BASES TEÓRICAS

1. TEORÍA DEL APRENDIZAJE SIGNIFICATIVO

Esta teoría coincide con los puntos de vista de la filosofía constructivista, que considera que la ciencia es algo dinámico basándose en la idea de que nosotros estructuramos nuestro mundo a través de las percepciones de nuestras experiencias.

AUSUBEL es el teórico del aprendizaje significativo. Este tipo de aprendizaje consiste en integrar los nuevos conceptos en nuestra estructura cognitiva y que adquieran significado a través de la interacción con lo conceptos ya existentes en ella, siendo por estos asimilados y contribuyendo a su diferenciación, elaboración y estabilidad. Este tipo de aprendizaje es el mecanismo correcto para adquirir y retener información. Para Ausubel, las nuevas ideas e informaciones pueden ser aprendidas y retenidas en la medida en que los conceptos relevantes se encuentren claros y disponibles en la estructura cognitiva del individuo y sirvan de enlace a nuevas ideas y conceptos.

La teoría de Ausubel está basada en el supuesto de que las personas pensamos con conceptos. El conjunto de los conceptos que acumule una persona tiene una estructura y unos enlaces únicos e irrepetibles.

Las VENTAJAS que proporciona un aprendizaje significativo son:

· Los conocimientos aprendidos significativamente pueden extender el conocimiento de una persona hacia conocimientos relacionados.

· Información aprendida significativamente se retiene durante más tiempo.

· Estos conceptos adquiridos pueden servir de inclusores para un aprendizaje posterior.

Según Ausubel, el aprendizaje significativo requiere:

· Materiales de aprendizaje lógicos, conceptualmente transparentes.

· Disposición favorable por parte del alumno hacia este aprendizaje.

· Estructura cognitiva apropiada en el alumno.

Otro teórico del aprendizaje significativo es MOREIRA, el cual distingue entre:

· Significado lógico: es el significado que posee el material de aprendizaje cuando puede relacionarse de forma no arbitraria con ideas adecuadas preexistentes en la estructura cognitiva.

· Significado psicológico: existe cuando el alumno relaciona intencionada y sustancialmente el material significativamente lógico con sus conocimientos previos.

También distingue entre:

· Significado denotativo: es de naturaleza social y se refiere a significados atribuidos a conceptos y proposiciones por parte de diferentes individuos integrantes de una cultura.

· Significado connotativo: es de naturaleza personal y se refiere a las reacciones afectivas y actitudinales que producen los significados denotativos.

Diferencia tres tipos de aprendizaje significativo:

· De representaciones(palabras o símbolos aislados)

· De conceptos

· De proposiciones u oraciones(nuevas ideas)

Otro teórico del aprendizaje significativo es NOVAK, el cual dice que la estructura cognitiva está organizada jerárquicamente de tal modo que las ideas más generales y de mayor poder explicativo están en la parte superior de la estructura y conforme se va descendiendo se incluyen las ideas de nivel intermedio, quedando en la base las ideas más particulares y de menor poder explicativo (ejemplos, datos concretos,...).

La dinámica de la estructura cognitiva se caracteriza por dos procesos básicos relacionados que se producen en el transcurso del aprendizaje significativo: diferenciación progresiva y reconciliación integradora. Éstos funcionan de tal forma que todo aprendizaje significativo de nuevos conceptos determina una reconciliación integradora de los mismos, lo cual producirá una diferenciación progresiva de los elementos inclusores.

Novak dice que uno de los fallos de la educación es que no facultamos a los alumnos para ver conexiones entre temas correspondientes a diferentes campos. Nos hemos preocupado en el desarrollo de temas y no nos hemos centrado en los conceptos como la clave de la comprensión humana.

GOWIN es otro de los teóricos del aprendizaje significativo y dice que educar es un proceso complejo y apasionante que cambia el sentido de la experiencia humana a través de la intervención en la vida de las personas. Los puntos de vista educativos clásicos y conductistas consideran que educar es causar un cambio en la conducta de acuerdo con objetivos prefijados. Sin embargo, aunque la teoría de educación de Gowin también es una teoría del cambio, se preocupa más del estudio de cualquier tipo de cambio, aunque no sea centrado en unos objetivos preestablecidos. El aprendizaje no es sólo y enteramente cognitivo, sino que los sentimientos acompañan a cualquier acto de pensar que se pone en marcha para reorganizar el significado. Por esto es importante que al educar nos preocupemos de integrar pensamiento, sentimiento y acción.

Para Gowin la libertad más poderosa es la libertad de pensamiento, que no puede ser controlada por agentes externos una vez que hemos obtenido los fundamentos para crear significados de la realidad. La posibilidad de elección es fundamental también en este concepto de educar. El alumno elige deliberadamente ajustar el significado recientemente comprendido a lo que él ya sabe. Los profesores son responsables de la enseñanza y se reúnen con el alumno para establecer la congruencia del significado.

Los tres autores insisten en la importancia que tiene el aprendizaje significativo de los nuevos conceptos:

· Para AUSUBEL el punto más importante de la educación es lo que el alumno ya sabe, sus conocimientos previos. El profesor debe preocuparse por averiguar de dónde parte cada alumno en el proceso de adquisición de nuevos conceptos.

· NOVAK señala la importancia de la organización jerárquica de la estructura cognitiva.

· GOWIN considera muy importante llegar a la noción de significado, para relacionar conceptos. Al cambiar la estructura cognitiva del alumno, cambia también el modo de ver sus experiencias y de aprender de ellas.

Los inconvenientes que tienen éstas teorías del aprendizaje significativo del conocimiento son los siguientes:

· Limitan el trabajo de los alumnos cuando son realizadas y presentadas en el colegio por el profesor.

· Ocupan mucho tiempo y son difíciles de llevar con grupos numerosos.

· Resultan difíciles de introducir en el aula, debido a su carácter innovador.

· No es de fácil aceptación por parte de los alumnos, acostumbrados al aprendizaje memorístico.

Una de las técnicas o herramientas utilizadas para el aprendizaje significativo son los MAPAS CONCEPTUALES. Nos ayudan a identificar, comprender y organizar los conceptos que pretendemos aprender y también las relaciones necesarias entre ellos para comprender su significado completo. Como hemos dicho antes, a la hora de educar es importante partir de lo que el alumno ya sabe, y los mapas conceptuales sirven al profesor a comprender esto y poder ayudar al alumno a integrar en ellos los nuevos conceptos a aprender, para así poder llevar a cabo un aprendizaje significativo.

La teoría del aprendizaje significativo tiene unas implicaciones didáctico-pedagógicas:

· Exige el conocimiento de la estructura cognitiva del alumno

· Exige la planificación adecuada del proceso de enseñanza-aprendizaje

· Exige el fomento de actitudes favorables a este tipo de aprendizaje por parte de los alumnos, desarrollando el potencial de motivación necesario.

2. TEORÍAS BOTÁNICAS

Son las referidas al mundo de las plantas. Para relacionarlas con los contenidos de nuestro trabajo hemos considerado importante mencionar los siguientes apartados:

REPRODUCCIÓN DE LAS PLANTAS CON FLOR

Las flores son la parte que se reproduce de las plantas. Las partes de una flor son:

El cáliz: formado por los sépalos, que son un conjunto de hojas verdes en la base de la flor.

La corola: formada por los pétalos, que son hojas coloreadas en el interior de los sépalos.

Los estambres: son los órganos masculinos de la flor. Están formados por un filamento con una bolsita que contiene pequeños granos de polen.

El pistilo: es el órgano femenino de la flor. Tiene forma de botella, y en su parte inferior están los óvulos, que formarán las semillas de la planta.

LA FECUNDACIÓN

La fecundación es la unión del polen con los óvulos, para formar la semilla. Se puede dividir en varias etapas:

1. La polinización: el viento o los insectos transportan el polen de unas plantas a otras.

2. El grano de polen se deposita en el pistilo. Se desarrolla y crece, hasta llegar al óvulo.

3. El polen se une con el óvulo y se forma la semilla.

4. Caen los pétalos. Se marchitan los estambres y el estigma. El ovario aumenta de tamaño, y forma el pericarpio, alrededor de la semilla.

5. Se forma el fruto, que es el ovario maduro. En su interior está la semilla, rodeada del pericarpio, que suele ser la zona carnosa de casi todos los frutos.

GERMINACIÓN DE LA SEMILLA

La principal función del fruto es proteger a las semillas durante su desarrollo. Cuando el fruto está maduro, la semilla de su interior puede producir una nueva planta. Algunos frutos, como la piña del pino, se abren, y esparcen las semilla a cierta distancia del árbol. También hay semillas, como las del olmo y el fresno, que por su forma pueden ser arrastradas por el viento a grandes distancias. Las semillas secas pueden permanecer inactivas largo tiempo, pero si encuentran humedad, y temperatura adecuada, se vuelven activas, es decir, germinan. Entonces surgen un pequeño tallo y una pequeña raíz de la nueva planta.

LA POLINIZACIÓN

Es un proceso por el cual el polen es desplazado hasta el pistilo de otra planta. Se dan cuatro tipos de polinización:

1. Por el viento: algunas plantas, como el trigo, forman nubes de polen que son transportadas por el viento y caen al pistilo de otra flor.

2. Por el agua: se dan en las plantas acuáticas con pistilos muy largos. En ellos se engancha fácilmente el polen arrastrado por el agua.

3. Por los pájaros: algunos pájaros, como el colibrí, toman una sustancia dulce, llamada néctar, del fondo de las flores. Al hacerlo, se le adhieren granos de polen que luego pasan a otras flores.

4. Por insectos: se da en plantas con colores intensos, aromáticas o con néctar para atraer a los insectos. El polen se pega al cuerpo de éstos y así es transportado a otra flor.

LA FOTOSÍNTESIS

Los organismos con clorofila son los únicos seres vivos capaces de captar la energía del sol para transformar la materia mineral en materia orgánica. A través de ellos la energía luminosa queda almacenada en forma de energía química y por ello se dice que son seres autótrofos, es decir, fabrican su propio alimento. El proceso de captación y transformación de la energía solar en química se conoce con el nombre de fotosíntesis.

La fotosíntesis tiene lugar en las hojas y otras partes de las plantas pluricelulares, algas verdes, líquenes y bacterias fotosintetizadoras.

Los elementos necesarios para el proceso son: energía, dióxido de carbono (CO2) y agua. La energía proviene del sol y es absorbida por un pigmento verde llamado clorofila. El dióxido de carbono está en el aire y se introduce en las plantas a través de los estomas, diminutos poros del envés de las hojas. El agua es absorbida del suelo por las raíces.

La fotosíntesis es un conjunto de reacciones agrupadas en dos fases sucesivas. En la primera es imprescindible la luz, fase luminosa. En la segunda no se necesita la luz, es la fase oscura. Durante la fase de luz solar proporciona la energía necesaria para que se incorpore dióxido de carbono y se rompan moléculas de agua, produciéndose finalmente un azúcar sencillo, la glucosa, y un gas, el oxígeno, que vuelve a la atmósfera a través de los estomas.

La glucosa producida en la fotosíntesis es utilizada por las plantas para fabricar todas sus moléculas orgánicas, como son sus hidratos de carbono más complejos(el almidón y la celulosa), las grasas y las proteínas que constituirán sus estructuras características. De esta manera, las plantas verdes consiguen transformar moléculas de bajo contenido energético, como son la de agua y la de óxido de carbono, en moléculas ricas en energía, como la de la glucosa.

La fotosíntesis es un proceso imprescindible para el mantenimiento de la vida en la tierra, fundamentalmente por dos motivos:

· La producción de oxígeno: ya que se ha comprobado que la cantidad total de este gas elaborado por todos los organismos fotosintéticos es suficiente para mantener un nivel de oxígeno atmosférico que permita la respiración de todos los seres vivos.

· La producción de materia orgánica: ya que las plantas fotosintéticas fabrican la materia imprescindible para su desarrollo y para el de los seres heterótrofos. Éstos son incapaces de asimilar la materia inorgánica y por esto dependen totalmente de la producción vegetal. Sólo pueden obtener su alimento a partir de vegetales o de otros animales, pero nunca directamente de la materia mineral.

FASES DE LA FOTOSÍNTESIS EN LAS PLANTAS

Hay dos tipos de fases en el proceso de la fotosíntesis, pero ambas necesitan la luz para llevar a cabo dicho proceso:

· Fase fotoquímica: se transforma la energía solar en energía química y se descomponen las moléculas de agua en hidrógeno y oxígeno. El oxígeno se expulsa a la atmósfera a través de los estomas de las hojas.

· Fase biosintética: se emplea la energía acumulada en la fase anterior para sintetizar azúcares. En el proceso se consume dióxido de carbono.

3. TEORÍAS DE EDUCACIÓN AMBIENTAL

La educación ambiental es considerada un proceso permanente en el que los individuos y la comunidad se conciencian de su medio ambiente y adquieren los conocimientos, valores, destrezas, experiencia y determinación que les permitirá actuar - individual y colectivamente- para resolver los problemas ambientales presentes y futuros. La educación ambiental pretende un cambio en el comportamiento de los individuos para con su medio ambiente, es decir, instaurar una ética ambiental en el ámbito del pensamiento, de los sentimientos y de las acciones.

El medio ambiente es el medio en el que se encuentra un ser vivo. Existe una diversidad de factores que configuran el medio ambiente, el cual es muy complejo. Son importantes las relaciones de interdependencia que se dan entre ellos.

Objetivos de la educación ambiental:

· De conocimiento: adquisición de conocimiento acerca del medio ambiente, de la problemática ocasionada por la irracionalidad humana, y de la necesidad de proteger el medio ambiente del que forma parte el hombre.

· Actitudinales: concienciación sobre la necesidad de proteger el medio ambiente conforme a los valores ecológicos.

· De comportamiento: adquisición de destrezas para actuar- individual y colectivamente- haciendo uso racional de los recursos y que se resuelvan los problemas presentes y se prevengan los futuros.

Estos objetivos no se pueden definir sin tener en cuenta la realidad ecológica, social y económica de la comunidad en la que se pretenden conseguir, pero cabe un planteamiento global a escala planetaria.

Hay que tener en cuenta las dos características de los problemas medioambientales: globalidad e interdependencia. La opinión pública no podrá actuar adecuadamente si no tiene acceso comprensivo a los fenómenos globales. El slogan sería “pensar mundialmente y actuar localmente”. Afrontar la problemática medioambiental requiere un cambio de los patrones culturales que rigen el comportamiento de la sociedad actual. El problema, como siempre, es la resistencia al cambio. Porque si además, va acompañado de la adquisición de nuevas destrezas intelectuales, la resistencia puede dificultarse. Por otra parte, los problemas globales a muchos les resultan lejanos, lo que tampoco beneficia mucho al cambio. Sin embargo, si no tomamos las medidas paliativas a tiempo, habrá que tomarlas curativas cuando quizá ya sea demasiado tarde para solucionar la situación.

La problemática medioambiental es muy compleja. Un problema que afecta al medio ambiente no se puede estudiar sin entrar en otros problemas, de los que éste suele ser causa o efecto. Por lo tanto, se da una interdependencia entre los diferentes problemas medioambientales. Los cuales podrían ser:

· Desertificación-desertización

· Contaminación de la Biosfera (Agua, suelo, atmósfera)

· Extinción de especies (vegetales y animales)

· Incremento población humana/ Desequilibrio demográfico

· Violencia Inter.-humana: guerras, inseguridad, delincuencia

· Desequilibrio económico: pobreza/ hambre

· Desequilibrio energético: fuentes no renovables, etc.

· Desequilibrio tecnológico

· Inoperancia política

Algunas medidas para enfrentarse a esta problemática medioambiental serían:

· Estabilizar la población mundial

· Tecnologías ecológicas

· Asignar valores reales a las consecuencias de nuestra acción con el medio ambiente

· Acuerdos internacionales

· Un plan cooperativo de educación ambiental mundial a través de la investigación y seguimiento de los cambios medioambientales de los estudiantes, de la población, y de la información acerca de las amenazas locales, regionales y planetarias a que está sometido el medio ambiente, con vistas a tutelar nuevas pautas de interrelación del hombre con su medio.

Las principales características de la educación ambiental son:

1. Practicidad

La educación debe fomentar patrones positivos de conducta hacia o para con el medio ambiente. Propiciar cambios de comportamiento respetuosos con el medio y un uso más racional de los recursos. La educación de be jugar un papel de liderazgo sobre la mejor comprensión y concienciación de los problemas ambientales.

2. Moralidad

Concienciación del individuo y de los colectivos, que han de adquirir no sólo los conocimientos, sino también los valores y destrezas para actuar.

3. Globalidad cognoscitiva

Cambio hacia el pensamiento global (global thinking).

4. Utilidad

Los conocimientos, valores y destrezas han de servir a los individuos y colectivos para actuar con vistas a resolver los problemas ambientales presentes y futuros. Se busca una resolución práctica de los problemas que afectan al medio.

5. Actualización

El conocimiento anacrónico no sirve hoy para comprender y resolver las situaciones urgentes que tienen que ver con las necesidades, motivaciones e intereses de los ciudadanos. Vale más la comprensión de los problemas, de sus causas y de sus efectos para orientar el comportamiento humano, que la mera acumulación de conocimientos inconexos por materias que hoy no alcanzan a explicar la complejidad de los problemas que se pretenden resolver.

6. Continuada

Proyecto de educación permanente (lifelong process). Continuadamente, pues nunca es demasiado tarde para aprender mientras haya vida.

7. Responsabilizadora

Cuando los individuos y grupos sociales asuman sus respectivas responsabilidades a la hora de satisfacer sus necesidades, usando con racionalidad los recursos, habrá el ser humano conseguido responder de la libertad de la que goza como especie racional. La contrapartida de la libertad es la responsabilidad ante uno mismo, ante el grupo social y ante el universo, que el sistema vigente no inculca adecuadamente.

La racionalidad humana debería impedir la destrucción de la vida del planeta de la que depende la especie y de la que forma parte. Y, sin embargo, es la especie racional la que más estragos ha ocasionado a la vida en el planeta. Acaso ¿es libre el ser humano para destruir la vida o las condiciones que la hacen posible?

8. Vitalizadora

La educación ambiental surge ante los riesgos que sufre la vida en el planeta. La extinción de especies animales y vegetales conlleva un peligro para la propia especie humana. Mas la vida física del ser humano es, al mismo tiempo, algo más que el mero existir natural de su organismo, es también vida social, ética, estética, laboral, recreativa, etc., y para toda esta vida hay que aprender.

La educación ambiental es para conservar la vida, la cual es para la educación ambiental fuente de aprendizaje.

9. Humanizadora

Implantación de los Derechos Humanos y valores universales. La educación ambiental al pretender que todos los miembros de una comunidad satisfagan sus necesidades, en armonía con su medio, propugna humanizar los individuos y las relaciones, de igualdad que no de competitividad, entre los diferentes grupos sociales que pueblen el planeta.

10. Armonizadora

La educación ambiental ha de ser considerada como una base excelente para desarrollar un nuevo estilo de vida en armonía con el medio.

Como idea principal habría que decir lo siguiente: la educación ambiental propugna que el individuo y los grupos sociales tomen conciencia y asuman sus responsabilidades respectivas en el restablecimiento del orden natural. La educación ambiental se entiende como una práctica permanente para responsabilizar al individuo y a la comunidad mediante la comprensión de la complejidad de los problemas ambientales y la necesidad de cambiar el comportamiento con vistas a resolver, de acuerdo con la moral que inspiran los valores y derechos humanos, los problemas actuales y futuros. Supone una medida para restablecer el equilibrio del hombre con su medio humanizado.

LA INTRODUCCIÓN DE LA EDUCACIÓN AMBIENTAL EN EL SISTEMA EDUCATIVO

Los documentos oficiales en Primaria e Infantil consideran a la educación ambiental como una materia transversal. La información sobre educación ambiental debió iniciarse con el profesorado de Primaria. Por otra parte, han proliferado toda una serie de actividades, supuestamente, de educación ambiental, que vienen contándose como actividades complementarias o de apoyo a la enseñanza reglada: escuelas taller, granjas-escuela, senderismo, actividades al aire libre, etc., que, muchas veces, se encuentran promovidas por la administración. Sin embargo, al no estar dentro de la Enseñanza oficial reglada, no alcanzan a todos los que tienen derecho a la educación ambiental, como educación básica y general.

La educación ha de asumir su parte se responsabilidad introduciendo cambios en el currículo y en la práctica de la enseñanza. Cuando se habla de educación ambiental las autoridades parecen referirse, únicamente a los niños. Sin embargo, los niños no son los responsables del estado de la cuestión, pues ellos no han tomado ninguna decisión concerniente al medio en el que les ha tocado vivir. Ellos hacen lo que ven hacer a los mayores. Entonces, ¿cómo pueden los adultos pedir a niños y jóvenes que hagan lo contrario de lo que ven hacer?. O ¿es que se pretende integrar la educación ambiental en la escuela, sin preparar antes al profesorado, y sin concienciar ni a padres ni a políticos?

En el ámbito de la educación formal hay que decir que las disciplinas científicas que conforman el currículo para la instrucción a los diferentes niveles del sistema educativo constituyen, cada una a su manera, el marco teórico de la educación ambiental. Todas son susceptibles de ser impartidas integrando la educación ambiental, es decir, pueden y deben ser enseñadas adecuando su contenido y método a la problemática medioambiental. (Cuadro de la integración de la problemática en las disciplinas curriculares)

FORMACIÓN DEL PROFESORADO

Resulta un factor clave para integrar la educación ambiental en el sistema educativo formal. A pesar de la reforma educativa, estamos aún lejos de haber conseguido integrar la educación ambiental en el currículo. No se puede afirmar que la llamada “transversalidad” haya supuesto otra cosa que palabrería en torno a su integración en la Enseñanza Primaria.

La Estrategia Internacional (ISEE, 1987) considera clave la formación del personal para la integración de la educación ambiental en el sistema educativo para que se produzca un cambio en la práctica educativa. Dicho cambio ha de iniciarse con la preparación oportuna del personal encargado de aplicarlo. Sin embargo, es evidente que el cambio que propugna la educación ambiental ha de comenzar por integrarse en la política educativa, que rige los planes de formación de estos profesionales y en las estructuras académicas que la llevan a cabo. esto implica que se han de adoptar cambios en el currículo, en el practicum y en los materiales didácticos que se emplean en la formación inicial del profesorado, de modo que éste consiga la competencia teórica y práctica para ser eficaz en la realización de su tarea, preparar adecuadamente para la vida actual.

