia

universitaria. México: Edullab.

Ausubel, D. (1973) Teoría del Aprendizaje Significativo. México: Trillas.

Avila, W. (2012). El Uso de las tecnologías de Información y Comunicación

en el aprendizaje significativo de los estudiantes del Instituto Pedagógico “Los

Ríos” (Tesis de Maestría). Universidad de Guayaquil. Ecuador.

http://repositorio.u g.edu.ec/bitstream/redug/1458/1/Avila%20Washington.p

Burbules, N. & Callister, T. (2000). Educación, riesgos y promesas de las

nuevas tecnologías de la información. Buenos Aires: Granica.

Cabero, J. (1998) Impacto de las nuevas tecnologías de la información y la

comunicación en las organizacio nes educativas. Grupo Editorial Universitario

Cáceres, D. y Torres, M. (2010). Uso del Word, Power point y el Excel en el

proceso de la enseñanza – aprendizaje del área de C.T.A. en el alumnado del

cuarto año de educación secundaria en las Instituciones Educativas de José

Gálvez – Villa María del Triunfo. (Tesis de Maestría). Universidad César

Vallejo. Perú.

Canales, R. (2005) Estudio de opinión y necesidades formativas de profesores,

en el uso e integración curricular de las TIC, para sustentar una propuesta

formación orientada a la innovación didáctica en el aula, DIM (Didáctica y

http://repositorio.ug.edu.ec/bitstream/redug/1458/1/Avila%20Washington.p

73

multimedia). México: Praxis.

Dussel, I. (2011). Aprender y enseñar en la cultura digital. Buenos Aires.

Fundación Santillana.

Fundesco (2006). Formación de técnicos investigado res en Tecnologías

de la Información. Madrid: Los libros de Fundesco.

Garay, M. (2010). Percepciones docentes sobre el uso pedagógico de TIC y los

cambios en las prácticas pedagógicas, derivados de la incorporación de estas

tecnologías en el ámbito escolar. (Tesis de Maestría). Universidad de Chile.

Chile. Recuperado de: http://www.tesis.uchile.cl/tesis/uchile/2010/cs-

garay_m/html/index-frames.html.

García, M. (2009) Uso de las TIC en el aula. Lima: Grupo Santillana.

AGUILAR, D. (2006) Proyecto de investigación: La contaminación ambiental y

su influencia en la salud de la población de Tumbes. Perú.

ÁLVARES, P. y Otros (2004) Educación Ambiental, propuestas para trabajar

en la escuela. 2da. Ed. Edit. GRAO. Barcelona – España.

APECO (2009), (Asociación Peruana para la Conservación de la Naturaleza).

Programa: " nuestro mundo a través de los ojos de los niños”. San Bartolo. Perú

ARELLANO, M. (2007) Trabajo: “Educación ambiental y el cambio de

actitud en la población ante la conservación del medio ambiente”

CARIDE Y MEIRA (2001) Educación ambiental y desarrollo humano. Ariel.

Barcelona.

CARSON, R. (1980) Primavera silenciosa. Primera edición. Madrid: Grijalbo

CARRIÓN, D. (2007) Tesis: “Identificación de zonas y actitudes que causan

contaminación atmosférica en la ciudad de Chachapoyas y sus anexos de

Taquia, el Molino y propuesta de soluciones posibles en el año 2007”.

http://www.tesis.uchile.cl/tesis/uchile/2010/cs-garay_m/html/index-frames.html
http://www.tesis.uchile.cl/tesis/uchile/2010/cs-garay_m/html/index-frames.html

74

Chachapoyas - Perú. Universidad Nacional Toribio Rodríguez de Mendoza de

Amazonas.

CHAMIZO, Y. (2009) Protección del Ambiente en la Comunidad Sabino

Hernández: una realidad para transformar con el trabajo social. Las

Villas-Cuba.

CHOCANO, L. (2006) Informe: Estado Ambiental de las Instituciones

del Proyecto Binacional Bosques del Quinchipe – Perú.

FORO GLOBAL CIUDADANO DE RÍO 92 (2005) Revista trimestral

Latinoamericana y Caribeña de desarrollo sostenible, 2005. Breve Historia de

la educación ambiental. Vol. 5. N° 12.

FORONDA, A. (2005) “Educación ambiental en el Municipio Machiques

de Perijá: el problema de la deforestación”. México.

HUERE, A. (2007) Informe del Fomento de la Educación Ambiental como

Herramienta para el Desarrollo Sostenible de la Región Tacna – Perú.

MONROY, A. (1999) Herederos de la Tierra. Desarrollo Urbano Sustentable.

Colección Básica del Medio Ambiente No. 7. Coedición SOMEDICYT-

SEMARNAT. México,

MONROY, A. (2003) Manual de Talleres de Educación Ambiental. FES

Zaragoza, UNAM. México.

PÉREZ, J. (2006) “Ambiente, sociedad, cultura y educación ambiental en el

Estado de México”. México.

SANTILLÁN. E. (2007) Proyecto “Programa de Educación Ecológica”,

Carrera Profesional de Educación Primaria de la Universidad Nacional

Toribio Rodríguez de Mendoza de Amazonas. Perú.

SCHINITMAN, N. (oct./dic. 2004) Artículo: “La Década de la Educación

Ambiental”. Colegio Médico del Perú Perú.

SOLIS (2004) Investigació n: cambio de actitud en relación a la conservación

del medio ambiente en estudiantes de educación secundaria en el Cuzco. Perú.

75

UNESCO. (1970), Unión Internacional para Conservación de la Naturaleza y

sus Recursos, Organismos de las Naciones Unidas para la Educación, la Ciencia

y la Cultura.

UNIVERSIDAD LA SALLE, (1992) Educación Ambiental y su Objeto.

ACEVEDO, José Antonio y otros (2003). Creencias sobre la tecnología y sus

relaciones con la ciencia. Revista Electrónica de Enseñanza de las Ciencias,

volumen 2, número 3, pp. 353376.

ACHINSTEIN, P. (1989). La Naturaleza de la Explicación. México, D.F.

AGUILAR, Tusta (1999). Alfabetización científica y educación para la

ciudadanía. Madrid: Narcea.

BUNGE, M. (2011). Ontología I. El moblaje del mundo. Editorial Gedisa S.A.

Barcelona. España.

BUNGE, M. (2012). Ontología II. Un mundo de sistemas. Editorial Gedisa S.A.

Barcelona. España.

BYBEE, Rodger W. (2010). Alfabetización científica, ciudadanía y enseñanza

de la Ciencia. Conferencia magistral, IX Convención Nacional y II Internacional

de Profesores de Ciencias Naturales. Campeche, México. Fecha de consulta:

25/08/2017.

CAMPOS, Javier; Carmen MONTECINOS y Álvaro GONZÁLEZ (2011).

Aprendizaje y enseñanza de ciencias basadas en la indagación. Mejoramiento

escolar en acción. Valparaíso, Centro de Investigación Avanzada en Educación

de la Pontificia Universidad Católica de Valparaíso.

CARRETERO, Mario (1997). Construir y enseñar ciencias experimentales.

Buenos Aires: Apique.

CHARPAK, George; Pierre LÉNA e Yves QUÉRÉ (2007). Los niños y la

ciencia: la aventura de La mano en la masa. Buenos Aires: Siglo XXI.

CHROBAK, R.(2007) La metacognición y las herramientas didácticas.

Universidad Nacional del Comahue. Facultad de Ingeniería, Departamento de

Física.

CONGRESO IBEROAMERICANO DE EDUCACIÓN. METAS 2021

(2010). Competencias básicas. Alfabetización científica en alumnos del

76

nivel primario y secundario: un diagnóstico regional. Buenos Aires:

Organizac ión de Estados Iberoamericanos.

CORBERA, E. (2007) Guía para el uso de recursos educativos Lima Perú

CRESPO, M (2004) La Metacognición: Las diferentes vertientes de una Teoría.

Universidad Católica de Valparaiso. Chile

CUMBRERA, G y Ramiro, A. (2007). El desarrollo de la actividad

experimental en física general y el uso de las TICS en las prácticas de

laboratorio.

DAMIAN C (2007) Guía para el desarrollo de capacidades Lima Perú

DIEGUEZ, A. (2005). Filosofía de la Ciencia. Editorial Biblioteca Nueva S.L.

Madrid. España.

Dirección Nacional de Educación Básica Regular, dirección de Educación

Secundaria (2007) Guía de Evaluación del Aprendizaje; 2da edición; Perú:

Corporación Gráfica Navarrete S. A.

ELLIOT, J (1994). La investigación acción en educación .Edt .Moreta. Madrid

FERNÁNDEZ, W (1998). Didáctica de Física. Editorial Unsa. Arequipa. Perú

FERREIRO, R (2003). Estrategias didácticas del aprendizaje cooperativo.

Editorial Trillas. México.

GUERRERO, Luis (2001). Competencias, capacidades e indicadores.

Documento de trabajo. Lima.

Herrera, C. (1 997) Evaluación de los aprendizajes. 1ra edición. Chile.

Ediciones pedagógicas.

HUAMÁN, G (2008). Influencia del método experimental didáctico y el

refuerzo del aprendizaje. Universidad Nacional Mayor de San Marcos. Lima

JIMÉNEZ ALEIXANDRE, María Pilar (2010). 10 ideas clave. Competencias

en argumentación y uso de pruebas. Barcelona: Graó.

JOAO, G. (2004). Una didáctica para la pedagogía histórica critica enfoque

Vigotzquiano. Lima. Perú

77

MÁRQUEZ, Conxita y Montserrat ROCA (2006). “Plantear preguntas: un

punto de partida para aprender ciencias”. Educación y Pedagogía, volumen

XVIII, número 45, pp. 61-71.

MERINO, G. (1984). Didáctica de las ciencias naturales. Editorial el Ateneo.

Argentina.

MINEDU, Ministerio de Educación (2009). Diseño Curricular Nacional. Lima:

MINEDU.

MINEDU, Ministerio de Educación (2012). Ley General de Educación y

Reglamento de la Ley General de Educación. Lima: MINEDU.

MINEDU, Ministerio de Educación (2015). Rutas de aprendizaje Área

Curricular 1. ° y 2.° grados de Educación Secundaria Ciencia, Tecnología y

Ambiente, Lima: MINEDU.

MINEDU, Ministerio de educación (2010) Área ciencia, tecnología y ambiente,

Orientaciones para el trabajo pedagógico; 4ta edición Perú: Corporación Gráfica

Navarrete S.A.

PEDRINACI, Emilio (2008). Ciencias para el mundo contemporáneo.

Barcelona: SM.

PISA 2006 (2008). Competencias científicas para el mundo de mañana. Madrid:

Santillana.

PROYECTO LAMAP, LA MAIN À LA PÂTE (2003). Enseñar ciencia en la

escuela. Educación infantil y educación primaria. Proyecto educativo para

aprender y vivir la ciencia en la escuela. París: Proyecto Lamap y P. A. U.

Educación.

REBOLLO, Manuel (2010). Análisis del concepto de competencia científica:

definición y sus dimensiones. I Congreso de Inspección de Andalucía:

competencias básicas y modelos de intervención en el aula. Andalucía: Junta de

Andalucía, Consejería de Educación.

REYES CÁRDENAS, Flor y Kira PADILLA (2012). La indagación y la

enseñanza de las ciencias. Educación Química en Línea, año 23, número 4, pp.

415-421, 2012. Fecha de consulta: 16/05/2013.

RODRÍGUEZ, J. (2005). La investigación acción educativa. Lima. Perú

78

RODRIGUEZ, W. (1995) Dirección del aprendizaje. Lima. Perú

TOMASCHEWSKI, K (1974). Didáctica General. Editorial Juan Grijalbo.

México D.F.

UNESCO (2005). ¿Cómo promover el interés por la cultura científica? Una

propuesta didáctica fundamentada para la educación científica de 15 a 18 años.

Santiago de Chile: OREALC.

EN RED: http://www.ec o lo gy.co m.

http://www.apeco.o rg.pe/web/inde x.p hp?o ptio n= c

http://www.ecology.com/
http://www.apeco.org.pe/web/index.php

79

12. ANEXOS Y APÉNDICES
ANEXO 1: MATRÍZ DE CONSISTENCIA:

Material audiovisual para el aprendizaje de la ciencia, tecnología y ambiente en
estudiantes de cuarto grado de Bellavista-Celendín.

 Problema objetivos Hipótesis Variables

 - ¿De qué

manera la

propuesta de

material

audiovisual

mejorará los

aprendizajes de

ciencia,

tecnología y

ambiente en los

estudiantes del

cuarto grado de

secundaria de la

I. E. E. Jesús de

Nazaret de

Bellavista-

Celendín-2018.

-Objetivo General:
Determinar la influencia de
los materiales audiovisuales
en la mejora de los
aprendizajes de ciencia,
tecnología y ambiente en los
estudiantes del cuarto grado
de secundaria de la I. E.
Jesús de Nazaret de
Bellavista-Celendín-2018.
-Objetivos Específicos:
1. Identificar el nivel de
mejora de los aprendizajes de
CTA. en los estudiantes del
cuarto grado de secundaria de
la I. E. Jesús de Nazaret de
Bellavista-Celendín-2018,
antes de la aplicación de la
propuesta de materiales
audiovisuales.

2.-Diagnosticar el nivel de los
aprendizajes de ciencia,
tecnología y ambiente en los
estudiantes del cuarto grado
de secundaria de la I. E. Jesús
de Nazaret de Bellavista-
Celendín-2018, Después de la
aplicación de la propuesta de
materiales audiovisuales.

3.- Comparar el nivel de
desarrollo de los aprendizajes
de ciencia, tecnología y
ambiente en los estudiantes
del cuarto grado de secundaria
de la I. E. Jesús de Nazaret de
Bellavista-Celendín-2018,
Antes y después de la
aplicación de la propuesta de
material audiovisual.

 - La propuesta de
material
audiovisual
mejora
significativamente
los aprendizajes
en los estudiantes
del cuarto grado
de secundaria de
la I. E. Jesús de
Nazaret de
Bellavista-
Celendín-2018.

 A.-Variable
independiente:

- Material
audiovisual.

B.- Variable
dependiente:

- Aprendizaje
de ciencia
tecnología y
ambiente.

80

ANEXO: 2 INSTRUMENTO DE RECOLECCIÓN DE DATOS

Ficha de Observación

Institución Educativa : I.E. Jesús de Nazaret.

Grado y sección : 4° grado

Temática : Aprendizaje de CTA.

Apellidos y nombres : GUTIÉRREZ MARÍN, Hernán Anderson

Fecha : / / / /

 Valor

1 2 3

N1° Conoce la importancia deIlosicmaadtoeriales audiovisuales.

2 Reconoce y valora el aporte de la ciencia, tecnología y
ambiente.

3 Identifica los factores que inciden en el equilibrio ecológico

4 Identifica los factores que inciden en la salud.

5 Organiza y difunde a través de medios audiovisuales el
equilibrio ecológico.

6 Respeta al medio ambiente como a uno mismo.

7 Participa en los diferentes trabajos de investigación

demostrando su creatividad.

8 Valora los aprendizajes en el área de CTA.

9 Propone y difunde alternativas de solución frente a la
contaminación ambiental.

10 Valora y reconoce el uso del lenguaje de la ciencia y

la tecnología.

11 Analiza y explica la diversidad de los seres vivos.

12 Considero que las tres RRR (Recicla, reduce y reutiliza)

en un buena medida para cuidar el ambiente.

Escala valorativa:

1 = (En Inicio)

2 = (En proceso)

3 = (Logro esperado)

81

ANEXO: 3 CUESTIONARIO: Estimado estudiante

Responde esta serie de frases o ítems, sobre la forma como piensas, sientes o actúas;

es para saber y estudiar sobre los aprendizajes del área de ciencia, tecnología y

ambiente, en los estudiantes de cuarto grado de la I.E. Jesuis de Nazaret, del caserio

de Bellavista, por intermedio delos materiales audiovisuales, para que mejoremos el

desarrollo de nuestros valores y de esta manera preservemos nuestro medio

ambiente, a fin de salvaguardar la vida, las relaciones en el hogar, el aula, la

institución educativa y la comunidad: Marca con un aspa (X) en un solo casillero.

N° Ítem SI NO

1

Diferencia la metodología científica de la actitud científica.

2 Define con sus propias palabras la materia.

3 Identifica las propiedades generales y específicas de la materia

4 Identifica la diversidad de los seres vivos

5 Caracteriza el equilibrio en el ecosistema.

6 Identifica los factores que inciden en el equilibrio ecológico.

7 Identifica los factores que inciden en la salud..

8 Organiza información sobre las principales fuentes de energía.

9 Formulas hipótesis para plantear alternativas de solución a los

10 Investiga la importancia del agua en el desarrollo biológico de los seres

11 Analiza los efectos de las radiaciones solares y los difunde a través de
diferentes medios audiovisuales..

12 .Demuestra curiosidad en las prácticas de campo.

13 Participa activamente en los trabajos de investigación de manera

14 Cuida y protege su ecosistema.

15 Valora el uso del lenguaje de la ciencia y la tecnología

16 Propone alternativas de solución a la contaminación del medio

17 Valora los aprendizajes aprendidos en el área como parte de su

18 Utiliza los recursos naturales de manera sostenible y sin comprometer
a las futuras generaciones

Bellavista, 01 de marzo del año 2018

82

ANEXO 4: Relación de estudiantes del cuarto grado de

secundaria de la I. E. Jesús de Nazaret- Bellavista-Celendín-2018.

Nº Apellidos y nombres

01 AZAÑERO POMATANTA, Jhony Erlin

02 CHGNAS RODRÍGUEZ , Enma Quemeli

03 CORTEZ ACOSTA, Jhos ep Jhair

04 DELGADO SÁNCHEZ, Erika Is abel

05 DIAZ CORONADO, Fany Yackeline

06 DIAZ REYNA, Yaqueline Dayana

07 ESCOBAL SILVA, Cris tian Jhonatan

08 GARRIDO LUDEÑA, Reyna Raquel

09 GIL MEJÍA, Carlos Andre

10 GOICOCHEA BRIONES, Paquita Jhos aly

11 HOYOS MENDOZA, Jos lin Adrian

12 LANDA GUEVA RA, Cris tian Jhair

13 MARÍN ALVARADO, Jhenifer Pamela

14 MARÍN DIAZ, Alexis Daniel

15 MARIÑAS LOZANO, Judith Anabel

16 MENDOZA VARGAS, Cyntia Milagros

17 MONTENEGRO RAICO, Luz Maela

18 RONAL DIAZ, Katia Elizabeth

19 SALAZAR ROMERO, Iris Zaida

20 SANCHEZ VILLAR, Merli Jos efa

21 VASQUEZ AGUILAR, Nadia Es telita

22 VASQUEZ PAJARES, Merli

Bellavis ta, 01 de marzo del año 2018.

GUTIERREZ MARÍN, HERNÁN ANDERSON

D O C E N T E

83

ANEXO N° 4: Propuesta de intervención pedagógica

Propuesta de material audiovisual para el aprendizaje en ciencia, tecnología

y ambiente del cuarto grado, Bellavista – Celendín.

Fundamentación

La presente propuesta tiene sus principales fundamentos en los siguientes

principios:

a. La propuesta de materiales audiovisuales con propósitos de mejorar los

aprendizajes en ciencia, tecnología y ambiente.

b. Durante la aplicación de los materiales audiovisuales, los estudiantes puedan

mejorar su aprendizaje de ciencia, tecnología y ambiente las demás áreas del

currículo, en la escuela y en la comunidad.

c. Desarrollar y planificar situaciones a través de los materiales audiovisuales

para mejorar los aprendizajes de CTA.en el aula y en su vida diaria.

d. La aplicación de materiales audiovisuales permite mejorar los aprendizajes

de CTA en los estudiantes de educación secundaria, haciéndolo crítico,

autónomo y reflexivo.

e. El constructo de conocimientos teóricos y prácticos de los materiales

audiovisuales permite mejorar significativamente los valores ambientales, no

es un asunto de un área curricular, sino es necesario integrar en todas las áreas

curriculares e incluso en el momento de tutoría.

f. Los materiales audiovisuales constituyen una herramienta principal para

planificar activamente acorde con la modernidad los aprendizajes de CTA.

g. La propuesta de materiales audiovisuales, son actividades que ayudarán a

forjar una consciencia ambiental en los estudiantes con la finalidad de

preservar la vida en nuestro planeta, por medio del conocimiento científico,

84

la tecnología y la competitividad, en busca de la excelencia y la calidad en

todo momento.

h. Según los principios de la propuesta concluimos que se fundamenta que los

materiales audiovisuales constituyen una herramienta fundamental para

mejorar los aprendizajes de CTA. en los estudiantes de educación secundaria.

Objetivos

a. Seleccionar información pertinente sobre las teorías que dan fundamento a

los materiales audiovisuales para mejorar los aprendizajes de ciencia,

tecnología y ambiente en los estudiantes de la I. E. Jesús de Nazaret, del

caserío de Bellavista, provincia de Celendín.

b. Elaborar una propuesta de materiales audiovisuales para mejorar los

aprendizajes de ciencia, tecnología y ambiente en los estudiantes de

educación secundaria.

c. Estructurar la propuesta mediante material audiovisual para mejorar los

aprendizajes de ciencia, tecnología y ambiente, a fin de promover en los

estudiantes aprendizajes conscientes y significativos en todas las ramas del

saber por medio del uso la ciencia, la tecnología en busca en todo momento

de la calidad y la excelencia para compenetrarse en este mundo actual

globalizado.

2. Diseño del programa de materiales audiovisuales .

EVALUACIÓN

Determinar el efecto

de la propues ta de

material audiovis ual

para mejorar los

aprendizajes en

ciencia, tecnología

y ambiente en los

es tudiantes de 4°

grado de

s ecundaria, I. E.

Jes ús de Nazaret de

Bellavis ta-2018

Inicio

En Proceso

Logro

esperado

Con s ti tución

de e quipos

de trabajo

Bajo

Medio

 Alto

Interiorización

de ideas sobre

los materiales

audiovisuales

Empírico

Teórico

Material

audiovis ual
P

para mejorar

aprendizajes
R

en CTA.
enfoque O
cognitivo y

socio-cultural G
ambientalista.

R

A

Material
M

audiovisual

A

C

I

O

N

Sesión N° 01

Sesión N° 02

Sesión N° 03

Sesión N° 04

Sesión N° 05

Sesión N° 06

Sesión N° 07

E

Estructura la
J E

sesión de E V
aprendizaje

considerand C A
o técnicas.

U L

C U

I A

O C

Inicio N I

O

Desarrollo
N

Cierre

85

3. Descripción de los componentes del diseño de la propuesta

4.1. Determinación del programa para mejorar los aprendizajes de ciencia tecnología

y ambiente .

Elaborar la propuesta de material audiovisual y su influencia para mejorar los

aprendizajes en ciencia tecnología y ambiente en los estudiantes, elaborando el pre test

que estaba constituido por un conjunto de ítems, indicadores que se desprendieron de

la propuesta de materiales audiovisuales debidamente seleccionados, determinándose

de éste modo las razones del porque investigar en la muestra seleccionada.

4.2. Constitución de equipos de trabajo.

Los resultados del pre test se tuvieron que constituir equipos de trabajo y se

determinó en escala valorativa: Inicio, En proceso y logro esperado para mejora los

aprendizajes de ciencia, tecnología y ambiente en los estudiantes de educación

secundaria.

Selección de información pertinente de la propuesta de material audiovisual

para mejorar los aprendizajes de CTA.

Resulta un hecho evidente, se tuvo que acudir a la literatura científica especializada

sobre el cognitivismo, constructivismo, humanismo y entre otras corrientes y el

enfoque comunicativo dialéctico a fin de fortalecer los aprendizajes en los estudiantes

por medio de los materiales audiovisuales más pertinentes en cada clase en los

estudiantes de educación secundaria.

4.3. Selección de la propuesta de material audiovisual.

Se procedió a la selección del material audiovisual, su importancia en la unidad y

sesiones de aprendizaje y por otro lado se adecuaban a la naturaleza y necesidad de cada

uno de los estudiantes para aprender consciente y significativamente la ciencia,

tecnología y ambiente y las demás áreas del currículo por parte de los estudiantes.

4. 4. Concreción de la Propuesta

La opción más adecuada para concretar la propuesta fue precisamente los materiales

audiovisuales y a continuación se adjuntan las diferentes sesiones de aprendizaje.

ANEXO: 5 Sesiones de Aprendizaje

SESIÓN DE APRENDIZAJE 01

“Año del Dialogo y la Reconciliación Nacional”

I. DATOS INFORMATIVOS

1.1. Título de la sesión: B ioe lementos.

1.2. Ins titución : I. E. “Jesús de Nazaret” –Bellavista- Celendín

1.3. Grado: 4to grado

1.4. Áre a: Ciencia Tecnología y Ambie nte
1.5. Sección: Única
1.6. Tie mpo: 2 horas pe dagógicas aproximadame nte
1.7. Nº de alumnos : 22

1.8. Docente: Hernán Ande rson Gutiérre z Marín

II. MATRIZ DE APRENDIZAJE ESPERADO (PROPÓSITO DIDÁCTICO):
APRENDIZAJES ESPERADO

COMPETENCIAS CAPACIDADES INDICADORES

 Explica el mundo
físico, basado en

conocimientos

científicos.

 Comprende y
aplica

conocimientos

científicos.

 Elabora mapas mentales que organizan y

diferencian la composición química de los

seres vivos en bioelementos y biomoléculas.

 Compara y analiza la composición química de

un ser humano, de un vegetal y de un animal.

III. SECUENCIA DE LA ESTRATEGIA (SECUENCIA DIDÁCTICA):

SECUENCIA DIDÁCTICA

TIEMPO

PROCESOS DE

APRENDIZAJ E

 Los estudiantes y el docente acuerdan normas para la interacción del

trabajo (por ejemplo, escuchar con atención las indicaciones del docente

e intervenir ordenadamente respetando la opinión de sus compañeros).

 El docente relaciona la situación significativa ¿Qué porcentajes de agua

contendrán un ser humano, un delfín y una fruta?, con el tema de la

sesión. Explicará que el agua es una biomolécula inorgánica presente

en la composición de los seres vivos y que, a la vez, está compuesta por

10

INICIO dos bioelementos. Acto seguido, preguntará a los estudiantes si conocen

dichos elementos.

 Luego, se rescatan los saberes previos por medio de una lluvia de ideas .

A partir de ellas, el docente anotará en la pizarra las palabras claves

relacionadas con el tema.

minutos

PROCESO

(de s arrollo)

 Los estudiantes formarán equipos de trabajo de cinco integrantes.
 Los estudiantes leerán sobre las propiedades de la chirimoya (anexo

1).
http://www.aulafacil.com/articulos/salud/t3118/sabias-los-beneficios-

increibles-de -consumir-chirimoya.

Con base en el texto, responderán las siguientes preguntas:

 ¿Qué compuestos químicos se encuentran en la chirimoya y por
qué es importante este alimento?

 ¿En qué otro vegetal o animal encontramos el fósforo?

 ¿Qué sucedería con nuestro cuerpo si no consumiéramos vitaminas

y proteínas?

 ¿Qué significa que la chirimoya tenga capacidad citotóxica?

 A partir de las respuestas de los estudiantes, el docente introduce el

tema promoviendo la indagación sobre los bioelementos, la

composición de los alimentos, sus porcentajes entre otros. Luego,

explica que las biomoléculas, como el agua, son esenciales para la

vida.

 El docente leerá con los estudiantes (lectura secuencial de un

estudiante a otro) el libro de texto de CTA 4.º Secundaria, páginas 16

y 17, y analizarán el cuadro comparativo de los elementos que

contienen dos organismos (el ser humano y la alfalfa). Después,

responderán en su cuaderno las siguientes preguntas:

 ¿Cuál es el elemento más abundante en ambos seres vivos?

 ¿En cuál de ellos este elemento es mayor?

 ¿Se podría establecer una hipótesis respecto a este último dato?

 El docente solicitará a los estudiantes que elaboren en su cuaderno un

mapa de ideas con la información analizada de las páginas 16 y 17.

Luego, hará junto con ellos un mapa conceptual que resuma la

información.
 Los estudiantes, en equipo, realizarán un gráfico circular (análogo al

del libro) en un papelógrafo, en el que compararán los porcentajes de

la presencia de los elementos mencionados en un ser humano y en la

alfalfa.

 Un miembro de cada equipo expondrá sobre el tema con apoyo de su

gráfico circular, mientras que el docente observa su intervención y

anota en su lista.

70

minutos

http://www.aulafacil.com/articulos/salud/t3118/sabias-los-beneficios-increibles-de-consumir-chirimoya
http://www.aulafacil.com/articulos/salud/t3118/sabias-los-beneficios-increibles-de-consumir-chirimoya

 FINAL:

(cie rre)

 El docente refuerza los contenidos de la sesión: elementos químicos y

moléculas que conforman los seres vivos.
 Analizará los resultados de los gráficos circulares utilizando la técnica

del mural.
 Los equipos de trabajo realizarán una coevaluación de manera oral.
 Reflexionan sobre su aprendizaje y responden a las siguientes

preguntas:

¿Qué aprendí el día de hoy? ¿Cómo lo aprendí?

¿Para qué me servirá lo que hoy aprendí?

 A trabajar en casa: los alumnos pegaran una etiqueta de alguna

golosina e investigar las propiedades o beneficios de sus ingredientes

para nuestra salud.

10

minutos

IV. EVALUACIÓN

CAPACIDADES INDICADORES TÉCNICA INS TRUMENTOS

 Comprende y

aplica

conocimientos

científicos

 Elabora mapas mentales que organizan y

diferencian la composición química de los seres

vivos en bioelementos y biomoléculas.

 Compara y analiza la composición química de

un ser humano, de un vegetal y de un animal.

Observación Ficha de evaluación

ACTITUDES INDICADO RES TÉCNICA INSTRUMENTOS

 Responsabilid

ad.
 Respeto.

 Entregan a tiempo sus trabajos encomendados.

 Respeta al profesor y a las opiniones de sus
compañeros.

 Valoran los aprendizajes desarrollados en el área

como parte de su proceso.

Observación Ficha actitudinal

V. LISTA DE REFERENCIAS:

Para el docente:

 Ministerio de Educación. Rutas del Aprendizaje. Fascículo general 4. Ciencia y

Tecnología. 2013. Lima. Ministerio de Educación

 Ministerio de Educación. Rutas del Aprendizaje. VII ciclo. Área Curricular de Ciencia,

Tecnología y Ambiente.2015. Lima. Ministerio de Educación

Para el estudiante:

 Ministerio de Educación. Libro de Ciencia, Tecnología y Ambiente de 4to grado de

Educación Secundaria. 2012.Grupo Editorial Santillana

 Proyector
 Lecturas

 Etiquetas de latas y cajas de leche

 Papelógrafos

 TV/video/proyector

 Recursos TIC: videos

FIRMA DEL DOCENTE

ANEXO 1

1.- Hoja informativa: s obre la chirimoya y s us beneficios .

S alud: ¿s abías de los beneficios increíbles de cons umir chirimoya?

La chirimoya o chirimoyo es una planta originaria de las zonas tropicales de América. Últimamente s e cultiva

también en climas s ubtropicales . Pertenece a la familia de las Annonaceae. Suele confundirs e con la guanábana o

anona, pero no es la mis ma fruta, y s u s propiedades pueden variar. Pero el cons umo de todas aporta muchos

beneficios para la s alud.

Propiedades :

 La chirimoya es rica en calcio, hierro, fós foro, potas io, magnes io y

vitaminas (grupo B, C, A) proteínas , niacina, riboflavina, tiamina,

ácido fólico, ácido as córbico entre otros .

 Contiene mucha fibra, lo que ayuda a la diges tión y al tráns ito

intes tinal.

 Es muy recomendable cons umirlas como pos tre, gracias a s u fácil

diges tión y efecto laxante.

 Tiene pocas calorías (85 kcal), es ideal para las dietas por s u efecto de

s aciedad y s u índice glucémico es bajo (35). Por es ta razón s e permite

a las pers onas con diabetes , a pers onas convalecientes , en pacientes

con enfermedades crónicas , ancianos .

 Reduce los niveles de coles terol.

 En dietas de adelgazamiento s e acons eja el cons umo de una porción

pequeña.

 Es ideal para niños en etapa de crecimiento y mujeres embarazadas

porque interviene en la formación de colágeno, hues os , dientes ,

glóbulos rojos .

 Favorece la abs orción del hierro de los alimentos .

 El alto contenido de vitaminas C y A de la chirimoya nos aporta

antioxidantes y facilita la curación o prevención de res friados , as í como

de otras enfermedades , como, por ejemplo, las diges tivas (gas tritis , enteritis), artríticas , reumáticas .

Inves tigaciones científicas han atribuido a la chirimoya propiedades antitumorales . Se cree que s u capacidad

citotóxica s e debe a las acetogeninas , que s on las s us tancias res pons ables de hacer frente al cáncer.

En cas o de padecer una enfermedad, es importante cons ultar a nues tro es pecialis ta s obre el cons umo de la

chirimoya, s obre todo en el cas o de las pers onas con ins uficiencia renal o diabetes . Y nunca s us tituir un

medicamento por el cons umo de es ta fruta.

Es una fruta ideal por la cantidad por los nutrientes y vitaminas que nos aportan.

Adaptado de Fernández, Odile y otros. (2014). Aula fácil. Salud: ¿Sabías los beneficios increíbles de

consumir chirimoya? [Web]. Consultado el 14 de noviembre de 2014.

http://www.aulafacil.com/articulos/salud/t3118/sabias -los-beneficios-increibles-de-consumir-chirimoya

http://www.aulafacil.com/articulos/salud/t3118/sabias-los-beneficios-increibles-de-consumir-chirimoya
http://www.aulafacil.com/articulos/salud/t3118/sabias-los-beneficios-increibles-de-consumir-chirimoya
http://www.aulafacil.com/articulos/salud/t3118/sabias-los-beneficios-increibles-de-consumir-chirimoya
http://www.aulafacil.com/articulos/salud/t3118/sabias-los-beneficios-increibles-de-consumir-chirimoya

SESIÓN DE APRENDIZAJE 02

I. DATOS INFORMATIVOS

1.1. Título de la sesión: Biomoleculas inorgánicas: el Agua.

1.2. Institución : I. E. “Jesús de Nazaret” –Bellavista- Celendín

1.3. Grado: 4to grado

1.4. Área: Ciencia Tecnología y Ambiente

1.5. Sección: Única

1.6. Tiempo: 2 horas pedagógicas aproximadamente

1.7. Nº de alumnos: 22

1.8. Docente: Hernán Anderson Gutiérrez Marín

II. MATRIZ DE APRENDIZAJE ESPERADO (PROPÓSITO DIDÁCTICO):
APRENDIZAJE ESPERADO

COMPETENCIAS CAPACIDADES INDICADORES

 Explica el mundo
físico, basado en

conocimientos

científicos.

 Comprende y aplica
conocimientos

científicos y argumenta

científicamente.

 Aplica sus conocimientos sobre el pH
para determinar la acidez y basicidad de

sustancias caseras.

 Sustenta que los seres vivos se

componen de bioelementos y

biomoléculas.

III. SECUENCIA DE LA ESTRATEGIA (SECUENCIA DIDÁCTICA):

PRO CES O S DE

APRENDIZAJE

S EC UENC IA DIDÁC TIC A

TIEMPO

INICIO

 Los es tudiantes y el docente acuerdan normas para la interacción del trabajo

(por ejemplo, es cuchar con atención las indicaciones del docente e intervenir

ordenadamente res petando la opinión de s us compañeros).

 Se forman equipos de trabajo de cinco

integrantes .

 El docente comunica a los es tudiantes que

utilizará una lis ta de cotejo para regis trar la

intervención activa de los es tudiantes .

Evaluará los indicadores previs tos .

 El docente mos trará un video t itulado

“Medidor de pH cas ero”:

https ://www.youtube.com/watch?v=K9UN6Smpgwg

 Los es tudiantes res ponderán las s iguientes preguntas de manera ordenada y

en forma oral:

¿De qué trata el video?

¿Qué s us tancia s e utiliza para medir el pH?

¿Cuáles s on las s us tancias que s e miden con es te medidor?.

10

minutos

https://www.youtube.com/watch?v=K9UN6Smpgwg

 ¿Qué determina el que la s us tancia de uno de los vas os s e torne azul?

¿Qué otras s us tancias podemos medir?

¿Qué opinan s obre el video? Anota en tu cuaderno las ideas fuerza acerca del

tema tratado

 El docente menciona el propós ito de la s es ión.

 Los es tudiantes dialogan entre pares y enuncian s us res pues tas , las cuales s on

regis tradas en la pizarra.

PRO CES O

(desarrollo)

 El docente s olicitará a los es tudiantes que lean las páginas 18 y 19 del libro de

texto (lectura s ecuencial de un es tudiante a otro).

 El docente elaborará en la pizarra un cuadro de cinco columnas y dos filas . En la

fila s uperior es cribirá lo s iguiente: “Importancia, compos ición, propiedades , el

pH, y s olubilidad”.

 El docente s olicitará a los es tudiantes intervenciones orales para completar el

cuadro, reforzando y corrigiendo las ideas claves brindadas por los es tudiantes .

Es to permitirá que los es tudiantes expres en y ordenen s us ideas s obre lo leído en

el texto y s us propios conocimientos del tema.

 Se realizará la actividad de medición del pH de las s us tancias que los es tudiantes

han llevado a clas e. Para ello, el profes or utilizará el extracto de col morada

preparado con anterioridad o el papel pH.

 Los es tudiantes , en equipos , realizarán la demos tración s iguiendo un

procedimiento, a partir de la demos tración realizada por el profes or.

 Los es tudiantes anotarán s us obs ervaciones en una hoja bond en forma de

tríptico.

 A través de la técnica expos itiva pres entarán s u trabajo.

70

minutos

 FINAL:

(cierre)

 El docente obs erva el trabajo en equipo, la elaboración del tríptico y los

aportes de cada es tudiante en la realización del trabajo, teniendo en cuenta

factores como la atención, el trabajo en equipo y s us capacidades de

comprens ión y anális is del tema.

 Elabora una reflexión crítica frente a la pro blemática de la es cas ez de agua y

la importancia de cons ervarla.

 Se explicará en qué cons is te la metacognición que el es tudiante des arrollará

(anexo 2). De acuerdo con la s ituación, el docente proveerá a los es tudiantes

de las fichas de metacognición o las pres entará en un papelógrafo.

 Comparten s us comentarios con el aula: ¿qué aprendimos hoy? ¿Por qué es

importante la clas e de hoy? Es to les permitirá reflexionar s obre la importancia

del agua en la vida.

Realiza la actividad 1, 2, 3 y 4 de la página 19 del libro de texto, y elabora un

organizador vis ual.

10

minutos

IV. EVALUACIÓN

CAPACIDADES INDICADORES TÉCNICA INS TRUMENTOS

 Comprende y

aplica

conocimientos

científicos y

argumenta

científicamente.

 Aplica sus conocimientos sobre el pH para
determinar la acidez y basicidad de sustancias
caseras.

 Sustenta que los seres vivos se componen de

bioelementos y biomoléculas.

Observación Ficha de evaluación

ACTITUDES INDICADO RES TÉCNICA INSTRUMENTOS

 Responsabilida

d.
 Respeto.

 Entregan a tiempo sus trabajos encomendados.

 Respeta al profesor y a las opiniones de sus
compañeros.

 Valoran los aprendizajes desarrollados en el área

como parte de su proceso.

Observación Ficha actitudinal

V. LISTA DE REFERENCIAS:

Para el docente:

 Ministerio de Educación. Rutas del Aprendizaje. Fascículo general 4. Ciencia y

Tecnología. 2013. Lima. Ministerio de Educación

 Ministerio de Educación. Rutas del Aprendizaje. VII ciclo. Área Curricular de Ciencia,

Tecnología y Ambiente.2015. Lima. Ministerio de Educación

Para el estudiante:

 Ministerio de Educación. Libro de Ciencia, Tecnología y Ambiente de 4to grado de

Educación Secundaria. 2012.Grupo Editorial Santillana

 Proyector

 Papelógrafos

 TV/video/proyector

 Recursos TIC: videos

FIRMA DEL DOCENTE

ANEXO 1

Lista de Cotejo

Nombre
del
estudiante

Capacidades Comprende y aplica conocimientos
científicos.

Argumenta
científicamente

I n d icad ores Explica las
propiedades de la
molécula del
agua.

Aplica sus
conocimientos sobre
el pH para determinar
la acidez y basicidad
de sustancias caseras.

Fundamenta la importancia
del agua en el equilibrio del
pH humano.

SI NO SI NO SI NO

ANEXO 2

1. Cuadro de metacognición

Reflexiona acerca de lo siguiente

Sí

No

 ¿Utilicé alguna técnica de estudio para comprender la
información?

 ¿El desarrollo del cuadro me permitió aprender mejor los
contenidos y actividades de la unidad?

 ¿Puedo relacionar la información aprendida con situaciones
de la vida real?

 ¿Logré entender la importancia del agua en la vida?

SESIÓN DE APRENDIZAJE

I. DATOS INFORMATIVOS

1.1. Título de la sesión: La Célula: el citoplasma.

1.2. Institución : I. E. “Jesús de Nazaret” –Bellavista- Celendín

1.3. Grado: 4to grado

1.4. Área: Ciencia Tecnología y Ambiente

1.5. Sección: Única

1.6. Tiempo: 2 horas pedagógicas aproximadamente

1.7. Nº de alumnos: 22

1.8. Docente: Hernán Anderson Gutiérrez Marín

II. MATRIZ DE APRENDIZAJE ESPERADO (PROPÓSITO DIDÁCTICO):

APRENDIZAJE ESPERADO
COMPETENCIAS CAPACIDADES INDICADORES

 Explica el mundo

fís ico, bas ado en

conocimientos

científicos .

 Comprende y aplica

conocimientos científicos

y argumenta

científicamente.

 Fundamenta con modelos la relación de la

es tructura y función del citoplas ma de las

células eucariotas .

III. SECUENCIA DE LA ESTRATEGIA (SECUENCIA DIDÁCTICA):

PROCESOS

DE

APRENDIZA

JE

SECUENCIA DIDÁCTICA

TIEMPO

INICIO

 Los es tudiantes y el docente acuerdan normas para la interacción del trabajo

(por ejemplo, es cuchar con atención las indicaciones del docente, intervenir

ordenadamente res petando la opinión de s us compañeros).

 Se forman equipos de trabajo de cinco integrantes .

 Se mues tran dos imágenes grandes : el corazón y los pulmones (Anexo 1).

 El docente plantea las s iguientes preguntas :

 ¿Saben que órganos s on?

 ¿Cuál es s u función?

 El docente es cuchará atentamente la información que brinden los es tudiantes .

 El docente hablará de la importancia de los órganos mos trados de manera

general y de la función que cumplen en nues tro organis mo.

 El docente preguntará: s i todo s er vivo pos ee diferentes órganos , ¿qué órganos

tienen las células ? ¿Se denominarán as í, “órganos ”?

10

minutos

PROCES O

(des arrollo)

 El docente es cuchará y anotará en la pizarra los datos de los es tudiantes .

 Con la información brindada por los es tudiantes , el docente recalcará que en

las células no hay órganos , s ino que es tos s e denominan “organelos ” y que

cumplen una función determinada, como nutrición, res piración, entre otras .

 El docente s olicitará que pres enten s u maqueta de la célula, que fue dejada

como tarea en la s es ión 1 de la unidad 2.

 El docente s olicitará a los es tudiantes que lean la información de las páginas

44 y 45 del libro de texto.

 Los es tudiantes irán identificando cada organelo s egún la lectura del texto y

la maqueta que elaboraron.

 El docente indicará a los es tudiantes que en un papelógrafo elaboren un mapa

conceptual s obre la cons titución del citoplas ma de la célula eucariota, el cual

expondrán en clas e.

 El docente obs ervará el trabajo en equipo y brindará los aportes neces arios

s egún el requerimiento de cada equipo.

 Los es tudiantes pegarán s us papelógrafos en la pizarra y, en orden, un

repres entante de cada equipo explicará la información anotada.

 El docente realiza precis iones s obre lo trabajado y reforzará la información.

 El docente cons olida los aprendizajes realizando un mapa conceptual s obre

los organelos . Para es ta parte, el docente puede llevar un mapa conceptual

hecho previamente en un papelógrafo, el cual s e comparará con los elaborados

por los es tudiantes .

Para el reforzamiento de los es tudiantes que lo requieran, s e puede utilizar el

s iguiente enlace, donde es neces ario ir a la parte de es tructura y función de la

célula eucariota, en la s ección de audiovis uales .

http://biologia.cubaeduca.cu/medias /interactividades /citoplas ma/co/modulo_Raiz

_4.html

70

minutos

http://biologia.cubaeduca.cu/medias/interactividades/citoplasma/co/modulo_Raiz_4.html
http://biologia.cubaeduca.cu/medias/interactividades/citoplasma/co/modulo_Raiz_4.html

 Los es tudiantes elaborarán en s u cuaderno el res umen de los contenidos

trabajados en los papelógrafos .

 El docente evalúa a través de las fichas individualizadas de obs ervación la

intervención de los es tudiantes , además de las actitudes que mues tra frente a l

trabajo en equipo. 10

 FINAL:

(cierre)

 Des arrolla en tu cuaderno las actividades 1, 2, 3, 4 y 5 de la página 45 del

libro de texto.

minutos

IV. EVALUACIÓN

CAPACIDADES INDICADORES TÉCNICA INSTRUMENTOS

 Comprende y aplica

conocimientos

científicos y

argumenta

científicamente.

 Fundamenta con modelos la relación de la

es tructura y función del citoplas ma de las células

eucariotas . Obs ervación Ficha de evaluación

ACTITUDES INDICADO RES TÉCNICA INSTRUMENTOS

 Res pons abilidad.

 Res peto.

Mues tra res peto ante las opiniones de s us

compañeros y ante los acuerdos tomados .

 Participa oportunamente teniendo en cuenta los

conocimientos programados en las actividades de la

Obs ervación

Ficha actitudinal

 s ecuencia formativa.

V. LISTA DE REFERENCIAS:

Para el docente:

 Minis terio de Educación. Rutas del Aprendizaje. Fascículo general 4. Ciencia y Tecnología.

2013. Lima. Minis terio de Educación

 Minis terio de Educación . Libro de Ciencia, Tecnología y Ambiente de 4 .º grado de Educación

Secundaria. 2012. Grupo Editorial Santillana.

Para el es tudiante:

 Minis terio de Educación . Libro de Ciencia, Tecnología y Ambiente de 4to grado de Educación

Secundaria. 2012.Grupo Editorial Santillana

 Papelógrafos

 TV/video/proyector

 Recurs os TIC: videos

ANEXO 1

1. Imágenes

ANEXO 2

2. Cuadro de metacognición.

Reflexiona acerca de lo s iguiente Sí No

 ¿Utilicé alguna técnica de es tudio para comprender la información?

 ¿Elaborar mi maqueta me permitió aprender mejor los contenidos y

actividades de la unidad?

 ¿Pude s acar conclus iones s obre el tema?

 ¿Trabajar en equipo me permite aprender de mis compañeros ?

 ¿Cuándo trabajo en equipo, aporto mis ideas y opino ordenadamente

res petando las ideas y opiniones de mis compañeros ?

FIRMA DEL DOCENTE

SESIÓN DE APRENDIZAJE

I. DATOS INFORMATIVOS

1.1. Título de la sesión: Transformación de nutrientes.

1.2. Institución : I. E. “Jesús de Nazaret” –Bellavista- Celendín

1.3. Grado: 4to grado

1.4. Área: Ciencia Tecnología y Ambiente

1.5. Sección: Única

1.6. Tiempo: 2 horas pedagógicas aproximadamente

1.7. Nº de alumnos: 22

1.8. Docente: Hernán Anderson Gutiérrez Marín

II. MATRIZ DE APRENDIZAJE ESPERADO (PROPÓSITO DIDÁCTICO):

APRENDIZAJE ESPERADO
COMPETENCIAS CAPACIDADES INDICADORES

 Explica el mundo fís ico,

bas ado en conocimientos

científicos .

 Comprende y aplica

conocimientos científicos y

argumenta científicamente.

 Fundamenta que la trans formación de nutrientes

es la convers ión de los alimentos en pequeñas

moléculas para s er abs orbidas en cuatro
proces os .

 Argumenta que los alimentos s e des componen

en biomoléculas que s on parte de la es tructura

de los organis mos y de los nutrientes .

III. SECUENCIA DE LA ESTRATEGIA (SECUENCIA DIDÁCTICA):

PROCESOS

DE

APRENDIZA

JE

SECUENCIA DIDÁCTICA
TIEMPO

INICIO

 Los es tudiantes y el docente acuerdan normas para la interacción del trabajo

(por ejemplo, es cuchar con atención las indicaciones del docente, intervenir

ordenadamente res petando la opinión de s us compañeros).

 Se forman equipos de trabajo de cinco integrantes .

 El docente mos trará tres imágenes a los es tudiantes (anexo 1). Luego

preguntará:

 ¿Qué obs ervamos en las tres imágenes ?

 ¿Cons umimos es tos productos?

 ¿Todo lo que comen los nutre?

 ¿Qué diferencia hay entre nutrirs e y alimentars e?

 El docente anotará en la pizarra las res pues tas propues tas por los es tudiantes .

10

minutos

PROCES O

(des arrollo)

 El docente proyectará el s iguiente video s obre nutrición y alimentación:

https ://www.youtube.com/watch?v=ci4xtIgFCA0.

 El docente s olicitará a los es tudiantes que lean las páginas 71, 72, 73 y 74 de

s u libro de texto. Les indicará que res pondan de manera oral, nuevamente, las

preguntas : ¿todo lo que comen los nutre? ¿Qué diferencia hay entre nutrirs e y

alimentars e? ¿Qué tipo de alimentos s on recomendables ? ¿Qué comida del

día es la más importante para un es tudiante? ¿La comida chatarra debe

eliminars e?

 El docente aclarará dudas y propondrá otra pregunta: ¿qué otros s is tema s s e

integran con la nutrición?

 El docente s olicitará a los es tudiantes que, en equipo y en un papelógrafo,

res pondan la pregunta y den un ejemplo.

 Los es tudiantes pegarán el papelógrafo en la pizarra y, de manera ordenada,

un repres entante de cada equipo lo explicará.

 El docente cons olidará la información que brindaron los es tudiantes .

 El docente s olicitará a los es tudiantes que des arrollen en s u cuaderno las

preguntas de evaluación de la página 73 del libro de texto.

 El docente cons olidará las res pues tas des arrolladas por los es tudiantes en s u

cuaderno.

Para el reforzamiento y ampliación de los aprendizajes de los es tudiantes que as í lo

requieren, s e s ugiere:

Motivar al es tudiante a diferenciar la excreción de la defecación mos trando el

s iguiente mapa mental.

70

minutos

Des pués de convers ar s obre la diferencia, retomar el tema de la nutrición.

Puedes pedir a los es tudiantes que obs erven las diapos itivas que s e encuentran en

el s iguiente enlace:

https://www.youtube.com/watch?v=ci4xtIgFCA0

 http://3es ocuatrodeabril.blogs pot.com/s earch/label/Tema%203%3A%20Alimenta

ci%C3%B3n%20y% 20nutric i% C3% B3n

Des pués , realiza un convers atorio s obre lo obs ervado. Una vez que es te haya

concluido, pide a los es tudiantes que, en parejas , hagan un res umen de lo que les

pareció lo más importante de lo obs ervado.

 FINAL:

(cierre)

 El docente reforzará los contenidos de la s es ión.

 Los equipos de trabajo realizarán una coevaluación (anexo 2) de manera oral.

Los es tudiantes des arrollarán las actividades de evaluación de la página 75 del

libro de texto.

10

minutos

IV. EVALUACIÓN

CAPACIDADES INDICADO RES TÉCNICA INSTRUMENTOS

 Comprende y aplica

conocimientos

científicos y

argumenta

científicamente.

 Fundamenta que la trans formación de nutrientes es

la convers ión de los alimentos en pequeñas

moléculas para s er abs orbidas en cuatro proces os .

 Argumenta que los alimentos s e des componen en

biomoléculas que s on parte de la es tructura de los

organis mos y de los nutrientes .

Obs ervación Ficha de evaluación

ACTITUDES INDICADO RES TÉCNICA INSTRUMENTOS

 Res pons abilidad.

 Res peto.

 Tolerancia.

 Mues tra capacidad de es cucha durante la

expos ición de s us compañeros .

 Participa oportunamente teniendo en cuenta los

conocimientos programados en las actividades de la

s ecuencia formativa.

Obs ervación Ficha actitudinal

V. LISTA DE REFERENCIAS:

Para el docente:

 Minis terio de Educación. Rutas del Aprendizaje. Fascículo general 4. Ciencia y Tecnología.

2013. Lima. Minis terio de Educación

http://3esocuatrodeabril.blogspot.com/search/label/Tema%203%3A%20Alimentaci%C3%B3n%20y%20nutrici%C3%B3n
http://3esocuatrodeabril.blogspot.com/search/label/Tema%203%3A%20Alimentaci%C3%B3n%20y%20nutrici%C3%B3n

 Minis terio de Educación . Libro de Ciencia, Tecnología y Ambiente de 4.º grado de Educación

Secundaria. 2012. Grupo Editorial Santillana.

Para el es tudiante:

 Minis terio de Educación . Libro de Ciencia, Tecnología y Ambiente de 4to grado de Educación

Secundaria. 2012.Grupo Editorial Santillana

 Papelógrafos

 TV/video/proyector

 Recurs os TIC: videos

FIRMA DEL DOCENTE

ANEXO 1

1. Imagen de frutas 2. Imagen de verduras 3. Imagen de comida chatarra

Coevaluación

Sí

No
Evalúa la participación de tus compañeros en la

realización de la actividad.

 Participa en el desarrollo de las actividades.

 Trabaja con puntualidad, limpieza y orden.

 Utiliza fuentes de información.

 Respeta y valora la opinión de sus compañeros.

SESIÓN DE APRENDIZAJ E

Anexo 2

2. Cuadro de coevaluación

I. DATOS INFORMATIVOS

1.1. Título de la s es ión: Cómo reaccionan las neuronas ante un es tímulo.

1.2. Ins titución : I. E. “Jes ús de Nazaret” –Bellavis ta- Celendín

1.3. Grado: 4to grado

1.4. Área: Ciencia Tecnología y Ambiente

1.5. Sección: Única

1.6. Tiempo: 2 horas pedagógicas aproximadamente

1.7. Nº de alumnos : 22

1.8. Docente: Hernán Anders on Gutiérrez Marín

II. MATRIZ DE APRENDIZAJ E ESPERADO (PROPÓSITO DIDÁCTICO):

APRENDIZAJ E ESPERADO

COMPETENCIAS CAPACIDADES INDICADO RES

 Explica el mundo

fís ico, bas ado en

conocimientos

científicos .

 Comprende y aplica

conocimientos científicos

y argumenta

científicamente.

 Sus tenta el mecanis mo de funcionamiento

del s is tema de coordinación.

 Argumenta con fundamento científico las

relaciones entre los es tímulos y la función

de los órganos s ens oriales .

III. SECUENCIA DE LA ESTRATEGIA (SECUENCIA DIDÁCTICA):

PROCESOS

DE

APRENDIZA

JE

SECUENCIA DIDÁCTICA

TIEMPO

INICIO

 Los es tudiantes y el docente acuerdan normas para la interacción del trabajo

(por ejemplo, es cuchar con atención las indicaciones del docente, intervenir

ordenadamente res petando la opinión de s us compañeros).

 Se forman equipos de trabajo de cinco integrantes .

 El docente entrega una pequeña linterna a cad a equipo. Indica que un

es tudiante del equipo s e coloque delante de un compañero y que ambos

procedan de la s iguiente manera:

1. El es tudiante ilumina con la linterna los ojos de s u compañero. Obs ervan

qué s ucede con el tamaño de s us pupilas .

2. Intercambian roles y repiten el procedimiento.

 Los es tudiantes res ponden las s iguientes preguntas :

 ¿Qué s ucedió con las pupilas al iluminar los ojos con la linterna?

 ¿Cuál es el es tímulo en es te cas o?

 ¿Cuál es la res pues ta?

 Los es tudiantes es criben s us res pues tas en un papelógrafo.

10

minutos

IV. EVALUACIÓN

CAPACIDADES INDICADO RES TÉCNICA INSTRUMENTOS

PROCES O

(des arrollo)

 El docente s olicita a los es tudiantes que peguen en la pizarra los papelógrafos

elaborados con s us repues tas .

 El docente indica a los es tudiantes que lean las páginas 98 y 99 del libro de

texto.

 El docente pide a los es tudiantes que, en forma ordenada, expliquen las

res pues tas del papelógrafo relacionado con la información que leyeron en el

libro.

 Al finalizar la expos ición utilizando los papelógrafos , el docente refuerza o

corrige los datos expues tos por los es tudiantes , relacionando la información

de s us obs ervaciones en la actividad con el contenido teórico expues to. Da

las res pues tas adecuadas a las preguntas iniciales .

 Seguidamente, el docente proyecta el video del s is tema nervios o

https ://www.youtube.com/watch?v=9pW W 5GMaO0M (s olo has ta los 5:35

minutos).

 El docente, des pués de la proyección del video, pregunta a los es tudiantes

cuáles s on las ideas más importantes s obre el tema proyectado.

 El docente anota en la pizarra las res pues tas dadas por los es tudiantes .

 El docente les pide a los es tudiantes que lean en forma ordenada las páginas

100 y 101 del libro.

 Des pués de la lectura, el docente junto con los es tudiantes relacionan la

información obtenida del video con los datos brindados en el libro de texto.

 El docente acompaña a los es tudiantes en la elaboración de un organizador

gráfico del tema trabajado tomando en cuenta los aportes realizados por los

es tudiantes .

70

minutos

https://www.youtube.com/watch?v=9pWW5GMaO0M

 FINAL:

(cierre)

 El docente s olicita a los es tudiantes que hagan un res umen y copien el

organizador gráfico elaborado en la pizarra.

El docente indica a los es tudiantes que des arrollen las actividades 1, 2 y 3 de

la página 99 del libro de texto.

Los es tudiantes des arrollan en el cuaderno las actividades de evaluación 1, 2 y 3

de la página 101 del libro de texto.

10

minutos

 Comprende y aplica

conocimientos

científicos y

argumenta

científicamente.

 Sus tenta el mecanis mo de funcionamiento del

s is tema de coordinación.

 Argumenta con fundamento científico las relaciones

entre los es tímulos y la función de los órganos

s ens oriales .

Obs ervación

Ficha de evaluación

ACTITUDES INDICADO RES TÉCNICA INSTRUMENTOS

 Res pons abilidad.

 Res peto.

 Mues tra res peto ante las opiniones de s us

compañeros y ante los acuerdos tomados .

 Participa oportunamente teniendo en cuenta los

conocimientos programados en las actividades de la

s ecuencia formativa.

Obs ervación

Ficha actitudinal

V. LISTA DE REFERENCIAS:

Para el docente:

 Minis terio de Educación. Rutas del Aprendizaje. Fascículo general 4. Ciencia y Tecnología.

2013. Lima. Minis terio de Educación

 Minis terio de Educación . Libro de Ciencia, Tecnología y Ambiente de 4.º grado de Educación

Secundaria. 2012. Grupo Editorial Santillana.

Para el es tudiante:

 Minis terio de Educación . Libro de Ciencia, Tecnología y Ambiente de 4to grado de Educación

Secundaria. 2012.Grupo Editorial Santillana

SESIÓN DE APRENDIZAJE

I. DATOS INFORMATIVOS

1.1. Título de la s es ión: Cómo s e reproducen los humanos .

1.2. Ins titución : I. E. “Jes ús de Nazaret” –Bellavis ta- Celendín

1.3. Grado: 4to grado

1.4. Área: Ciencia Tecnología y Ambiente

1.5. Sección: Única

1.6. Tiempo: 2 horas pedagógicas aproximadamente

1.7. Nº de alumnos : 22

1.8. Docente: Hernán Anders on Gutiérrez Marín

II. MATRIZ DE APRENDIZAJE ESPERADO (PROPÓSITO DIDÁCTICO):

APRENDIZAJE ESPERADO
COMPETENCIAS CAPACIDADES INDICADORES
Explica el mundo fís ico,

bas ado en conocimientos

científicos .

Comprende y aplica

conocimientos científicos y

argumenta científicamente.

Sus tenta la concepción de reproducción en los

s eres vivos .

Indaga, mediante

métodos científicos ,
s ituaciones que pueden

ser inves tigadas por la

ciencia.

Problematiza s ituaciones .

Delimita problemas s obre el s is tema reproductor

humano.

III. SECUENCIA DE LA ESTRATEGIA (SECUENCIA DIDÁCTICA):

PROCESOS

DE

APRENDIZA

JE

SECUENCIA DIDÁCTICA

TIEMPO

INICIO

 Los es tudiantes y el docente acuerdan normas para la interacción del trabajo

(por ejemplo, es cuchar con atención las indicaciones del docente, intervenir

ordenadamente res petando la opinión de s us compañeros).

 Se forman equipos de trabajo de cinco integrantes .

 El docente dis tribuye a los es tudiantes una hoja bond o tarjetas y les indica

que formulen una pregunta s obre el tema de la reproducción humana.

 Los es tudiantes pegan en la pizarra s u pregunta, mientras el docente

s elecciona las preguntas

 verificando s i es tas orientan el proces o en función a los aprendizajes es

perados , s e s epara aquellas preguntas que no focalizan los aprendizajes .

Las preguntas s eleccionadas s erán contes tadas al término

de la s es ión o durante la s es ión de acuerdo a los aprendizajes es perados .

10

minutos

PROCES O

(des arrollo)

 El docente indica a los es tudiantes que lean las páginas 132 y 133 del libro de

texto Libro de Ciencia, Tecnología y Ambiente de 4to grado de Educación y

pregunta:

¿Dónde s e producen los es permatozoides ?, ¿Dónde s e des arrollan los óvulos ?

Se es pera que la res pues ta s ea en el primer cas o en los túbulos s eminíferos

que s e encuentran en los tes tículos , y en el s egundo cas o, dentro de los

folículos que s e encuentra en los ovarios .

 El docente entrega a cada equipo las imá genes del s is tema reproductor

femenino y del mas culino. Ver anexo 1 y 2

 Los es tudiantes recortan las fichas y agrupan los órganos del s is tema

reproductor s egún pertenezcan ya s ea al s is tema reproductor femenino o al

mas culino. En la parte pos terior de cada una colocan las caracterís ticas

principales del órgano y la función que cumplen.

 El docente da la indicación de que dos participantes de cada equipo expliquen

la información colocada en las fichas , s obre las caracterís ticas principales de

cada órgano y s u función, al mis mo tiempo que van pegando las fichas en la

pizarra y agrupándolas s egún corres ponda al s is tema reproductor mas culino o

femenino y el docente refuerza la información.

Al finalizar la explicación de los es tudiantes , el docente procede a reforzar,

precis ar y aclarar mediante conceptos e ideas fuerza ayudando as í a la

comprens ión de los es tudiantes acerca de la reproducción humana.

70

minutos

 FINAL:

(cierre)

 El docente junto con los es tudiantes revis an e identifican las ideas fuerza y

el docente amplía la información acerca de la concepción de la reproducción

en los s eres vivos .

 Refuerza el aprendizaje mediante un video o ppt previamente elaborado por

el docente.

Los es tudiantes des arrollan en el cuaderno las actividades de evaluación1, 2, 3, 4,

5 y 6 de la página 133 del libro de texto.

10

minutos

IV. EVALUACIÓN

CAPACIDADES INDICADO RES TÉCNICA INSTRUMENTOS

 Comprende y aplica

conocimientos

científicos y

argumenta

científicamente.

 Problematiza

s ituaciones

Sus tenta la concepción de reproducción en los s eres

vivos .

Delimita problemas s obre el s is tema reproductor

humano.

Obs ervación

Obs ervación

Ficha de evaluación

Ficha de evaluación

ACTITUDES INDICADO RES TÉCNICA INSTRUMENTOS

 Res pons abilidad.

 Res peto.

 Autonomía

 Mues tra res pons abilidad en las actividades del aula y de

s u producto.

 Fomenta actitudes de res peto en el des arrollo de trabajos

grupales .

 Participa empáticamente en los roles que s e le

encomienda en grupo.

Obs ervación

Ficha actitudinal

V. LISTA DE REFERENCIAS:

Para el docente:

 Minis terio de Educación. Rutas del Aprendizaje. Fascículo general 4. Ciencia y Tecnología.

2013. Lima. Minis terio de Educación

 Minis terio de Educación . Libro de Ciencia, Tecnología y Ambiente de 4.º grado de Educación

Secundaria. 2012. Grupo Editorial Santillana.

Para el es tudiante:

 Minis terio de Educación . Libro de Ciencia, Tecnología y Ambiente de 4to grado de Educación

Secundaria. 2012.Grupo Editorial Santillana

 Papelógrafos

 TV/video/proyector

 Recurs os TIC: videos

FIRMA DEL DOCENTE

ANEXO 1

Fichas para recortar: sistema reproductor femenino

ANEXO 2

Fichas para recortar: sistema reproductor masculino

FICHA DE COEVALUACIÒN

I. Datos Informati vos :

1.1. Grado: sección:

1.3. Áre a: ... N° Un idad Didáctica:

1.4. Docente:..Fecha:

II. Indicadores y Criterios de Evaluación:

ITEMS

INTEGRANTES

1. ¿Participa cons tructivamente en la tarea del

equipo?

2. ¿Comparte s us materiales con los compañeros

que no los tienen?

3. ¿Defiende las decis iones tomadas del equipo?

4. ¿Se preocupa de hacerle llegar los avances de la

tarea?

5. ¿Es cucha cuando los otros equipos exponen?

6. ¿Solicita un turno para intervenir s in atropellar a

los demás ?

7. ¿Res peta las opiniones de los demás aún s in es tar

de acuerdo?

8. Manifies ta entus ias mo por aprender en equipo?

A: Siempre (3pts) B: Cas i s iempre (2pts) C: A veces (1 pto) D: Nunca (0 pts)

I. Datos Informativos:

1.1. Grado:sección:

1.3. Área: ... N° Unidad Didáctica:

1.4. Docente:..Fecha:

FICHA DE METACO GNICIÓN

Nombres y Apellidos : …………… ……… ……… ……… ……… ……… …… ………...

Área : …………… ……… ……… ……… ……… ……… …… ……….. FECHA: / / /

¿Que aprendieron hoy ¿

……………………………………………………………………………...

...

...................

¿Cómo lo aprendí?

………………… ……… ……… …...

………

…………… ……… ……… ……… ……… ……… ……… ……… …….…… ……… ……… ……......

¿Cuál fue lo más difícil?

…………… ……… ……… ……… ……… ……… ……… …… ……… ……… ……… ……… ……… ……… …….

………

…………… ……… ……… ……… ……… ……… ……… ……… …… ……… …….……… ……… ……… …

¿En qué me apoye?

………………… ……… ……… … ………………… ……… …… ……… ……… ……… ……… ……… ……… ….

…….………………………

…………… ……… ……… ……… ……… ……… ……… ……… …… ……… ……… ……… ……… ………

¿Para qué me s irve lo que aprendí?

…………… ……… ……… ……… ……… ……… ……… ……… …… ……… ……… ……… ……… ……… …….

………

………

…………… ……… ……… ……… ……… ……… ……… ……… …… ……… ……… ……… ………

_ _ _ _ _ _ __ _ _ _

FIRMA DEL DOCENTE

Título Problema Objetivos Hipótesis Variables Diseño

Ma teri a l

¿De qué

General

La propues ta

de material

Variable

Pre-

1 2

NEXO 6. Matriz de consistencia (Estructura Analítica)

a udi ovi s ual manera las

Determinar la influencia

audiovis ual

independie

experim

Pobl aci ón y

m u e s tra

Población.

Té cn i cas e
i n s trumentos

Observación.

pa ra el p ro pues tas de la p rop uesta de influye de nte ental

a prendi za j e d e
material audiovisual en la
mejora de los ap rendizajes manera Cons tituida

Ficha de

en Ci enci a

Tecnol ogía

y Ambi ente

del cua rto

gra do

ma t e ria le s
a u d io v is u

a le s

in flu y e n

en la

mejora de

de CTA. En los

estudiantes del 4° grado de

la I. E. Jesús de Nazaret ,

del caserío de Bellavista,

distrito y p rovincia de

Celendín-2018.

s ignificativa
y

cons tructiva

en la mejora

de los

aprendizajes

Material
audiovis ual

Variable

El
dis eño

propiam

ente es

denomin

ado,

por 120
es tudiantes de

1° a 5° grado

de s ecundaria

de Bellavis ta-

Celendín.

observación

.

Cuestionario.

Bel l a vi s ta –
los de ciencia dependiente Dis eño

Cel endín aprendizaje

s del área

de Ciencia

Tecnología

y Ambiente

en los

es tudiantes

del cuarto

grado de

s e c u n d a r

ia d e la

Ins titución

Educativa

Jes ús de

Nazaret, el

Específicos:
-Identificar el nivel de
mejora de lo s

ap r en d iz ajes d e C T A .

en lo s estudiantes del 4°

grado de la I. E. Jes ús de

Nazaret de Bellavis ta-

Celendín-2018, antes de

la ap licación de la

p rop uesta de material

audiovisual.

-Diagnosticar el nivel de

ap rendizaje de ciencia,

tecnología y ambiente en

los estudiantes del 4°

tecnología y

ambiente en

los

es tudiantes

del 4° grado

de la I. E.

Jes ús de

Nazaret de

Bellavis ta-

Celendín-

2018.

Aprendizaj

e de

ciencia,

tecnología

y

ambiente..

Pre-tes t

y Pos t-

tes t con

un s olo

grupo

G1. O . X . O

Mues tra.

Cons tituida

por 22

es tudiantes del

4° grado de

s ecundaria de

la I. E. Jes ús de

Nazaret de

Bellavis ta-

Celendín-

2018.

cas erío de

Bellavis ta-

Celendín,

2018?

grado de la I. E. Jes ús de

Nazaret de Bellavis ta-

Celendín-2018, desp ués

de la ap licación de la

p rop uesta de material

audiovisual

-Comp arar el nivel de

mejora de los ap rendizajes

de CTA. en los

estudiantes del cuarto

grado de la I. E. Jes ús de

Nazaret de Bellavis ta-

Celendín-2018, antes y

desp ués de la ap licación

de la p rop uesta de material

audiovisual.

ANEXO 7: Evidencias
Fotográfica

