
 406

II Jornadas de Enseñanza e Investigación Educativa en el campo de las  
Ciencias Exactas y Naturales Actas, II: 406-411, 2009. La Plata.  
 

  
 
 
 

LA PRACTICA DOCENTE EN  LA ENSEÑANZA  DE LAS 
CIENCIAS NATURALES EN  EDUCACION BASICA:  

ACTITUDES Y CONTRADICCIONES 
 

GATICA,  M. L. 

 

Facultad de Química, Bioquímica y Farmacia. Universidad Nacional de San Luis 
Área de Educación para las Ciencias Biológicas 
Ejercito de los Andes N° 950 - 2° Piso -Edificio de Chacabuco y Pedernera 
5700 - San Luis - República Argentina 
mgatica@unsl.edu.ar 
  
 
 

RESUMEN 

La realidad escolar muestra que en la práctica profesional y la formación docente existe 
una fuerte contradicción entre el "decir" y el "hacer" en la enseñanza de las Ciencias 
Naturales. Estudiando las actitudes docentes puede señalarse que hay desconocimiento 
en: a) temática, metodológico investigativo y del valor socio-ambiental de lo disciplinar, 
b) de los fundamentos epistemológicos de las diferentes ciencias del área y c) de la 
construcción de conocimientos significativos. La escuela debe permitir al niño/joven 
una formación que le permita entender y vivir en el mundo tecnológico-científico, lo 
cual le permitirá generar una actitud positiva hacia el saber para admitir reconstruir 
nuevos conocimientos y explicaciones a partir de las cuales encuentren la enseñanza de 
las ciencias interesantes y útiles para la vida cotidiana.  La toma de decisión acerca del 
cambio actitudinal del Docente necesita de muchos elementos probados, ya que las 
transformaciones deben ser progresivas, no basta con “enmiendas” ad-hoc, dado que 
estos son arreglos transitorios.  Se propone superar esa actitud negativa del docente 
formándolo en un currículo abierto para una Escuela y una sociedad asentados en la 
"cultura del cambio". 
 
Palabras clave: formación docente- enseñanza de las ciencias- actitudes docentes-   
   discurso teórico - prácticas cotidianas  
   

II Jornadas de Enseñanza e Investigación Educativa en el campo de las Ciencias Exactas y Naturales 
Actas, II. 28 al 30 de octubre de 2009.  Departamento de Ciencias Exactas y Naturales. FaHCE (UNLP) 
 


 407

INTRODUCCIÓN 
 
 
 “Sabemos que la enseñanza de las Ciencias Naturales en la Escuela Primaria se 
caracteriza habitualmente por un modelo de transmisión- recepción de los 
conocimientos además de la dificultad- y hasta la incomprensión - del lenguaje 
simbólico y su consecuente manejo lo cual hace que, de producirse errores 
conceptuales, estos persistan en los alumnos esos y  que muchas veces sea causa de 
rechazo afectivo hacia el área en este Nivel”(Gatica, 2000) . Se sabe que la Escuela es la 
institución responsable de la transmisión de los contenidos educativos, del saber 
acumulado y socialmente válido, aunque la mayoría de las veces está muy lejos de 
enseñar conceptos que los alumnos encuentren interesantes, útiles y significativos. Esto 
es debido a la ausencia de un proceso de selección y organización de los conocimientos, 
fundado en valoraciones sobre qué es importante enseñar y de qué manera conviene 
hacerlo, así como la falta de vinculación de esos conocimientos con problemáticas de la 
vida cotidiana y de la consiguiente apropiación por los alumnos. 
En este trabajo se realiza una síntesis de las investigaciones que se  llevan a cabo para 
analizar "las Actitudes Docentes  en la enseñanza de las Ciencias Naturales, tratado de 
elucidar las contradicciones entre el discurso teórico y las practicas cotidianas". Se 
busca analizar "cómo" el docente enfrenta en su practica cotidiana la enseñanza de las 
ciencias; qué es lo que "dice que hace" para cotejarlo "con lo que realmente hace" en su 
práctica, que actitudes evidencia y a su vez genera en los alumnos. 
 
 

DESARROLLO 
 
 
El análisis de esta cotidianeidad indicaría que las prácticas docentes en Ciencias 
Naturales están impregnadas por tendencias pedagógicas y modelos de aprendizaje, de 
los cuales los docentes no siempre son conscientes y más aún, que carezcan de los 
fundamentos teóricos que los sustentan. Ellos generalmente reproducen prácticas que 
han vivido o aprendido en el sistema educativo, sin cuestionarlas. Algunas de estas 
tendencias a los docentes les dificultan  el trabajo de análisis,  interpretación y 
cuestionamientos de situaciones escolares, como por ejemplo "las actitudes que 
asumen" en su propia práctica en el aula. Esas actitudes evidencian un cierto 
pragmatismo sin problematización con una inclinación a la evaluación/valoración 
permanente de los alumnos, en el sentido de "poder", es decir de control, intimidación o 
sanción (Brandi de Lizana, 1986). 
El objeto de estudio son las actitudes del docente en la enseñanza de las Ciencias 
Naturales,  
En este trabajo se define a las actitudes docentes como las tendencias o disposiciones 
adquiridas y relativamente duraderas a actuar y que permiten dirigir en determinada 
dirección, en consonancia con un sistema general de valores que acceden a 
determinados modelos o perfiles de actividad docente. 
 
 

 
 
 
 

II Jornadas de Enseñanza e Investigación Educativa en el campo de las Ciencias Exactas y Naturales 
Actas, II. 28 al 30 de octubre de 2009.  Departamento de Ciencias Exactas y Naturales. FaHCE (UNLP) 
 


 408

METODOLOGIA 
 
El enfoque adoptado para este análisis es una perspectiva socio-constructiva, 
interpretándolo desde una práctica docente entendida como práctica social donde se 
producen aprendizajes socialmente significativos en los alumnos y una participación 
activa de los mismos en los procesos de enseñanza y de aprendizaje. Esta mirada nos 
permite realizar una observación crítica de aquello que se enseña y lo que no se enseña 
en la escuela y porqué no se lo enseña en relación con las Ciencias Naturales y desde 
aquí conducir a un análisis y una reflexión sobre las actitudes docentes, posibilitando 
conocer los modelos educativos vigentes, la adhesión explícita o implícita a 
determinadas concepciones de sociedad, ciencia, conocimiento entre otros aspectos, 
para poder estudiar la realidad áulica y la praxis cotidiana donde cada  docente  aplica  
los conocimientos teóricos adquiridos durante su formación y de acuerdo a su actual 
personal, para dar respuestas a nuevas situaciones y a realidades concretas esto es, pone 
en juego sus conocimientos, aptitudes y sus actitudes en la tarea educativa. En otras 
palabras, en este trabajo se realiza un análisis cualitativo acerca de "cómo" el docente 
enfrenta en su práctica cotidiana  la Enseñanza de las Ciencias Naturales; qué es lo 
que "dice que hace" para cotejarlo "con lo que realmente hace", qué actitudes 
evidencia, y a su vez genera en los alumnos destacando las contradicciones entre el 
discurso teórico y la práctica cotidiana. 
Se pretende conocer en profundidad cuales son las actitudes que adoptan los docentes 
frente al conocimiento científico y “cómo” el docente se enfrenta en su práctica 
cotidiana  la enseñanza de las Ciencias, por medio de: qué es lo que “dice que hace” 
para cotejarlo con lo que realmente hace, qué actitudes evidencia en  relación con la 
enseñanza de las Ciencias Naturales y cuales actitudes a su vez genera en los alumnos. 
Se anhela conocer qué pasa en las aulas de algunas escuelas con relación al objetivo de 
estudio, dado que ofrecen un buen espejo de la realidad y permiten un acceso de primera 
mano a ellas. 
Se partió del siguiente problema: Las actitudes que asumen los docentes frente al 
conocimiento científico en la enseñanza de Ciencias Naturales en la Escuela 
Primaria y Secundaria, evidencian contradicciones entre “el decir y el hacer”. 
Para analizar las contradicciones entre el discurso teórico y el hacer efectivo del docente 
en cada uno de los ámbitos, se tienen en cuenta los estudios de: “La realidad cotidiana 
en el aula como objeto de estudio” que realiza Brandi de Lizana (1986)  y “Tendencias 
actuales en el currículo de ciencias” de Camaño Ross (1988). 
Del trabajo de Brandi de Lizana (op. cit.) sé da preferencia a la realidad cotidiana en el 
aula en su carácter conflictivo y contradictorio, realidad cambiante y superable en donde 
están involucrados docentes y alumnos, que permite detectar las situaciones críticas 
planteadas en esta investigación en relación con las observaciones antes enumeradas.  
El estudio se realizó aplicando solo una categoría de Caamaño Ross (op. cit.) A.4) 
“actitud sobre la enseñanza de las ciencias”  porque permite analizar las observaciones 
realizadas a los docentes de ambas escuelas en su desempeño en el aula en donde la 
contradicción se presenta en el docente quien no  encuentra interés , utilidad y 
satisfacción para enseñar Ciencias Naturales, si bien en el modelo didáctico usa 
objetivos en relación con los contenidos pero no las habilidades en relación  a la 
satisfacción, lo que explica  porque no usa la categoría A.1) “ actitud sobre la ciencia y 
sobre su imagen pública”. Además, como todos los contenidos están en los “manuales” 
que el maestro utiliza, esto le permite dedicarse más a la enseñanza de Matemática y 
Lengua en detrimento de las Ciencias Naturales. En cuanto a la categoría   A.2) “actitud 
sobre los métodos de la ciencia”, en la  Formación Docente no hay formación científica 

II Jornadas de Enseñanza e Investigación Educativa en el campo de las Ciencias Exactas y Naturales 
Actas, II. 28 al 30 de octubre de 2009.  Departamento de Ciencias Exactas y Naturales. FaHCE (UNLP) 
 


 409

por lo tanto no hay manejo de los procesos científicos y su correlato didáctico. En 
referencia a la categoría  A.3)  “actitud sobre las implicancias sociales y ambientales de 
la ciencia”, si se tiene en cuenta el ejemplo que plantea Caamaño Ross en cuanto al 
medio ambiente como problema, recientemente ha comenzado a tratarse en la escuela, 
bajo la forma de “aseo, cuidado de las plantas, basura” etc. Hay que tener en cuenta que 
en Argentina  no hay tradición para la discusión pública de temas científicos salvo la 
divulgación realizada por no especialistas (tv, revistas, etc.), además, el maestro de 
grado NO concurre a reuniones científicas, es un simple receptor de “cursos y cursillos” 
de bajo nivel científico y/o didáctico. 
De estas dimensiones: “ actitud sobre la ciencia y sobre su imagen pública”, “actitud 
sobre los métodos de la ciencia”, actitud sobre las implicancias sociales y ambientales 
de la ciencia”” ideológica” y “ epistemológica” se selecciona la dimensión 
epistemológica e ideológica para el análisis de la contradicción pero se las tienen en 
cuenta en forma implícita y concurrente al foco de estudio: “la actitud sobre la 
enseñanza de las ciencias” durante el desarrollo de la investigación  y en forma explícita 
en las conclusiones. 
Del trabajo de Caamaño Ross (1988) se utilizó la dimensión actitudinal, en su forma 
A.4, pero las otras tres están contenidas, en este análisis solo se toma  la “actitud sobre 
la enseñanza de las ciencias” porque el modelo didáctico imperante en la Educación 
Provincial en el momento de realizar esta investigación se centraba en la “transmisión 
de contenidos”. 
En síntesis, se trabaja la categoría de “actitud sobre la enseñanza de las ciencias” porque 
permite mirar las actitudes del docente y su contradicción para enseñarla dado que 
existe un modelo educativo que: prioriza la enseñanza de matemática  y lengua en la 
Escuela. Existe un , imaginario social que considera ciencia solo a la Medicina, la 
Física, la Química, la Biología y tiene una comprensión de sus contenidos a partir de un 
“pensamiento mágico” que atribuye “poder mágico” a los científicos, lo cual no es 
accesible a los docentes y alumnos. Por último, la enseñanza de Ciencias durante la 
Formación Docente se limita a datos y/o conclusiones sin el procesamiento 
metodológico  propio de la Ciencia, en particular la construcción hipotética-deductiva. 
Resulta así un docente coherente consigo mismo: no sabe ciencia y por ello no lo 
enseña; pero dentro de la relación institucional, es contradictorio, pues aunque dice que 
si enseña Ciencias Naturales porque así debe hacerlo, pero no lo hace en los hechos. 
 

 
RESULTADOS 

 
 
El análisis de las tres dimensiones: actitudinal, epistemológica e ideológica, que 
configuran el espacio del discurso docente, muestran que en la enseñanza de las 
Ciencias Naturales existe un divorcio entre lo que propone como discurso teórico y la 
práctica cotidiana, esto es, entre el decir y el hacer del docente. 
Hay contradicción entre lo que dice y lo que hace el docente en relación con las 
exigencias didácticas de la escuela, porque si bien tiene coherencia consigo mismo “ no 
me gustan las Ciencias Naturales entonces no enseño Ciencias, si no les sirve de nada”, 
en su discurso didáctico dice que hace ciencias o dice como sería su enseñanza según la 
planificación, que elabora solamente por el sistema de control que se realiza desde la 
Directora de cada escuela al cual se ve sometido. Por lo tanto se puede decir que hay  
contradicción entre los discursos de los que hace uso el docente: el discurso acerca de lo 
que debe hacer y el discurso de lo que hace. 

II Jornadas de Enseñanza e Investigación Educativa en el campo de las Ciencias Exactas y Naturales 
Actas, II. 28 al 30 de octubre de 2009.  Departamento de Ciencias Exactas y Naturales. FaHCE (UNLP) 
 


 410

Las “conclusiones” que se presentan generalizan un sector de realidad formado por un 
conjunto de observaciones y datos, dando lugar a un conjunto más amplio pero en 
similar contexto y se darán  “recomendaciones” que son sugerencias y orientaciones 
para futuras acciones fundamentadas en aquel sector de realidad, pero sin que sean un 
manual de técnicas (“recetas”). 
 
 
A -  Dimension Actitudinal. 
A.1.  Actitud sobre ciencia y su imagen pública: Existe contradicción porque se 
pretende enseñar una  ciencia sin el  respectivo conocimiento disciplinar. 
 
A.2. Actitud sobre los métodos de la ciencia: Existe contradicción porque se pretende 
enseñar  Ciencias Naturales según metodología de la Investigación Científica y no se 
supera la observación asistemática;  esto es la falta de manejo idóneo de los métodos de 
la ciencia, en particular: Problema e Hipótesis. 
 
A.3. Actitud sobre las implicancias sociales y ambientales de la ciencia: Existe 
contradicción porque se pretende enseñar Ciencias Naturales y se utilizan formas 
transpuestas, simplificadas y acabadas que desconocen que la ciencia es un producto 
histórico-cultural. 
 
A.4.  Actitud sobre la enseñanza de la ciencia: Existe contradicción porque se propone 
una enseñanza de construcción del conocimiento significativo y se opera con una 
transmisión de hechos descontextualizados y no significativos. 
 
B.  Dimensión Epistemológica:  
Existe contradicción porque se pretende enseñar  Ciencias Naturales sin conocer los 
fundamentos epistemológicos de las diferentes Ciencias que conformar las Ciencias 
Naturales y la construcción de conocimientos significativos. 
 
C.  Dimensión Ideológica 
Existe contradicción porque la weltauschaunng  (concepción del mundo y de la vida) 
del docente apóstol se opone a la weltauschaunng cotidiana del docente como un 
trabajador de la educación. 
 

 
CONCLUSIONES Y/O RECOMENDACIONES 

 
 
En síntesis se puede concluir que: Existe contradicción entre lo que el docente dice y 
hace en la enseñanza de las Ciencias Naturales en la Escuela Primaria y Secundaria, 
según el análisis entre las dimensiones Actitudinal, Epistemológica e Ideológica. 
Del mismo modo que las conclusiones, las recomendaciones son sugerencias y tienen 
un carácter orientador, pues deben adecuarse  a cada contexto o situación pedagógicas y 
surgen del análisis del problema y de las conclusiones.  
Para ello se recomienda que: 
La escuela debe procurar entonces replantear los modos de enseñanza buscando una 
interpretación racional de los hechos - en especial en el campo de las Ciencias 
Naturales- para generar un “cambio de actitudes” en la adquisición de los 
conocimientos. Esto es un cambio de actitudes en los procesos de enseñanza y de 

II Jornadas de Enseñanza e Investigación Educativa en el campo de las Ciencias Exactas y Naturales 
Actas, II. 28 al 30 de octubre de 2009.  Departamento de Ciencias Exactas y Naturales. FaHCE (UNLP) 
 


 411

aprendizaje, según un nuevo modelo que es aprender a aprender y enseñar a pensar, para 
lograr así una transformación en la Educación y en la Escuela.  
La escuela debe permitir al niño una formación que le permita entender y vivir en el 
mundo tecnológico-científico, lo cual permitirá generar una actitud positiva hacia el 
saber para permitir reconstruir nuevos conocimientos y explicaciones a partir de las 
cuales encuentren la enseñanza de las ciencias interesante y útil. La toma de decisión 
acerca del cambio actitudinal del Docente necesita de muchos elementos probados, ya 
que las transformaciones deben ser progresivas, no basta con “enmiendas” ad-hoc, dado 
que estos son arreglos transitorios.  
La transformación de la escuela, acorde con las exigencias de los tiempos venideros, 
requiere previamente de una etapa donde se asiente toda una “cultura de cambio” que 
también debe ser progresiva y no impuesta.  
 

 
COMENTARIO FINAL 

 
 
Los análisis y las consideraciones precedentes abogan por un cambio actitudinal 
individual dentro de una dinámica de “cultura de cambio” institucional, sin la cual, el 
mejoramiento de la calidad educativa es mera expresión discursiva en lugar de una 
educación que transforme la realidad. 

 
 

BIBLIOGRAFÍA 
 
BRANDI DE LIZANA, E. (1986).La realidad cotidiana en el aula como objeto de  
estudio. Mineo. .UNSJ. 
 
CAAMAÑO ROSS, A. (1988). Tendencias actuales en el currículo de ciencias. I.C.E. 
de la Universidad Politécnica de Cataluña. Revista Enseñanza de las Ciencias. 265-277. 
España. 
 
GATICA, ML. (2000).”Las actitudes del docente: contradicciones entre el discurso 
teorico y las practicas cotidianas” .Tesis Final de Lic.en Cs.de la Educación. UNSL. 
San Luis 
 
 

II Jornadas de Enseñanza e Investigación Educativa en el campo de las Ciencias Exactas y Naturales 
Actas, II. 28 al 30 de octubre de 2009.  Departamento de Ciencias Exactas y Naturales. FaHCE (UNLP) 
 


	BIBLIOGRAFÍA

