

DISEÑO DE UNA PROPUESTA SOBRE LA ENSEÑANZA DE

CONCEPTOS BÁSICOS DE LA ELECTRICIDAD EN EL GRADO

QUINTO DE PRIMARIA

Carmen Elena Sánchez Patiño

Universidad Nacional De Colombia

Facultad de Ciencias

Medellín, Colombia

2015

DISEÑO DE UNA PROPUESTA SOBRE LA ENSEÑANZA DE

CONCEPTOS BÁSICOS DE LA ELECTRICIDAD EN EL GRADO

QUINTO DE PRIMARIA

Carmen Elena Sánchez Patiño

Trabajo final de maestría presentado como requisito para optar al título de:

 Magister en Enseñanza de las Ciencias Exactas y Naturales

Directora:

PhD. Diana María López Ochoa

Universidad Nacional De Colombia

Facultad de Ciencias

Medellín, Colombia

2015

Dedicatoria

Este trabajo está dedicado a mis padres,

hermanos y sobrinos, pero en especial a mi

madre Anita por sus bendiciones y esmero

por ver a su niña crecer.

Agradecimientos

Quiero expresar mis más sinceros agradecimientos a todas aquellas personas que de

una u otra manera hicieron parte de este trabajo.

En especial a mi asesora Dr. Diana López por su paciencia, por sus consejos y

motivaciones en estos años. A la Escuela de la Universidad Nacional de Colombia, a los

estudiantes del grado quinto y a la profesora Natalia Obando acompañante del grupo por

creer en mí y permitirme aprender con ellos; a los monitores de apoyo en el aula taller, a

la maestría de Enseñanza de las Ciencias Exactas y Naturales y su equipo de trabajo.

Un agradecimiento muy especial a Dios por guiarme y acompañarme para concluir un

ciclo más en mi vida, a mi familia por su amor y apoyo incondicional, y a esos buenos

amigos que siempre estuvieron para darme una palabra de aliento.

Resumen y Abstract IX

Resumen

En este trabajo se presenta una propuesta sobre la enseñanza de conceptos básicos de

la electricidad para el grado quinto de primaria; con ella se pretende que el estudiante

pueda interactuar con material tangible como instrumento de aprendizaje y pueda a

través de su uso, involucrarse directamente en actividades que evidencien algunos

fenómenos básicos asociados a la electricidad.

En esta propuesta se diseñaron siete guías de trabajo que permiten abordar conceptos

básicos relacionados con la temática y que al ponerlos en conjunto permiten construir un

carro accionado por un motor eléctrico como proyecto final. Las actividades propuestas

se desarrollaron con un grupo de catorce estudiantes de la Escuela de la Universidad

Nacional de Colombia sede Medellín y a partir de los resultados obtenidos con la

aplicación de esta propuesta, es posible decir que puede ser considerada de interés para

aplicarla en el grado quinto en diversas instituciones del país.

Palabras claves: Aprender Haciendo, Corriente Alterna, Corriente Directa, Carga,

Voltaje, Resistencia Eléctrica, Electricidad, Quinto Grado.

Abstract

This work presents a proposal for teaching basic concepts of electricity to students of fifth

grade of elementary school. This proposal aims the students interact with tangible

material as a learning tool and involves them directly, through its use, in activities that

show some basic phenomena associated with electricity.

In this proposal seven working guidelines were design in order to deal with basic

concepts related to the topic of this work, and promote the development of a final project

related with the construction of a car powered by an electrical engine. The proposed

activities were developed with a group of 14 students from the School of the Universidad

Nacional of Colombia in Medellín. The analysis of the obtained results with the

implementation of this proposal, allow considering this group of guidelines as interesting

material for applying it with students of fifth grade in different institutions around the

country.

Keywords: Learning by Doing, Alternating Current, Direct Current Load, Voltage,

Electrical Resistance, Electricity, Fifth Grade.

X Diseño de una propuesta sobre la enseñanza de conceptos básicos de

la electricidad en el grado quinto de primaria

Resumen y Abstract XI

Contenido XIII

Contenido

Agradecimientos .. VII

Resumen ... IX

Abstract .. IX

Contenido ... XIII

Lista de figuras .. XVI

Lista de tablas .. XVII

Introducción ... 18

1 DESCRIPCIÓN DEL PROBLEMA .. 19

1.1 Planteamiento del problema ... 19

1.2 Antecedentes .. 19

1.3 Justificación .. 21

1.4 Objetivos .. 22

1.4.1 Objetivo general .. 22

1.4.2 Objetivos específicos ... 22

2 FUNDAMENTOS TEÓRICOS .. 23

2.1 Metodología Aula Taller (Aprender haciendo) .. 23

2.1.1 Aprendizaje significativo .. 23

2.1.2 Aprendizaje de las ciencias basada en la indagación ... 24

2.2 Perspectivas de la enseñanza de algunos conceptos relacionados con la electricidad 24

3 DISEÑO METODOLÓGICO ... 25

3.1 Criterios de selección... 25

4 PROPUESTA PARA LA ENSEÑANZA DE ALGUNOS CONCEPTOS DE ELECTRICIDAD EN

PRIMARIA .. 27

4.1 Diseño del material de apoyo y guías ... 28

XIV Diseño de una propuesta sobre la enseñanza de conceptos básicos de

la electricidad en el grado quinto de primaria

5 APLICACIÓN Y ANÁLISIS ... 29

5.1 Actividad 1: Prueba diagnóstica ... 29

5.2 Actividad 2: Magnetismo ... 33

5.3 Actividad 3: Construcción del electroscopio ... 35

5.4 Actividad 4: Circuito .. 37

5.5 Actividad 5: Electroimán .. 39

5.6 Actividad 6: Motor .. 41

5.7 Actividad 7: Construcción del carro eléctrico .. 43

6 CONCLUSIONES Y RECOMENDACIONES .. 48

6.1 Conclusiones ... 48

6.2 Recomendaciones ... 49

Referencias .. 50

Contenido XV

Como resultado de este trabajo se publicó el siguiente artículo:

SÁNCHEZ,C.E; LÓPEZ, D. Una propuesta sobre la enseñanza de conceptos básicos de

la electricidad en el grado quinto de primaria. Memorias del Congreso Iberoamericano de

Ciencia, Tecnología, Innovación y Educación. Buenos Aires, Argentina, Noviembre 12 al

14 de 2014. ISBN: 978-84-7666-210-6 – Artículo 1012.

Participación en evento académico internacional

Como resultado del trabajo realizado se presentó un cartel en el Congreso Internacional

Iberoamericano de Ciencia, Tecnología, Innovación y Educación. Realizado en Buenos

Aires, Argentina, del 12 al 14 de noviembre 2014. En este evento se compartieron

experiencias con maestros de otros países respecto a la enseñanza de las ciencias y se

llegó a la conclusión de que las falencias con las que salen los estudiantes de la

secundaria y universidad se deben en gran proporción a la mala preparación de los

docentes en primaria y a la mala elaboración de la malla curricular en las instituciones

educativas. En general, no hay una conexión entre lo que se enseña con relación al

entorno en que se mueven los estudiantes.

XVI Diseño de una propuesta sobre la enseñanza de conceptos básicos de

la electricidad en el grado quinto de primaria

Lista de figuras
FIGURA 5-1-PRUEBA DIAGNÓSTICO ... 32

FIGURA 5-2-MAGNETISMO .. 34

FIGURA 5-3 CONSTRUCCIÓN DEL ELECTROSCOPIO ... 36

FIGURA 5-4 CIRCUITO ... 39

FIGURA 5-5 ELECTROIMÁN ... 41

FIGURA 5-6 MOTOR ... 42

FIGURA 5-7-COMPLEMENTACIÓN CIRCUITO .. 43

FIGURA 5-8 CONSTRUCCIÓN DEL CARRITO ... 45

Contenido XVII

Lista de tablas
TABLA 4-1 CLASIFICACIÓN DE LOS ESTUDIANTES ... 28

TABLA 4-2 GUÍAS DE TRABAJO .. 28

TABLA 5-1 PREGUNTA 1 DE LA PRUEBA DIAGNÓSTICA .. 29

18 Diseño de una propuesta sobre la enseñanza de conceptos básicos de

la electricidad en el grado quinto de primaria

Introducción
La electricidad está presente en los diversos escenarios en los que interactuamos: la

iluminación de las calles, el funcionamiento de los semáforos, los ascensores, la

televisión, los computadores y los miles de dispositivos que salen al mercado día a día.

Vivimos en medio de ellos, hacen parte de nuestras vidas, sin embargo, el tema de la

electricidad es poco abordado en nuestras escuelas, aunque esté expuesto como uno de

los contenidos en los currículos y estándares básicos del Ministerio de Educación.

(Estándares en Ciencias Sociales y Ciencias Naturales, 1998) En esta propuesta se

trabajan temas asociados con el concepto de electricidad y va dirigida a los profesores y

estudiantes del grado quinto de primaria, pudiendo ser aplicada en otros grados cercanos.

Las actividades diseñadas para trabajar bajo la metodología Aula Taller “aprender

haciendo”, buscan promover la formación de un espacio en el que se renueve la

capacidad de asombro, la curiosidad, la habilidad para formular preguntas y buscar

respuestas propias, y no desde la perspectiva del maestro. Así mismo, se busca

promover la discusión, en la que se desarrollen habilidades argumentativas y de trabajo

en equipo, logrando establecer relaciones entre lo estudiado en clase y la realidad

cotidiana de los estudiantes. Se considera que este tipo de ambientes pueden impactar de

forma significativa en la creatividad en los estudiantes y fortalecer la autoestima de los

mismos, llevándolos a ser protagonistas de su propia formación desde edades tempranas.

La propuesta presentada se aplicó durante dos semestres a un grupo de ocho niños y

seis niñas de la Escuela de la Universidad Nacional de Colombia sede Medellín y los

resultados obtenidos con ellos permitieron reorientar el trabajo y evaluar su potencial.

Capítulo 1 Descripción del problema 19

1 DESCRIPCIÓN DEL PROBLEMA

1.1 Planteamiento del problema

Varios conceptos asociados a la electricidad son hoy en día pilares importantes en la

calidad de vida de una sociedad, tanto así, que indicadores como el consumo energético

de un país están vinculados al nivel de desarrollo en el que se encuentra.

Con este panorama en mente, es necesario que el país se fortalezca en personal

capacitado para asumir nuevos desafíos e innovar en estas áreas. De acuerdo con esto,

los lineamientos curriculares de ciencias naturales expuestos por el Ministerio de

Educación de Colombia, establecen que desde los grados cuarto y quinto de primaria los

estudiantes deben manejar ciertos conocimientos físicos básicos relacionados con la

electricidad y el magnetismo. Sin embargo, las pruebas de Estado indican que los jóvenes

que culminan el bachillerato no tienen los conocimientos requeridos para afrontar estos

retos; situación que se genera en los primeros años de escolaridad y que se alimenta

durante el resto de la formación en la educación secundaria.

Es así como surge la siguiente pregunta ¿Cómo implementar una estrategia didáctica

para permitir el aprendizaje de los conceptos básicos de la electricidad en estudiantes de

grado quinto de primaria?

1.2 Antecedentes

A partir de la búsqueda realizada de documentos relacionados con la enseñanza de la

electricidad en los primeros años de escolaridad, se evidenció que existe poco publicado

respecto al tema. El proyecto “Pequeños Científicos” es un proyecto apoyado por el

Ministerio de Educación Nacional, la Universidad de los Andes, Maloka y el Liceo Francés

Louis Pasteur; con el objetivo estratégico de crear espíritu científico y ciudadano en el

estudiante, transformando la enseñanza-aprendizaje de las ciencias en Colombia.

(Pequeños Científicos, 2000). Este proyecto involucró a docentes y estudiantes buscando

que se enseñara y se aprendiera a través de la experimentación y manipulación del

material, así como también por medio de la indagación y el intercambio de ideas,

haciendo que los estudiantes desde muy temprana edad rescataran el gusto por la

ciencia. Parte de las actividades desarrolladas incluían un módulo sobre electricidad y se

reporta que se venía implementando hasta el 2012, en particular en colegios particulares.

http://media.utp.edu.co/vicerrectoria-de-investigaciones/archivos/pequenos-cientificos-de-los-andes/pequenos-cientificos.pdf

20 Diseño de una propuesta sobre la enseñanza de conceptos básicos de

la electricidad en el grado quinto de primaria

Vale la pena mencionar que las actividades se desarrollan de forma extracurricular y por

tanto no vinculan a todos los estudiantes.

En otros países como España se han realizado proyectos en el (CSIC) Consejo Superior

de Investigaciones Científicas apoyado por el estado y algunas entidades bancarias

como patrocinadores, donde se buscó que sus estudiantes se interesaran por aprender

ciencias desde las etapas más tempranas, este proceso no solo involucró al docente y al

estudiante, sino también a los padres de familia con actividades relacionadas con la

electricidad como: la ciencia en el aula, jugando con imanes, estoy que echo chispas,

entre otros (CSIC,2014).

Por otro lado, en la universidad de Oxford se realizó un estudio de caso sobre la

enseñanza de la electricidad en primaria, cuyo objetivo fue identificar como los profesores

de primaria llevaban a sus estudiantes los conceptos de las ciencias y en especial de la

electricidad; se observó la forma como un profesor ayudaba a adquirir una mejor

compresión con sus estudiantes, y se notó la carencia de manejo conceptual con respecto

a algunos fenómenos físicos relacionados con la electricidad; en parte porque los

profesores tienen formación en áreas diferentes. Sin embargo, los docentes asumen el

reto y partían de lo que ellos consideraban importante. En una escuela británica primaria

por ejemplo, se evidenció que los profesores de este nivel educativo no están en la

capacidad suficiente para transmitir de forma correcta los contenidos asociados con las

ciencias. A partir de los resultados obtenidos, se tomó un grupo de profesores y seles

capacitó de una forma más práctica sobre la enseñanza de la electricidad, y se realizaron

varias actividades que permitieron asociar pensamientos cotidianos a pensamientos

científicos. (Summers, M., Kruger, 2007). A pesar de que los profesores estuvieron

dispuestos a participar de las capacitaciones, los mismos maestros no lograron establecer

relaciones entre las temáticas de capacitación y sus áreas de trabajo, mostrando que no

se dan cambios significativos en los profesores si su formación no está vinculada

directamente con el área de electricidad.

Otro estudio desarrollado en the University of Cargary de Canadá encontró en algunos

países como Estados Unidos de América, Canadá, Australia y Nueva Zelanda que sus

estudiantes universitarios no estaban optando por las carreras relacionas con las ciencias,

tecnología, ingeniería y matemáticas y que no se producían los suficientes profesionales

en ingeniería para cumplir con las necesidades de la industria. Según los estudios

realizados se evidenció que tanto niños como niñas y en especial las niñas están

perdiendo el interés por estas áreas y en cuantos a los niños tienen percepciones

erróneas sobre lo que hace un ingeniero; por ejemplo a un ingeniero mecánico lo ven

como alguien que repara carros o monta llantas, se encontró que en la primaria los

profesores tenían un fuerte historial en artes y no le daban fuerza a lo que tenía que ver

con ciencias, la tecnología, la ingeniería y matemáticas. Es así como se crea un programa

(CDIO siglas en inglés) concebir, diseñar, implementar y operar, teniendo en cuenta lo

anteriormente mencionado, en el que se tomaron profesores y estudiantes del grado

Capítulo 1 Descripción del problema 21

quinto de primaria, con el fin de ir enlazando temas que se relacionen con la ingeniería, la

tecnología y la electricidad (Marasco, E. 2013). Listaron los conceptos que se deben

trabajar a este nivel y se buscó el común entre los temas para darle un enlace entre lo

que se tiene y el objetivo inicial, una vez identificados los objetivos de este nivel se

crearon algunos módulos, donde se empezó a hablar un poco del lenguaje eléctrico a la

par con la obtención de los montajes experimentales, se implementaron algunas

estrategias que permitieron una mejor compresión de los conceptos; y de allí nacieron

proyectos donde se resaltó mucho la creatividad de los estudiantes y el gusto por la

electricidad.

1.3 Justificación

La enseñanza de la física en muchos casos se fundamenta en solución de fórmulas y se

considera que si un estudiante sabe el manejo de las matemáticas es porque sabe el

manejo de la física, es decir, saber matemáticas es saber física, en lugar de ver la física

como una ciencia ligada a los fenómenos de la naturaleza y las matemáticas como una

herramienta para modelar y cuantificar estos fenómenos. En la enseñanza de la física y

en especial de la electricidad, el uso de materiales didácticos y la aplicación de

experimentos facilitan aclarar conceptos erróneos, otorgándole más sentido a los

fenómenos que se están confrontando, permitiendo así la evidencia clara de su utilidad,

más que en el cálculo de valores que en la mayoría de los casos carecen de significado

para los estudiantes.

A pesar de que los temas asociados a la electricidad son abordados con más consistencia

en los cursos de física en la educación media, es clara la necesidad de abordar los

conceptos desde la niñez, no sólo porque algunos conceptos son muy abstractos y por

tanto requieren tiempos prolongados para su observación y asimilación, sino también

porque son fenómenos asociados al alfabetismo tecnológico. Con esto en mente, se

decidió diseñar una propuesta para el grado quinto de primaria, aprovechando la ventaja

de trabajar con estudiantes de este grado, ya que aún tienen la capacidad de asombro

que caracteriza a los chicos de primaria, lo que permite generar inquietudes en ellos y su

posterior autoaprendizaje.

22 Diseño de una propuesta sobre la enseñanza de conceptos básicos de

la electricidad en el grado quinto de primaria

1.4 Objetivos

1.4.1 Objetivo general

Diseñar una propuesta de enseñanza de conceptos básicos de la electricidad para el

grado quinto de primaria.

1.4.2 Objetivos específicos

 Estimar el nivel de partida de los estudiantes por medio de las ideas previas que

estos presenten de forma escrita y oral.

 Establecer la capacidad de comprensión de los estudiantes con el apoyo de

algunos montajes experimentales.

 Diseñar y emplear guías de trabajo para el profesor y el estudiante.

 Relacionar y Analizar los cambios cognitivos que se observaron entre la prueba

diagnóstico y el desarrollo del proyecto final.

Capítulo 2 Fundamentos teóricos 23

2 FUNDAMENTOS TEÓRICOS

La metodología aula taller permite que el estudiante confronte e indague constantemente

sobre lo que está haciendo, es un participe constante de forma individual y colectiva. El

soporte de esta metodología, se basa en las teorías de aprendizaje significativo que

según Ausubel, pedagogo y psicólogo, el aprendizaje del estudiante depende de la

estructura cognitiva con la que el estudiante llegue al aula de clase, de esta manera, el

docente debe aprovechar ese conocimiento previo para buscar la manera de apoyar dicho

conocimiento para otro nuevo. (Sosa,2002)

El aprendizaje de las ciencias basado en la indagación permite desarrollar habilidades en

procesos que inmiscuyen las mismas y estas a su vez llevan a la compresión de los

fenómenos naturales, buscando apoyarse de la parte teórica para obtener algunas

herramientas para una cercana compresión de algunos conceptos relacionados con la

electricidad, entre ellos: carga, corriente, magnetismo entre otros.

2.1 Metodología Aula Taller (Aprender haciendo)

La metodología aula taller está concebida como un elemento dinámico de acercamiento a

la ciencia, mediante la búsqueda y el fomento de un ambiente de continua creación y

aprendizaje, en el cual se involucren todos los sentidos y el uso de la razón y la

experiencia, a través de la comunicación visual, oral y escrita, logrando así un espacio

que permita crear una conciencia colectiva de apropiación y gusto por la ciencia.

Esta metodología surge de la necesidad de recuperar en nuestra educación la realización

de experiencias con las ciencias, mediante la exploración y manipulación de material

tangible, logrando crear un ambiente adecuado para la reflexión sistemática, que

desarrolle la parte abstracta e intuitiva del estudiante, es decir, que transforme de cierta

manera la estructura cognitiva y se evidencien actitudes positivas hacia el conocimiento y

el gusto por aprender de una forma diferente (Monsalve & Echavarría , 2004)

2.1.1 Aprendizaje significativo

El aprendizaje significativo busca aprovechar ese conocimiento previo que tiene el

estudiante con el fin de que este, construya sus propias ideas y las relaciones con otras,

24 Diseño de una propuesta sobre la enseñanza de conceptos básicos de

la electricidad en el grado quinto de primaria

ya que el aprendizaje mecánico o conductista no permite que haya un anclaje entre el

saber previo y un nuevo conocimiento.

2.1.2 Aprendizaje de las ciencias basada en la indagación

El docente es quien orienta y va encaminando las preguntas pertinentes para lograr una

mejor compresión de un fenómeno o concepto, y también este debe estar abierto a

escuchar otros interrogantes que son generados por los estudiantes. Las actividades

establecidas por este método permiten estar evaluando al estudiante sin la presión de

una calificación, ya que su participación es voluntaria y de esta manera más productiva.

(Díaz, F. & Hernández, G,2002)

2.2 Perspectivas de la enseñanza de algunos conceptos
relacionados con la electricidad

La enseñanza de la electricidad es algo complejo de llevar al aula de clase, se requiere de

un amplio manejo conceptual por parte del docente ya que algunas actividades son de un

nivel de abstracción que dificulta la claridad y a su vez la compresión en el aula de clase.

Por ejemplo, durante la aplicación de conceptos como el circuito se hizo una analogía

entre este y el funcionamiento de un sistema hidráulico, comparando sus partes de forma

paralela, aprovechando el hecho de que el tanque hidráulico es tangible y observable,

haciendo las veces de un circuito.

Por otro lado, para un mayor acercamiento a lo que es una carga, se apoyó de la

construcción del electroscopio para mirar un poco la composición de un átomo, además

de algunos videos que hablaban de las partes de un átomo, como protones, electrones y

neutrones y la función de cada uno de ellos.

Capítulo 3 Diseño Metodológico 25

3 DISEÑO METODOLÓGICO

Un estudio de caso es un método enfocado en lo investigativo de forma cualitativa, que

fue ajustado a la metodología del aula taller. Los estudios de caso están conformados

principalmente de las siguientes características: Yacuzzi, E., (2003)

 Diseño de estudio: grupo o grupos con los que se va a trabajar

 Realización del estudio: forma o elementos con los que se trabajará

 Análisis y conclusiones del proceso

3.1 Criterios de selección

La aplicación de la propuesta se llevó acabo en la asignatura de ciencias naturales con un

grupo de catorce estudiantes de educación básica primaria de grado quinto de la Escuela

de la Universidad Nacional sede Medellín. Cabe señalar que el Jardín Infantil- Escuela

Universidad Nacional de Colombia sede Medellín es de carácter público, ofrece educación

inicial y básica primaria a los hijos del personal vinculado y estudiantes de pregrado de la

Universidad Nacional de Colombia. La institución educativa está ubicada en el barrio

Robledo Palenque calle 88A N° 68-85, interior 140, sus estratos socio económico oscilan

entre 3 y 5.

Con los estudiantes de grado quinto se trabajó con una intensidad de dos horas

mensuales durante el año académico que va desde febrero hasta noviembre, ya se había

venido trabajando con dichos estudiantes en años anteriores, desde que estos cursaban

el grado tercero.

Hay que mencionar que a pesar de la cercanía con el grupo, se maneja un ambiente

bastante complejo en el ámbito de la convivencia escolar. De esta manera no solo se

buscó trabajar temas relacionados con la electricidad, sino también por medio de las

actividades mejorar estas dificultades escolares. Sosa,M. (2002).

Los participantes de la propuesta presentaron un bajo rendimiento académico en ciencias

naturales, además de algunas dificultades de comportamiento que se reflejan en el aula

de clase y la convivencia escolar, en grados anteriores entre los estudiantes había cierta

apatía, dado que la mayoría de los chicos ingresan a la escuela desde preescolar y se

adquirió cierta solidez grupal y cuando llegaba un estudiante externo se generaba una

26 Diseño de una propuesta sobre la enseñanza de conceptos básicos de

la electricidad en el grado quinto de primaria

reacción negativa contra el compañero nuevo, a lo que se le suman problemas exógenos

al ambiente académico y escolar como algunos conflictos familiares, ya que durante el

año académico algunos estudiantes deben afrontar con la separación de sus padres y su

reacción en alguno casos es violentar a sus compañeros o saltarse la norma establecida

en el aula de clase.

Capítulo 4 Propuesta para la enseñanza de algunos conceptos de

electricidad en primaria.

27

4 PROPUESTA PARA LA ENSEÑANZA DE
ALGUNOS CONCEPTOS DE ELECTRICIDAD
EN PRIMARIA

La propuesta inicia cuando se identifica el escaso conocimiento de los alumnos de los

últimos grados de formación secundaria en conceptos básicos de la electricidad y la

confusión extrema de conceptos entre quienes tenían alguna referencia del tema. Surgió

entonces la idea de vincular tanto a docentes como a estudiantes en una propuesta para

grados inferiores en la que se visualizaran fenómenos asociados a la electricidad;

esperando que de esta forma, la matematización posterior en los cursos de física, sea un

proceso natural y necesario, haciendo de las matemáticas una herramienta y no el centro

del pensamiento sobre los fenómenos físicos.

De este modo se diseñaron guías de trabajo para orientar diferentes actividades de parte

del maestro y de los estudiantes. La guía de los docentes indica los tipos de materiales

requeridos, los cuidados en su manipulación, el procedimiento detallado para la ejecución

de las diferentes actividades, además de tener datos históricos o curiosidades de la

temática. Cabe resaltar que el contenido de cada guía es susceptible a modificaciones por

parte del docente dependiendo del espacio y del tiempo que disponga, de la presunta

disposición que tenga el grupo en el que se vaya a ejecutar la actividad y de otros factores

externos que no se prevén en su contenido.

Por otra parte, lo primero que se da a conocer en la guía de los estudiantes es el objetivo

que se pretende alcanzar al desarrollar la actividad, posteriormente se dan a conocer los

materiales necesarios para realizar el experimento, las instrucciones para su elaboración,

y al final hay una serie de preguntas donde el estudiante interactúa con el experimento y

descubre cosas que le ayuden a alcanzar el objetivo de la guía.

Para hacer un seguimiento al proyecto y verificar el impacto que se genera con su

realización, después de cada actividad se propone una evaluación cualitativa de los

resultados obtenidos, donde se analiza el desempeño del estudiante y se identifican los

logros y dificultades que se presentaron durante la ejecución del experimento. Al final del

proyecto, con el registro de todas estas evaluaciones, se quiere corroborar si la estructura

cognitiva del estudiante ha mejorado y de esta manera garantizar si la propuesta es una

buena alternativa de enseñanza.

28 Diseño de una propuesta sobre la enseñanza de conceptos básicos de

la electricidad en el grado quinto de primaria

El grupo de trabajo en donde se aplicó la metodología estuvo compuesto por niños entre

los 10 años y los 12 años como se muestra en la tabla 1.

Tabla 4-1 Clasificación de los estudiantes

Clasificación Niños Niñas

10 años 1 3

11 años 5 3

12 años 0 2

TOTAL 6 8

4.1 Diseño del material de apoyo y guías

El que hacer como docente está en una continua búsqueda de alternativas para la

enseñanza de los contenidos de algunas temáticas y muy a menudo encuentra

dificultades en la construcción de conceptos para la compresión de temas. En el caso

particular de la electricidad, muchos conceptos son complejos, difíciles de observar y

requieren de gran abstracción. Por ejemplo; el magnetismo está inmerso, en varios

fenómenos asociados a la electricidad, pero explicarle a un estudiante qué es y para qué

sirve puede ser complicado para el docente. Es recomendable tener a la mano elementos

de apoyo donde se pueda ambientar cada taller, videos en plataformas como YouTube® o

demostraciones en el salón por parte del maestro pueden ayudar a crear un ambiente

favorable para las siguientes actividades:

Tabla 4-2 Guías de trabajo

Actividades Tema Objetivos

Actividad 1
Prueba
Diagnóstico

Observar conocimientos previos

Actividad 2 Magnetismo Diferenciar entre los materiales magnéticos y los no magnéticos

Actividad 3 Electroscopio
Establecer el significado de una carga y su relación con el
concepto de electromagnetismo por medio de la construcción
del electroscopio

Actividad 4 Circuito

Observar que el circuito eléctrico es un medio por donde
circulan electrones y que estos desarrollan un trabajo

(ejemplo: encender un bombillo)

Actividad 5 Electroimán
Observar la relación que existe entre la corriente eléctrica y el
maganetismo, construir el electroiman

Actividad 6 Motor
Observar el funcionamiento del motor y la importancia en
algunos elementos electronicos

Actividad 7 Carrito
Analizar las diferentes aplicaciones que tiene un motor, en este
caso el funcinamiento de un carro

Capítulo 5. Aplicación y análisis 29

5 APLICACIÓN Y ANÁLISIS

El resultado de este proyecto lo constituyen las siete guías de actividades que integran

un bloque de trabajo sobre la electricidad para el grado quinto de primaria. (Nuevamente

se enfatiza en que las guías de trabajo son susceptibles a cambios que los docentes

consideren pertinentes en el momento de aplicarlo.)

A continuación se presentan algunas observaciones sobre las guías de trabajo utilizadas,

las cuales fueron obtenidas a partir de la aplicación de las mismas.

5.1 Actividad 1: Prueba diagnóstica

Esta actividad permite diagnosticar los estudiantes en sus saberes previos respecto al

tema Electricidad. La actividad consiste de 7 preguntas y un reto experimental

descriptivo. A continuación se presentan las preguntas que conforman esta actividad,

cada pregunta presenta las respuestas dadas por los estudiante, y adicionalmente un

breve comentario de la docente.

Objetivo: Observar conocimientos previos de los estudiante de grado 5° de la escuela

Universidad Nacional de Colombia – Sede Medellín.

Tabla 5-1 prueba diagnóstica

Pregunta 1 ¿En qué pienso cuando me hablan de electricidad?

Respuestas

 “Pienso en la energía solar “.

 “La electricidad es lo que vemos en la televisión”.

 “Cosas que necesitan una chispa para dar luz, ejemplo: una lámpara o un

bombillo”.

 “El televisor, el computador y todo lo electrónico”.

 “En corrientes eléctricas que pasan por cables y llegan a ciertos lugares”.

 “Es una cosa que impulsa la electricidad en los teléfonos, televisores, entre

otros”.

 “Es algo raro, como magia”.

 “Es como una energía que alimenta los objetos electrónicos”.

30 Diseño de una propuesta sobre la enseñanza de conceptos básicos de

la electricidad en el grado quinto de primaria

 “En un punto amarillo que le salen chispas de color plateado”.

 “Es luz en los electrodomésticos y en los rayos”.

Comentarios
del diario de
campo del
docente

Considero que esta pregunta fue muy pertinente a la hora de abordar el tema, ya
que la sola palabra “electricidad” no dice nada y en el momento que se les pide
a los chicos que respondan a dicha pregunta, estos empiezan a evocar imágenes
que asocian a dicho concepto.

Pregunta 2

¿En qué situaciones he experimentado la electricidad?

Respuestas

 “Cuando estoy descalzo en la cocina y toco el mesón, hay una corriente

que pasa por mi cuerpo”.

 “En los focos”.

 “En los aparatos electrónicos”.

 “Cuando veo televisión”.

 “Recuerdo cuando me hicieron una broma con un lapicero eléctrico,

sentí una corriente que pasó por mi cuerpo haciéndome cosquillas en

las manos”.

 “Cuando toco la pantalla del televisor, siento unas cosquillitas en la

mano”.

 “Una vez fui al parque explora y había que hacer prender un foquito”.

 “Cuando me levanto y con las medias puestas froto una alfombra hago

electricidad”.

 “Cuando mi mamá cocina, cuando me asomo a la ventana y cuando veo

televisión”.

Pregunta 3 ¿Será que podemos sentir, ver o escuchar la electricidad?

Respuestas

 “Cuando me coge la luz, la siento”.

 “Cuándo la nevera suena, es la electricidad que le está entrando”.

 “Cuando un alambre echa chispas”.

Capítulo 5. Aplicación y análisis 31

Pregunta 4 ¿Puedo crear electricidad?, ¿Cómo?

Comentarios
del diario de
campo del
docente

La respuesta a esta pregunta la relacionaron mucho con la segunda pregunta, se
empezó a escuchar que se “puede crear electricidad cuando rozo los calcetines
en una alfombra, cuando tomo un globo y lo rozo en el cabello”, concluyendo
que se trataba de la electricidad estática, la relacionaron un poco con la
tecnología, con poner una pila a cargar, “se le está dando electricidad cuando
pongo a cargar una pila, al golpear dos piedras aparece el fuego y esa energía
nos clienta” , “se hace energía cuando monto bicicleta en el gimnasio”, entre
otras.

De este punto se puede concluir que los estudiantes asocian la electricidad con
la energía y en ciertas situaciones con el movimiento

Pregunta 5 ¿Cómo funciona una lámpara?

Respuestas

 “Con cables que transportan electricidad”.

 “Con una cantidad suficiente de electricidad para que funcione la

lámpara

 “con un bombillo”.

 “por los cables corren electricidad que llega a la bombilla y luego crea

luz y un gas adentro que no deja que se inflame y que no se caliente

tanto”

Comentarios
del diario de
campo del
docente

En esta pregunta se nota que los estudiantes asocian directamente a algunos
objetos con el concepto electricidad, a pesar de no comprenderlo a cabalidad
dicho término.

32 Diseño de una propuesta sobre la enseñanza de conceptos básicos de

la electricidad en el grado quinto de primaria

Retos

Tienes los siguientes elementos:

Respuestas
de
estudiantes

Pasos a seguir según los estudiantes:

 “Primero se unen las dos pilas, después se conectan los

cables con las pilas, se enreda el bombillo con los cables

y se aprietan”.

 “Al ver que no funcionaba con una pila, tomamos otra

pila, ya que una sola no era suficiente la energía de una

sola pila”.

 “Primero conectamos el bombillo con una pila, como una

sola pila no era suficiente energía para que prendiera el

bombillo, juntamos dos pilas, colocamos los cables de las

pilas y del bombillo y prendio”.

 “Conectamos los claves al bombillo y los otros extremos

del cable uno con positivo y el otro con negativo de la

pila”.

Figura 5-1-Prueba Diagnóstico

Haz que se

prenda el

bombillo!!!

Capítulo 5. Aplicación y análisis 33

Lo anteriormente mencionado son las respuestas que dieron los estudiantes. Ellos

asumieron el reto, trabajaron en equipo, se escucharon entre ellos mismos, dieron sus

ideas y se logró el objetivo indicado: hacer prender el bombillo.

Durante dicho proceso ellos descubrieron que no era suficiente hacer prender el bombillo

con una sola pila; que las pilas tenían un lado positivo y otro negativo, que estas tenían

energía acumulada y que por medio de los cables podía traspasar la electricidad.

Durante la realización de las pruebas diagnóstico, una de las actividades era escoger un

logo que identificara las guías del proyecto. Al final de la actividad se vio gran iniciativa

democrática por parte de los estudiantes para escoger el logo.

5.2 Actividad 2: Magnetismo

Objetivo: Diferenciar los materiales magnéticos y no magnéticos

Evaluación Magnetismo

La actividad en esta ocasión se llevó acabo en el aula de clase de los estudiantes, dado

que las actividades extracurriculares de la escuela no permitieron que los estudiantes se

desplazaran al aula taller.

Como se observa en la Figura 5-2, el espacio no fue el más adecuado y óptimo para

llevar a cabo la actividad, ya que las mesas del aula taller permite una mejor

34 Diseño de una propuesta sobre la enseñanza de conceptos básicos de

la electricidad en el grado quinto de primaria

manipulación del material, infraestructura que no se posee en el aula de clase,

generando dispersión entre los estudiantes en el momento de dar las indicaciones de

trabajo, y dificultando además la participación de algunos estudiantes. Otro factor

negativo fue el tiempo, ya que los estudiantes tuvieron un receso de veinte minutos y

retomar las actividades toma tiempo para concentrarse nuevamente.

Durante la formación de los grupos de trabajo se evidenció la exclusión de uno de los

estudiantes por parte de sus compañeros quienes argumentaban que “se demora mucho

para hacer las cosas”, la profesora del curso integra al estudiante con dos de sus

compañeros y aunque ellos lo aceptaron en el grupo, se notó la dificultad del estudiante

en cuanto a la rapidez de tratar de construir las ideas con sus compañeros.

En los equipos de trabajo se observó liderazgo y capacidad propositiva para desarrollar

las actividades. En el momento de la discusión algunos estudiantes defendieron sus

opiniones respecto al tema, apoyados en sus ideas previas sobre magnetismo; en esta

ocasión se observaron habilidades argumentativas en los estudiantes para exponer y

defender sus ponencias.

Figura 5-2-Magnetismo

El juego con los imanes y las actividades donde estaba involucrado un imán, despertó,

en la mayoría de los estudiantes, la curiosidad por saber de qué están hechos los

imanes, e ir descubriendo poco a poco los materiales no magnéticos, e indagando y

cuestionando algunas características de materiales como los metales, llegando a

conclusiones tales como: que no basta ser metal para ser magnético.

Los estudiantes lograron hacer una clasificación general de materiales magnéticos y no

magnéticos, dando paso a la conversación sobre los materiales ferromagnéticos y los

paramagnéticos. En conjunto con esta actividad, se discutieron los conceptos de fuerzas

de atracción y repulsión; Uno de los puntos críticos en términos conceptuales estuvo

asociado al tratar de describir el porqué se deban dichas situaciones

La idea de polos negativos y positivos surgió rápidamente, sin embargo, aparecieron

argumentos para explicar la respuesta de los imanes, en los que se usaban y asociaban

Capítulo 5. Aplicación y análisis 35

conocimientos matemáticos de que menos por menos da más y más por menos da

menos. Así, de acuerdo con algunos estudiantes, si se intentan unir dos polos positivos

se deben juntar, dado que “más por más da positivo, lo que indica que se atraen”. Esto

generó una confusión total en el grupo. Lamentablemente la falta de tiempo dejó la

discusión abierta e inconclusa. Se plantea de manera directa la necesidad de que el

profesor se prepare bien conceptualmente, de forma que pueda presentar posteriormente

experimentos que le muestren y expliquen al estudiante qué hace que los polos

opuestos se atraigan.

5.3 Actividad 3: Construcción del electroscopio

Objetivo: Establecer el significado de una carga y su relación con el concepto de

electromagnetismo por medio de la construcción del electroscopio.

Evaluación: electroscopio

Antes de dar comienzo a la construcción del electroscopio, se socializó la última actividad

que quedó pendiente en el taller de magnetismo; esta consistió en entregarles a los

estudiantes una plantilla con varias figuras, se les pidió que recortaran y que las

seleccionaran entre las que se pegaban y las que no se pegaban. Un estudiante

compartió su tarea. En el momento de la socialización nos dimos cuenta que en el

espacio donde debería ir los objetos que se pegaban estaba la lata de gaseosa,

aproveché y les mostré que el aluminio no se pega del imán, aun siendo este un metal, lo

mismo pasaba con el cobre, esta actividad nos abrió el espacio y se aprovechó para

hablar sobre los materiales conductores y sus características.

Una vez terminada la socialización de la actividad con los imanes, se continuó con el

electroscopio; esta actividad fue muy demostrativa ya que se les llevó varios modelos de

lo que es un electroscopio. En este punto se les preguntó ¿Qué creen que es este

aparato? se escucharon respuestas como; “una antena”, “un reloj”, “un círculo”, “un

corta cabezas”.

Froté un globo y lo acerqué, ¿qué pasa? ¿Por qué se mueve la manecilla que cuelga en

el centro de este aparato?. Los estudiantes asombrados se acercaron y lo tocaron,

considero que en esta primera parte de la actividad se generaron muchas inquietudes y

su imaginación empezó a crear posibles respuestas.

Posteriormente, a cada estudiante se le entregó el material, un frasco de vidrio y la tapa

del mismo con un pitillo adherido a la tapa (para esta parte se necesita silicona), se les

entregó el resto de materiales: el alambre de cobre y el pedazo de aluminio. Una de la

dificultades vistas en esta primera parte, fue hacer una espirar plana (se observó que tan

creativos son para lograr hacer la espiral-motricidad fina), finalmente se les entregó el

pedazo de papel aluminio.

Una vez hecho el electroscopio se le dio a cada uno una bomba de goma y se les pidió

que la flotaran y la acercaran a la espiral y que describieran lo que sucedía. A la mayoría

36 Diseño de una propuesta sobre la enseñanza de conceptos básicos de

la electricidad en el grado quinto de primaria

no les funcionó, por iniciativa de los estudiantes tomaron otros materiales, una bolsa de

basura, un tubo de pvc. Solo funcionó con la bolsa de basura pero muy levemente.

La construcción del electroscopio permitió hablar sobre lo que es una carga, se fue

descubriendo lo que es un material conductor y que por medio de este se transportan los

electrones.

En esta actividad se presentaron algunas dificultades relacionadas con el medio, se

puede construir el electroscopio sin ningún problema, pero en el momento de utilizarlo

este puede no funcionar - como fue nuestro caso- dado que había mucha humedad y

esto hizo que no funcionara de forma correcta. Sin embargo, es una fuente de discusión

muy enriquecedora, pues se reflexionó sobre cuáles serían los factores que afectaban su

funcionamiento. Al plantear el efecto de la humedad por la lluvia caída durante el día, se

decidió usar un secador de cabello para calentar un poco el ambiente y así se logró un

buen resultado. Para esta actividad se tomaron dos sesiones y se complementó con un

vídeo que explicaba el concepto de las cargas eléctricas.

Figura 5-3 Construcción del electroscopio

Mientras se aplicaban las guías de trabajo y el material, uno como docente a veces

pretende dar respuestas a todas las preguntas para que todo quede claro, es más, a

veces caemos en el error de que nuestra explicación es la única, que más claro no se

puede presentar, sin darnos cuenta de que no todos comprendemos con el mismo ritmo y

de la misma forma, y que quizá nuestra explicación para algunos estudiantes no es la

más clara, mientras que para otros sí.

Capítulo 5. Aplicación y análisis 37

Es relevante mencionar que es claro que quedaron muchas preguntas abiertas en los

estudiantes, muchos interrogantes que tal vez intentamos explicar, pero que no fueron

claras, precisas y contundentes para algunos. Aquí se considera de vital importancia

darles la voz a los estudiantes y orientarlos sobre la importancia fundamental de formular

preguntas. Escribirlas en el tablero y socializarlas para discutirlas conjuntamente puede

ayudar en este propósito. Es necesario que los estudiantes reconozcan cómo la

formulación de una buena pregunta es el primer paso para definir la estrategia de

búsqueda de la solución.

5.4 Actividad 4: Circuito

Objetivo: Observar que el circuito eléctrico es un medio por donde circulan electrones, y

el trabajo que estos desarrollan. (Ejemplo: encender un bombillo).

Evaluación: circuitos

La actividad se llevó acabo con 14 estudiantes, se organizaron 4 equipos, unos con 3

estudiantes y otros con 2 estudiantes. Antes de dar comienzo a la actividad, se les pidió a

los estudiantes que definieran lo que es un circuito. Se escucharon respuestas como:

“cables conectados”, “electricidad”, “un entrelazado de cables que conducen electricidad”

Inmediatamente se les entregó la guía, pero antes de darles los materiales de trabajo se

les pidió que realizaran la actividad 1, donde se les solicitaban que nombrasen cada

objeto con relación al dibujo. Se presentaron algunas dificultades ya que las imágenes

no eran lo bastante claras. Por consiguiente se considera más adecuado entregar el

material para que ellos los identifiquen, los nombren y dibujen en la guía.

Una vez entregado los materiales: pilas, alambre y un interruptor, se les pidió que

hicieran encender el bombillo y apagarlo. Se retomó la idea del reto de la primera guía

(prueba diagnóstico), pero en este nuevo reto había un elemento más, el interruptor. Los

estudiantes no sabían qué hacer con el interruptor, se dio un caso en particular, un grupo

colocó el interruptor en medio de las dos pilas, el bombillo encendía pero cuando

trataban de apagarlo por medio del interruptor, se les caía; le pregunté ¿por qué no

intentan colocarlo en otra parte?, ellos me respondieron: -“es por la única parte donde

pasa corriente”, -pero por el alambre pasa corriente- les dije, - “pero es para conectar la

pila y el bombillo”- dijeron.

Aproveché este acontecimiento para explicarles en el tablero, apoyada con el material les

dije: “tomamos uno de los alambres y lo partíamos por la mitad y pelamos los extremos

del mismo, allí podernos ubicar el interruptor”, de esta forma ilustrativa permitió que

comprendieran donde debería ir ubicado el interruptor.

El interruptor tenía tres entradas (paticas), la mayoría lo sujetó de los extremos y no les

funcionó, entre ensayo y error descubrieron que la forma correcta era de las dos entradas

(paticas) continuas. Se vivenció un buen trabajo en equipo y apoyo entre ellos mismos

cuando se presentaban dificultades, logrando que todos los equipos montaran el circuito.

38 Diseño de una propuesta sobre la enseñanza de conceptos básicos de

la electricidad en el grado quinto de primaria

Posteriormente, en el momento de la socialización realicé una gráfica en el tablero

mostrando el circuito. Les pedí a los estudiantes que me ayudaran a dibujar en las pilas

el lado positivo y negativo. Salome, una de las estudiantes tuvo la iniciativa de salir al

tablero y dibujó de forma correcta, luego les hablé sobre lo que es un circuito abierto y

uno cerrado, es decir, con la ayuda del interruptor se podía encender y apagar el

bombillo, cuando el circuito está cerrado permite que la corriente pase por los alambres

desde las pilas hasta llegar al bombillo y encender, cuando apagamos el interruptor el

circuito está abierto, y por tanto no hay corriente y el bombillo no se enciende.

En la actividad de la prueba diagnostico se empezó a trabajar con lo que es un circuito,

pero de una manera implícita, con el fin que cuando retomara el concepto, los

estudiantes ya tendrían una vaga idea de lo que esto era, o por lo menos que lo pudieran

asociar con algo que ya se hubiese trabajado, como una especie de resonancia en el

cerebro. Así pues, se tuvo que la palabra circuito era asociada por los estudiantes al

escuchar: “hubo un corto circuito” o “se quema porque tiene mucha luz”, también cabe

señalar que a muchos les resultó más fácil explicar lo que no es un circuito: “si explota

se dañó el circuito”. Wood, R., (1991).

En último lugar, se tenía una pila, un interruptor, un bombillo y el cable de conexión. Los

estudiantes lograron el objetivo, poder encender y apagar el bombillo cuando se quisiera,

el interruptor permite que se haga el circuito abierto o cerrado, por medio del cable pasa

la corriente, la pila es quien suministra la carga para el circuito y el bombillo funciona

cuando entra la corriente y pasa por el filamento y la cubierta de vidrio haciendo que este

emita luz. Esta actividad se complementó con una analogía entre un circuito hidráulico y

un circuito eléctrico para una mejor compresión.

Las diferentes actividades van seguidas unas de las otras de manera continua y

constante, llevando de esta manera, una a la otra, resaltando elementos que no estaban

previstos durante la realización de la actividad, como es el caso del interruptor, este tenía

tres puntas, en este momento aparece un nuevo termino, el “polo a tierra”, para lo

estudiantes es algo nuevo, en esta ocasión quedó pendiente discutir sobre dicho

concepto.

Capítulo 5. Aplicación y análisis 39

Figura 5-4 Circuito

5.5 Actividad 5: Electroimán

Objetivos:

 Observar la relación que existe entre la corriente eléctrica y el magnetismo

 construir el electroimán

Evaluación: electroimán

El tiempo en esta ocasión siguió protagonizando un papel negativo para llevar acabo la

totalidad de las actividades, es por ello que se realizó una actividad complementaria, ya

que en la construcción del electroscopio y el circuito eléctrico quedaron varias ideas

sueltas. Parte de la sesión se tomó para hablar del funcionamiento del electroscopio y el

polo a tierra en los circuitos y el resto de la sesión realizar la guía del electroimán.

Se dio inició con la siguiente pregunta, ¿alguna vez en la clase de ciencias naturales les

han hablado del átomo?, ¿saben qué es?, ¿qué recuerdan?.

Laura, respondió “Sí, el átomo es parte de la materia y la materia ocupa un espacio”

mientras lo dibujaba en el tablero, los estudiantes lo asociaron con la célula, al

mostrarles la estructura del átomo: los electrones, los protones y neutrones; y sus

características: la mayor parte de las cosas está conformada por átomos, los electrones

están cargados eléctricamente con carga negativa y giran alrededor de los protones que

también están cargados eléctricamente con carga positiva, pero los neutrones no tienen

carga eléctrica.

Tomamos nuevamente el electroscopio para asociar un poco lo de las cargas positivas y

negativas, les comente que el día que se realizó la construcción del electroscopio había

mucha humedad ya que en la madrugada había llovido mucho. Tomé un atomizador con

agua, pero antes le encargué a Isaías que frotara una bolsa de basura, a Salomé la

bomba de plástico y a Anderson un tubo de pvc, mientras yo humedecía el ambiente.

40 Diseño de una propuesta sobre la enseñanza de conceptos básicos de

la electricidad en el grado quinto de primaria

Una vez hecho lo anterior, se pidió a cada uno que acercara de forma alterna el material

al electroscopio, empezando con la bomba, luego con la bolsa y finalmente con el tubo

de pvc; nuevamente solo la bolsa de basura logró que las láminas de aluminio se

repelieran, luego tomé un secador de cabello y calenté el ambiente y se hizo lo mismo

que en la parte anterior, con los tres funcionó, con menos intensidad el tubo de pvc, pero

se notó el cambio con relación a la humedad, en el momento del roce del material este se

carga más fácilmente.

La explicación que les di fue, que tanto el electroscopio como la bomba, estaban en

equilibrio con relación a los electrones que hay en ellos, en el momento de rosar la

bomba con el cabello o la bolsa de plástico sobre nuestra sudadera, estábamos

excitando los electrones en la bomba y en la bolsa. Los electrones están cargados

negativamente, al acercar la bomba al electroscopio este sale de su equilibrio y las

láminas comienzan a ceder o a recibir electrones por medio del alambre repeliéndose.

Seguidamente, le mostré un video donde se exponía lo que pasaba con la utilización del

electroscopio, lo bueno del video era que hablaba sobre el polo a tierra, ya que este

permite que se equilibren las cargas. También se dio paso a la conversación sobre el

pararrayos y su creador Benjamín Franklin.

El pararrayos es un aparato metálico que colocan en la parte más alta de un edificio, ya

que por este “entran los rayos” conduciendo la carga eléctrica hacia la tierra sin hacer

ningún daño; es por ello que se recomienda que en una tormenta no debemos

acercarnos a los árboles, ya que estos son muy altos y atraen a los rayos.

Un monitor de apoyo intervino con la siguiente pregunta ¿Cuando hay tormentas con

truenos y rayos, estos suben o bajan?, sin bacilar la mayoría con mucha seguridad

respondieron “baja” a lo que el monitor respondió: “se pueden dar las dos cosas, es

decir, que bajen o que suban, la nube está formada por cristales de hielo donde hay

cargas negativas y positivas, en la parte superior de la nubes hay cargas positivas y en

parte inferior hay cargas negativas, al darse la corriente eléctrica, es decir, los rayos,

estos se descargan sobre lo objetos más altos, en su mayoría los árboles”.

La actividad del electroimán, permitió que los estudiantes exploraran por medio de los

materiales como estaba constituido y bajo principios básicos es posible el

funcionamiento de un motor eléctrico. Al hacer la espiral de cobre, la gran mayoría no lo

hizo uniformemente, es decir, enrollaban el alambre de cobre de forma desordenada y

apretado; otras de las dificultades observadas era que no se manejaba las misma

distancia entre de los soportes donde iba la espiral. Aunque en el momento de mostrar el

modelo de un electroimán, se veía sencillo de hacer, había que tener varios cuidados

durante la construcción, cuidados que los estudiantes no tuvieron en cuenta.

Se observa que al acercar el imán a la espiral esta se mueve por la interacción entre el

campo magnético del imán y el campo eléctrico de la espiral, observándose el principio

básico de un motor eléctrico

Capítulo 5. Aplicación y análisis 41

Figura 5-5 Electroimán

5.6 Actividad 6: Motor

Objetivo: Observar el funcionamiento del motor y la importancia en algunos elementos

electrónicos.

Evaluación: motor

Se inició con la retroalimentación del funcionamiento del electroimán, se les preguntó a

los niños sobre su funcionamiento y si alguno de ellos había acercado el clavo a los clips

antes de conectarlos, a lo que respondieron que no.

Tomamos el electroimán y lo acercamos -mientras hablábamos, iba haciendo la

demostración-, nos dimos cuenta que los clips no se pegaban del clavo, seguidamente se

conectaron los cables, se acercó el clavo y los clips se pegaron de este.

Aprovechando que los estudiantes estaban muy atentos, les pregunté ¿Qué está

sucediendo?, -“pasa energía por el clavo”- respondieron, -y ¿Qué hace posible este

fenómeno?- pregunté de nuevo. Les dije que observaran, que cuando habíamos hecho el

circuito, por este pasa corriente eléctrica pero nada se pegaba del foco; el clavo

conectado actúa como un imán, al darse la corriente eléctrica se genera un campo

magnético, esto quiere decir que hay una especie de fuerza similar a la que se da

cuando se acerca un imán a otro imán. El clavo es de hierro, este es un material ferro

42 Diseño de una propuesta sobre la enseñanza de conceptos básicos de

la electricidad en el grado quinto de primaria

magnético que permite generar dicho campo por medio de las espirales. Estas al estar

juntas y con varias repeticiones permite que el campo magnético generado por la

corriente eléctrica sea de mayor intensidad. Por tanto el clavo se convierte en un imán.

Una vez terminada la socialización del electroimán, pasamos a construir el motor

eléctrico, les enseñé el modelo y también les mostré las partes de un motor, donde se

podía observar al interior del mismo un imán y una bobina. Les pregunté ¿Qué tiene de

similar la bobina con el electroimán? a lo que respondieron:- “el alambre de cobre”-, di las

indicaciones y los materiales para facilitar la construcción de la bobina. A cada grupo le

entregué un marcador de tablero, para que se apoyaran en este y poder así construir una

bobina un poco más pulida. Les mostré varios modelos de bobinas, con diferentes

alambres y diferentes tamaños para que compararan la suya.

Una de las dificultades generales tuvo que ver con la construcción de la base del motor,

debido a una de las indicaciones que se relacionaba con introducir un par de alambres y

que estos estuvieran a la misma altura para ubicar la bobina y el imán.

Figura 5-6 Motor

A todos los grupos les funcionó el motor, hicieron varios intentos con diferentes bobinas,

se dieron cuenta que es importante un embobinado bien pulido y una buena simetría en

cuanto al colocar a una misma distancia los alambres de apoyo.

Tanto a los estudiantes como la docente que nos acompañaba, se les notó mucho

entusiasmo para realizar la actividad. En la segunda parte de la sesión pasamos a la sala

de informática y les enseñé un simulador donde debían completar un circuito por medio

de imágenes, acá se notó poca concentración en el momento de leer lo que la actividad

proponía

Capítulo 5. Aplicación y análisis 43

Figura 5-7-Complementación Circuito

En conclusión, las últimas tres actividades han permitido que en los estudiantes vayan

quedando claro lo que es una carga eléctrica, la polaridad de algunos objetos (norte –

sur, positivo-negativo), lo que es un circuito abierto y cerrado, de forma implícita, van

diferenciando lo que es un conductor, un aislante y también lo que es una corriente

eléctrica.

5.7 Actividad 7: Construcción del carro eléctrico

Objetivo: Analizar las diferentes aplicaciones que tiene un motor, es este caso el

funcionamiento del carro.

Evaluación: carrito

Para esta última sesión se retomó todo lo trabajado, durante el año escolar se recordó la

primera actividad, que consistió en encender un bombillo, dados un alambre, un bombillo

y una pila. A medida que se realizaban las actividades, se aumentaba la complejidad de

las mismas; pasando a entrégales un interruptor, una pila, alambre y bombillo, en esa

ocasión el reto era hacer que el bombillo se pudiera encender y apagar. La mayoría de

estudiantes recordó cómo hacerlo, pero en el momento de entregarle los materiales para

44 Diseño de una propuesta sobre la enseñanza de conceptos básicos de

la electricidad en el grado quinto de primaria

la construcción del carrito, no lograban asociar el circuito, es decir en esta ocasión el

motor remplazaba el bombillo.

Se trabajó en equipos, se resalta la escucha y el respeto por las ideas del otro, de los

tres equipos que se conformaron, el primero logro encender el motor, después de varios

intentos y de verificar la forma en la cual no se podían colocar los alambres para la

conexión, es decir se tenía claro que el alambre era el que permitía que la corriente

pasara, pero lo que no se tenía claro era como armar el circuito, ya que la mayoría

conectaban el motor a la pila, pero lo hacían solo por uno de los extremos del motor.

Al ver lo que estaba pasando, dibujé el circuito en el tablero y les pedí que hicieran lo

mismo con el material, finalmente, Laura expresó su idea diciendo “ya sé”, e

inmediatamente empezó a hacer su circuito, colocando el material sobre la mesa de la

misma forma como estaba dibujada en el tablero, sus compañeros observaron lo que

hacía y ellos también lo hicieron, logrando de forma positiva hacer que el motor

arrancara. Finalmente cada grupo se encargó de terminar de armar su propio carro, con

el resto de material.

Al realizar esta última actividad se observó que hay ciertas dificultades para relacionar el

circuito que se había hecho anteriormente, es decir no se comprendía el hecho de que el

motor eléctrico sustituía al bombillo.

En definitiva se lograron los objetivos y se concluyó que había que seguir realizando este

tipo de actividades con más frecuencia, ya que la continuidad entre una y otra permite

que los estudiantes se apropien cada vez más de los conceptos teóricos e intenten

ponerlos en práctica de manera más decidida tanto en su vida cotidiana como en la

academia.

En general, diremos que la propuesta tuvo un impacto significativo en los estudiantes, ya

que después de cada actividad entre ellos mismos continuaba la discusión sobre lo que

se hacía y también se generaban interrogantes. En cuanto a los docentes que

acompañaron a los estudiantes, se generaron interés por realizar más continuamente

estas actividades lúdico-científicas.

Capítulo 5. Aplicación y análisis 45

Figura 5-8 Construcción del Carrito

46 Diseño de una propuesta sobre la enseñanza de conceptos básicos de

la electricidad en el grado quinto de primaria

Anexos:

Se presentan algunos comentarios que hizo respecto al proyecto realizado la profesora

del grupo Natalia Obando, quien nos acompañó durante todo el proceso:

“El presente escrito versa sobre cómo las clases diseñadas y expuestas por la profesora

Carmen Elena, permitieron tratar el tema de la energía y más concretamente el de la

electricidad en la educación primaria. En este espacio se explica una serie de actividades

que dieron lugar a que los niños y las niñas de la escuela de la Universidad Nacional de

Colombia tomaran un poco más de conciencia sobre este preciado bien, así como de su

utilización sostenible. A lo largo del taller los estudiantes lograron conocer su uso

responsable, cómo se produce y cómo llega a sus casas.

Además, considero que la claridad del proyecto respondió a las preguntas esenciales del

que hacer educativo tales como ¿Qué enseñar a nuestros estudiantes? ¿Cómo enseñar

de manera tal que fomente un aprendizaje con sentido en los niños, niñas y jóvenes?

Es importante aclarar que en cada una de las sesiones los estudiantes se manifestaron

motivados y dispuestos a indagar aumentando sus conocimientos previos, encontrando

respuestas a sus interrogantes.

En concordancia con lo anterior, el proyecto desarrolló en los niños y niñas un

aprendizaje compresivo y significativo, no solo desde lo conceptual, que implica el saber,

sino desde lo procedimental, que implica el saber cómo, y lo más importante les permitió

un enriquecimiento en actitudes como: el aprecio, la confianza y el trabajo en equipo”

 47

48 Diseño de una propuesta sobre la enseñanza de conceptos básicos de

la electricidad en el grado quinto de primaria

6 CONCLUSIONES Y RECOMENDACIONES

6.1 Conclusiones

Se diseñaron siete guías de trabajo que orientan a profesores y estudiantes en diferentes

actividades concernientes a la electricidad y la elaboración de un circuito eléctrico para

mover un carrito como proyecto final.

El uso de una prueba diagnóstico permitió establecer una base de partida para el diseño

de las guías de trabajo aplicadas, de forma que se fueran conectando los temas con un

enlace continuo y coherente a medida que se notaban las necesidades específicas del

grupo.

Se discutieron conceptos relacionados con la electricidad, tales como: carga, corriente,

conductor, circuitos, entre otros, logrando que los participantes vincularan dichos

términos con dispositivos comunes en su entorno.

La construcción del carro eléctrico fue la recopilación del trabajo desarrollado, y durante

la aplicación de esta guía se notaron avances conceptuales y prácticos en los

estudiantes.

Se evidenció nuevamente que el juego y la construcción de sistemas en la que se

involucran directamente los estudiantes son grandes alicientes en los procesos de

aprendizaje, ocasionando interés y emoción en los estudiantes por explorar y aprender

haciendo.

Como logro adicional, se destaca la una buena convivencia grupal, generando un

ambiente agradable y de respeto por el otro.

Capítulo 6.Conclusiones y recomendaciones 49

6.2 Recomendaciones

Se recomienda que se trabajen más en el aula de clase actividades donde el estudiante

pueda indagar continuamente sobre lo que está realizando y lo asocie con otros temas,

para crear una red estable de conocimiento.

El docente debe estudiar los temas hasta alcanzar un nivel alto de solvencia conceptual,

que le permita buscar formas de explicar los temas con diferentes recursos dependiendo

de las características del grupo que atiende.

Se debe analizar y controlar continuamente los cambios observados en los estudiantes,

en lo académico y emocional, para poder así dar respuestas a posibles eventualidades

que puedan dificultar el proceso de enseñanza. Para esto también se puede hacer uso

de un equipo académico de profesores, que trabajen en conjunto para determinar

cualidades, riesgos y puntos a mejorar de cada estudiante en particular y el colectivo

para intervenir de una manera apropiada y eficaz.

50 Diseño de una propuesta sobre la enseñanza de conceptos básicos de

la electricidad en el grado quinto de primaria

Referencias
Ciencias en la escuela Consejo Superior de investigaciones Científicas, CSIC Ciencia en

la escuela, Consultado agosto de 2014

http://www.csicenlaescuela.csic.es/actividades.html

Díaz, F. & Hernández, G., (2002) Estrategias de docentes para un aprendizaje

significativo. McGraw-Hill. México.

Emily Marasco, (Dr. Laleh Behjat) Integrating creativity into elementary electrical
engineering education using CDIO and project-based learning. Schulich School of
Engineering, University of Calgary.

Estándares en Ciencias Sociales y Ciencias Naturales, consultado octubre 2014

 http://www.colombiaaprende.edu.co/html/mediateca/1607/article-167860.html

La electricidad en Primaria. Revista Digital Innovación, Granada. Diciembre 2007

consultado en septiembre de 2014 http://www.csi-csif.es/andalucia.

Ministerio de Educación Nacional (1998) Lineamientos Curriculares de Ciencias

Naturales y Educación Ambiental. MEN. Bogotá.

Ministerio de Educación (2013) Programa fortalecimiento de la cobertura con calidad para

el sector educativo rural. Colombia.

Monsalve, M., Echavarría, C. (2004) Grupo Abaco. Matemáticas y Ciencias básicas en

Antioquia. Una experiencia vivida.

Pequeños Científicos (2000) [consultado el 7 de junio de 2014]

http://www.colombiaaprende.edu.co/html/docentes/1596/article-75741.html.

Perkins, D Los siete principios del aprendizaje. Consultado noviembre 2014

http://enlaescuela.aprenderapensar.net

Wood, R., (1991). Física para niños 49 experimentos sencillos con electricidad y

magnetismo. México: McGraw-Hill/Interamericana de México S.A.

Sosa,M. (2002). El taller, estrategia educativa para el aprendizaje significativo. Círculo de

Lectura Alternativa Ltda. Bogotá DC Colombia, Marzo 2002.

http://www.csicenlaescuela.csic.es/actividades.html
http://www.colombiaaprende.edu.co/html/mediateca/1607/article-167860.html
http://www.csi-csif.es/andalucia/mod_ense-csifrevistad_38.html
http://media.utp.edu.co/vicerrectoria-de-investigaciones/archivos/pequenos-cientificos-de-los-andes/pequenos-cientificos.pdf
http://www.colombiaaprende.edu.co/html/docentes/1596/article-75741.html

Referencias 51

Summers, M., Kruger, C., & Mant, J. (2007). Teaching electricity effectively in the primary

school: a case study. Department of Educational Studies. Oxford University.

International Journal of Science

Yacuzzi, E., (2003) El estudio de caso como metodología de investigación: Teoría,

mecanismo causal, validación. Universidad CEMA.

