
El Seminario de Ciencias del Colegio Profesional de la Educación (CDL), la Universidad
Complutense de Madrid (UCM), la editorial Santillana y el grupo de investigación
EPINUT de dicha Universidad han organizado, desde el año 2010, el Congreso de
docentes de Ciencias: Jornadas sobre Investigación y Didáctica en ESO y Bachillerato.
Un sexenio después del inicio de su andadura, se acaba de celebrar la IV edición
en la Facultad de Educación de la UCM.
El éxito de este simposio ha ido aumentando a lo largo de las sucesivas convocatorias.
En la II edición fue necesario ampliar de dos a cuatro la cantidad de las especialidades
científicas, ya que se incorporó también la Física y la Química de los niveles
preuniversitarios. Asimismo ha subido paulatinamente el número de matriculados y
el de ponencias presentadas, lo que obviamente ha obligado a ampliar la duración
del Congreso (Fig 1). Igualmente se ha incrementado el número de lugares de
procedencia de los docentes, tanto dentro como fuera de nuestras fronteras (Fig 2).

Este encarte pretende ser un pequeño reflejo de determinados aspectos debatidos
en el mencionado IV Congreso de docentes de Ciencias. El artículo central reivindica
el papel clave de los profesores en la educación, ya que ellos son los auténticos
protagonistas de este simposio. Otro de los apartados de esta publicación se
centra en la Asociación Ciencias sin Barreras, que fomenta la divulgación científica
entre personas con diversidad funcional (tema que constituyó a su vez la apertura
del evento). Las otras tres aportaciones restantes son ponencias presentadas por
asistentes que resumen algunas tendencias didácticas que pueden ser aplicadas en
el aula, como la formación por competencias en el ámbito de la Química, el diseño
de un formato taller en la Física y, por último, la construcción de un museo de
ciencia y tecnología por parte del alumnado.

Marisa González Montero de Espinosa
Coordinadora del Seminario de Ciencias del Colegio Oficial de Filosofía, Letras y Ciencias

CDC1 (2010)

CDC3 (2014)

CDC2 (2012)

CDC4 (2016)

Fig. 1. La evolución histórica de los datos del Congreso. Fig. 2. Procedencia de inscritos en las diferentes ediciones.

APUNTES DE CIENCIAS

Colegio Oficial de Doctores y Licenciados en Filosofía y Letras y en Ciencias

Diciembre 2016-Enero 201714Apuntes de Ciencias

En el proceso de enseñanza-aprendizaje no hay mis-
terios, ni atajos. El docente sigue siendo la pieza
clave. Trasmite su pasión, su interés, invita a des-

cubrir, abre puertas e invita a que entres y descubras, te
acompaña, te ayuda y te apoya… El profesor debe ser la
llave de acceso a la fascinación, a la pasión, a nuevos mun-
dos por explorar.

El conocimiento no surge porque sí, y menos por obliga-
ción; se consigue porque la persona quiere aprender, y es
un proceso que, una vez empezado, no acaba nunca. Si la
pasión está presente, el camino es largo y sin fin.

Ejecutores de reformas educativas
La labor de enseñar y formar a las nuevas generaciones es la
piedra angular del futuro de cualquier sociedad. Los gobiernos
son conscientes de esto y regulan la educación mediante dife-
rentes normativas (Leyes Orgánicas, Decretos, Órdenes, Nor-
mas…), las más amplias de las cuales son las Leyes Orgánicas
Educativas, que sirven de marco para el resto.

Desde 1970 hasta hoy día, el sistema educativo español
ha sufrido numerosos y diversos cambios legislativos, con
mayor o menor fortuna en cada caso. Desde la LGE (Ley
General de Educación), conocida como Ley Villar Palasí, de
1970, los docentes españoles han visto pasar varias leyes
educativas*, algunas de las cuales no llegaron a ser aplica-
das (véase el cuadro). Actualmente se encuentra en vigor la
LOMCE1, aunque planteada como una reforma de la ante-
rior ley (LOE), ha introducido grandes e importantes cambios
en el sistema educativo, como la validez académica de la Re-
ligión, las pruebas externas de evaluación, la posibilidad de
conciertos para centros que separan por sexos, etc. Debido
a estos y otros cambios más, esta ley ha sido calificada como
sectaria, discriminatoria y retrógrada y ha encontrado una
gran oposición de todos los grupos políticos, así como del
profesorado y de los propios alumnos. En los últimos días,
gracias a la pérdida de mayoría absoluta del PP, se están mo-
dificando aspectos importantes de esta Ley, como el referido
a las evaluaciones.

Pero, el principal problema de todas estas leyes es que, en
la mayoría de los casos, han tenido un planteamiento muy ses-
gado políticamente y se han elaborado al margen de la comu-
nidad docente. Leyes pensadas en despachos con ausencia de

profesores que, en último término, son los que deben llevarlas
a la práctica aun sin haber sido consultados. Ellos son unos
de los principales artífices de la implantación y buen funciona-
miento de cualquier ley educativa. Ellos son los que trabajan día
a día con sus alumnos, los responsables de formarlos dentro
del marco educativo que define cada ley. Para esto hace falta
poner en práctica muchas novedades, es necesario el apoyo
de muchas instituciones, es esencial la formación específica en
muchos aspectos y, por supuesto, dotar económicamente esos
cambios, algo que no siempre se produce.

A pesar del planteamiento generalizado en estas leyes, cabe
destacar dos de ellas por la atención prestada al profesorado y
por el papel conferido. En 1990, la LOGSE2 otorgaba a los claus-
tros docentes la potestad de definir el detalle de los currículos
que la ley proponía para cada etapa educativa. Aunque en la
realidad esta potestad no fue tal ya que, en la mayoría de los
casos, fueron las editoriales educativas las que se encargaron de
interpretar la norma y hacer esta definición a través de los libros

Los docentes, la pieza clave
del sistema educativo Antonio Brandi Fernández

Profesional de la educación

Leyes educativas de la democracia:

O �1980. LOECE (Ley Orgánica de Estatuto de Centros Escolares), ela-
borada por UCD, fue recurrida por el PSOE y jamás entró en vigor.

O �1985. LODE (Ley Orgánica del Derecho a la Educación), elaborada
por el PSOE, incorporó el sistema de colegios concertados.

O �1990. LOGSE (Ley Orgánica General del Sistema Educativo), ela-
borada por el PSOE, introdujo la ESO, la escolarización obligatoria
hasta los 16 años y dio gran peso educativo a las Comunidades
Autónomas.

O �1995. LOPEG (Ley Orgánica de la Participación, Evaluación y Gobier-
no de Centros Docentes), elaborada por el PSOE y conocida como
Ley Pertierra, tuvo un gran rechazo por parte de los sindicatos de
profesores al considerar que facilitaba la privatización de la ense-
ñanza pública.

O �2002. LOCE (Ley Orgánica de Calidad Educativa) fue elaborada por
el PP y nunca llegó a aplicarse, ya que fue paralizada en 2004 por
el PSOE.

O �2006. LOE (Ley Orgánica de Educación), elaborada por el PSOE,
incluyó la asignatura de Educación para la Ciudadanía, hizo volun-
taria la Religión y posibilitó la promoción de curso para alumnos con
asignaturas suspensas.

O �2013. LOMCE (Ley Orgánica para la Mejora de la Calidad Educati-
va), elaborada por el PP, conocida como Ley Wert, es la ley vigente.

Colegio Oficial de Doctores y Licenciados en Filosofía y Letras y en Ciencias

Diciembre 2016-Enero 2017	 Apuntes de Ciencias15

y manuales que se editaban y que eran prescritos por los docen-
tes. De forma mucho más limitada, la LOMCE también propone
en su articulado un cierto nivel de autonomía tanto para los
centros como para la propia labor docente (en determinadas
asignaturas y casos)** (véase el cuadro). Tal autonomía ha sido
restringida en esta ocasión por algunas de las administraciones
autonómicas que, a través de los Decretos publicados por las
correspondientes Consejerías de Educación, han recortado o in-
cluso imposibilitado gran parte de esa autonomía y han llevado
a una tremenda heterogeneidad en la implantación de esta ley.

Docentes en un intento de pacto educativo
De entre toda esta marea legislativa, tan solo en una ocasión
se ha intentado llevar a cabo un pacto educativo de forma
consensuada. En el año 2010, el entonces Ministro de Educa-
ción Ángel Gabilondo, presentó el Pacto social y político por
la educación3, una propuesta de acuerdo general para conse-
guir sacar la educación del ámbito político, algo imprescindible
para la estabilidad de nuestro sistema educativo. Esta iniciativa
ha sido la única en la que se ha tenido en cuenta, de manera
efectiva, a todos los “actores” que intervienen en el mundo
de la educación: Ministerio, Consejerías autonómicas, centros
educativos, universidades, colectivos docentes, estudiantes,
sociedad... En ella se planteaban objetivos concretos con pro-
puestas específicas para cada uno. Cada entidad tenía su pa-
pel, sus responsabilidades y sus obligaciones, en lo que era un
planteamiento práctico y real de un verdadero pacto de Estado
para la educación.

El texto de este pacto planteaba en el punto 2.11 de sus
objetivos el reconocimiento profesional y social del docente.
Algo necesario para que nuestro sistema educativo mejore.

Para conseguirlo se especificaban 13 propuestas sobre temas
como el Estatuto Docente, la formación inicial, la selección del
profesorado, la promoción laboral, la incorporación de incen-
tivos económicos, la formación permanente, la implantación
de nuevas estrategias pedagógicas y didácticas, etc. Lamen-
tablemente, este pacto no llegó a aprobarse por la oposición
manifiesta del Partido Popular.

Buenos docentes, buenas personas,
buenos resultados
Como ya señalaba hace tiempo un informe de la consultora
Mckinsey, “ningún sistema es mejor que el conjunto de sus
docentes”. Así, toda esta legislación se quedaría en papel
mojado si no fuese por los profesores, docentes, maestros,
educadores, enseñantes…, las personas que, en último tér-
mino, ejecutan y aplican las normas y regulaciones de cual-
quier ley educativa. Disponer de buenos profesores y apoyar-
los en su labor es crucial para el éxito del sistema educativo,
sea cual sea la ley que lo regule.

Hace unos años, Ángel Gabilondo, afirmaba que “un mal
profesor puede ser buena persona, pero una mala perso-
na no puede ser buen profesor”. Creo que todos los que
hemos sido profesores, estaremos de acuerdo con las pala-
bras del exministro. Pero, ¿por qué?, ¿qué importancia tiene
cómo somos en esta labor?

Cualquier profesor es consciente de lo maleable que es el
“material” con el que trabaja, material humano en vías de
formación. El altísimo nivel de influencia que un docente tie-
ne sobre sus alumnos hace que sus acciones deban ser siem-
pre ejemplares y trasmitir optimismo permanentemente. Los
jóvenes aprenden de lo que decimos pero, sobre todo, de lo
que hacemos y del ejemplo que les damos. Todas las accio-
nes y respuestas de los adultos dejan huella en ellos, las de
sus maestros en gran medida. En definitiva, solo una buena
persona puede educar a sus alumnos como buenas personas.

Y, ¿qué define en su conjunto a un buen profesor? Pues
aunque no parezca fácil concretarlo, sí parece haber ciertas
características que son compartidas por aquellos “profeso-
res de éxito” frente al resto. En 2013, Julie DeNeen publicó
un informe4 sobre las 25 cosas que hacen de forma dife-
rente los educadores de éxito. Muchas de ellas podremos
reconocerlas en aquellos que consideramos como “buenos
profesores”:

** Texto LOMCE capítulo III, título preliminar
Dentro de la regulación y límites establecidos por las Administraciones
educativas de acuerdo con los apartados anteriores, y en función de la
programación de la oferta educativa que establezca cada Administra-
ción educativa, los centros docentes podrán:
1.º) �Complementar los contenidos de los bloques de asignaturas tron-

cales, específicas y de libre configuración autonómica y configurar
su oferta formativa.

2.º) �Diseñar e implantar métodos pedagógicos y didácticos propios.

3.º) �Determinar la carga horaria correspondiente a las diferentes asig-
naturas.

Ángel Gabilondo (Foto tomada de Wikipedia). Este es un archivo de Wikimedia
Commons, un depósito de contenido libre hospedado por la Fundación

Wikimedia. CC BY-SA 2.0

Colegio Oficial de Doctores y Licenciados en Filosofía y Letras y en Ciencias

Diciembre 2016-Enero 201716Apuntes de Ciencias

Aunque seguramente muchos de nosotros podríamos añadir
otras características, como la predisposición para intercambiar
experiencias con otros docentes, llevar a cabo un adecuado
tratamiento de la diversidad, manejar una buena gestión de
tiempos, basarse en la tolerancia, ofrecer igualdad de oportu-
nidades a todos los alumnos, etc., la relación de características
y el texto del informe son un buen material para la reflexión.

Un papel crucial con unas necesidades muy claras
Siendo conscientes de la importancia de contar con buenos
profesores para asegurar el éxito del sistema educativo y po-
der alcanzar los niveles de calidad formativa que cualquier ley
anhela, sería necesario abordar urgentemente determinados
aspectos relativos a los docentes. Entre otros:
n �Formación inicial de calidad. Es imprescindible asegurar una

completa y correcta formación inicial, con la adquisición de las
necesarias competencias docentes para todos los profesores
que se incorporen a esta labor. Así, las facultades de Educa-
ción y Magisterio deberían mejorar los niveles de conocimien-
to en todas las disciplinas que los futuros maestros impartirán.
Por otro lado, además del máster en educación, los grados
de disciplinas específicas deberían contar con especialidades
concretas sobre la didáctica de las materias implicadas.

n �Sistemas de selección apropiados. Es necesario mejorar los
procesos de selección para asegurar que se incorporan los
mejores profesionales a la labor de formación de alumnos.
Valorar la labor de los docentes, dotarles de una merecida
valoración social y articular un justo, adecuado y riguroso sis-
tema de selección permitirán atraer a la labor docente a los
profesionales más aptos y mejor preparados.

n �Formación continua. Cualquier docente debe permanecer
durante toda su etapa laboral en condiciones de adaptar
su labor profesional a la realidad y a las necesidades de sus
alumnos, considerando las exigencias cambiantes de su ta-
rea. Alumnos distintos cada año, de una sociedad que evo-
luciona rápidamente, con muchos avances metodológicos y
tecnológicos, requieren profesores en constante actualiza-
ción, atentos a las mejoras en las distintas metodologías que

estén preparados para atender
a la diversidad de su alumnado
y dominen los avances tecnoló-
gicos que tengan aplicación en
su tarea. La aparición de nue-
vos dispositivos, nuevos medios
técnicos, innovadoras metodo-
logías didácticas, nuevas expe-
riencias, etc., hace que los do-
centes deban actualizarse y estar
plenamente formados incluso
en ámbitos distintos a los de su
formación inicial. Para esta fina-
lidad son importantes todas las
iniciativas que se puedan poner
en marcha: cursos específicos en
nuevas metodologías, congresos

de docentes en los que poder intercambiar experiencias, jor-
nadas de formación y actualización disciplinar, etc.

n �Mejora de las condiciones laborales. A pesar de ser cons-
cientes de la importancia y la necesidad de apoyo para los
equipos docentes, principalmente al implementar los cam-
bios de una ley educativa, la realidad de los últimos años
ha sido muy distinta. Los docentes han visto reducidos sus
salarios, han aumentado sus jornadas laborales, se han ele-
vado los ratios de alumnos por aula, han desaparecido las
ayudas a la formación, los profesores de apoyo, las dota-
ciones económicas de los centros también se han visto mer-
madas... Por otro lado, ha aumentado de forma exagerada
una carga burocrática que reduce el tiempo necesario para
lo realmente importante, la preparación de sus clases, su
formación (didáctica y disciplinar), la evaluación persona-
lizada, el tratamiento individual de cada alumno, etc. Es
necesario implantar sistemas que permitan la promoción
profesional, tanto vertical como horizontal, con sistemas de
incentivos económicos; asegurar la estabilidad en los cen-
tros, así como facilitar la movilidad, temporal o permanen-
te, según las necesidades. Por otro lado, el apoyo a los cen-
tros educativos, es crucial ya que todo el proceso se realiza
en lugares muy concretos, las aulas. Un centro educativo
de calidad facilitará que sus docentes sean excelentes, así
como contar con un claustro excelente hará que su centro
sea un lugar de referencia educativa.

n �Aumentar la consideración social del profesorado. La docen-
cia no es una labor que cualquiera con unos pocos conoci-
mientos pueda desarrollar. La profesión del docente es y debe
ser considerada como una profesión de élite. La disminución
progresiva del prestigio social de los educadores es uno de
los muchos problemas de esta profesión, algo que es bien
sabido y que es tema de preocupación en muchos foros edu-
cativos. Muchos padres siguen culpando a los docentes del
fracaso escolar de los alumnos, mientras adjudican los éxi-
tos únicamente al trabajo de sus hijos. En este sentido, las

25 cosas…
 1. Tienen objetivos claros

2. Tienen un sentido de su propósito

3. �Son capaces de vivir sin recibir un feedback in-

mediato
4. �Saben cuándo escuchar a los estudiantes y

cuándo ignorarlos

5. Tienen una actitud positiva

6. Esperan el éxito de sus alumnos

7. Tienen sentido del humor

8. Usan los elogios de modo inteligente

9. Saben cómo asumir riesgos

10. Son consistentes

11. Son reflexivos

12. Buscan un maestro para sí mismos

13. Se comunican con los padres

14. Disfrutan con su trabajo

15. �Se adaptan a las necesidades de los estudiantes

16. Los cambios son bienvenidos en sus clases

17. �Emplean tiempo para explorar nuevas herra-

mientas
18. Ofrecen apoyo emocional a sus estudiantes

19. Se sienten a gusto con lo desconocido

20. �No se consideran amenazados por el apoyo de

los padres

21. Hacen divertidas sus clases

22. Enseñan holísticamente

23. Nunca dejan de aprender

24. Se salen de su zona de confort

25. Son maestros en su materia

José Antonio Marina (Foto tomada de Wikipedia). De José Antonio Marina - Trabajo
propio, CC BY-SA 3.0, https://commons.wikimedia.org/w/index.php?curid=28925674

https://commons.wikimedia.org/w/index.php?curid=28925674

Colegio Oficial de Doctores y Licenciados en Filosofía y Letras y en Ciencias

Diciembre 2016-Enero 2017	 Apuntes de Ciencias17

administraciones educativas deben tomar una postura clara
y contundente, sin ambigüedades. Un proceso de selección
exigente, unas buenas condiciones laborales y un respeto ha-
cia la labor del profesorado especialmente por parte de las
familias, con reconocimiento explícito de su autoridad, moral
y profesional, son cruciales para desarrollar la labor docente
en las mejores condiciones. De esta forma se fomentará el
respeto y se facilitará un buen clima de convivencia, hacien-
do que los centros educativos sean lugares óptimos para el
estudio y la formación.

Por otro lado, son necesarias iniciativas que vayan en esta
dirección. Una de las iniciativas con mayor repercusión in-
ternacional tuvo lugar en 2014, al concluir el Foro Mundial
de Educación y Formación Profesional en Dubái, donde se
anunció la creación del Global Teacher Prize, por parte de la
Fundación Varkey, para reconocer la mejor labor docente,
y que se ha celebrado en 2015 y 2016, seleccionando 20
profesores (10 cada año) como finalistas.

n �Apoyo laboral de diversas instituciones y empresas relaciona-
das con la educación. Tenemos claro que es necesario un Mi-
nisterio dotado de un presupuesto adecuado y suficiente, y
también un Ministro que luche por la educación y sea defen-
sor de la comunidad educativa. Asimismo, las Consejerías au-
tonómicas de Educación, el CNIIE, el INTEF, el INEE…, debe-
rían desarrollar labores de apoyo efectivo. Estudiar incluso la
implantación de sistemas de evaluación objetivos de la labor
docente de cada profesor. Sería recomendable también que
existiera un sistema de información ágil y eficaz sobre todos
los recursos del entorno disponibles fuera de los centros es-
colares para poder usar en la labor docente: museos, centros
culturales, centros de interpretación de la naturaleza, salas
de exposiciones, teatros y salas de cine con ofertas escolares,
bibliotecas, centros de investigación…, así como informar de

todas las actividades que pudieran tener interés didác-
tico. La inspección y el cuerpo de inspectores

deben pasar del actual papel fiscalizador al
de motivadores y solucionadores de pro-
blemas de los cuerpos docentes de cada
centro asignado.

Además de este imprescindible apo-
yo de las administraciones públicas, el
apoyo de otras instituciones y empresas

se hace también altamente ne-
cesario. Así, los servicios y el

apoyo de unos auténticos y
específicos Colegios Profe-
sionales de Docentes po-

dría ayudar indiscutible-
mente a poner en

valor el trabajo de
los profesores,
dando servicios
de calidad, apo-
yo en temas le-

gislativos, soporte

1. LOMCE. BOE núm. 295, de 10 de diciembre de 2013
2. LOGSE. BOE núm. 238, de 4 de octubre de 1990
3. �El texto definitivo del pacto se puede consultar en: http://www.stecyl.es/informes/

PactoEducacion/100422_pacto_educativo.pdf
4. �25 Things Successful Educators do Differently. Julie DeNeen, enero, 2013. Consultado

en http://www.opencolleges.edu.au/informed/features/25-things-successful-
educators-do-differently/#ix223LzQSp9ma

5. �El documento final se puede descargar desde la página del MECD http://www.
mecd.gob.es/mecd/dms/mecd/destacados/libro-blanco/libro-blanco-profesion-
docente.pdf

legal, ayudas y becas para la formación, organización de cur-
sos, jornadas, congresos educativos, y en general dando con-
sistencia social al colectivo de docentes y defendiendo sus
derechos. Entre otras de las empresas implicadas, la colabo-
ración de las editoriales educativas puede resultar crucial. La
elaboración de libros de texto debe verse ampliada con otros
materiales, quizá menos rentables pero altamente necesa-
rios, productos de apoyo para los docentes, guías y manuales
sobre nuevas metodologías didácticas, materiales específicos
para nuevos soportes (pizarras digitales, tabletas…, incluso
teléfonos móviles), manuales, libros, cuadernos…, que facili-
ten cubrir determinadas necesidades, como la imprescindible
atención a la diversidad, la atención temprana de los alum-
nos, las adaptaciones curriculares para ACNEE, la atención
de alumnos de altas capacidades, etc. Además de todo esto,
sería muy positivo que los mencionados centros culturales,
museos, salas…, ampliasen su oferta de actividades e inicia-
tivas de carácter escolar, haciendo llegar su oferta a todos los
centros educativos.

Un nuevo intento. El libro blanco
Tras la dimisión de J.I. Wert, el posterior Ministro de Edu-
cación, Méndez de Vigo, encargó a José Antonio Marina la
elaboración del Libro Blanco de la Profesión Docente5. Desde
una posición muy crítica con la LOMCE, el profesor Marina
terminó de elaborar el documento en diciembre de 2015 con
las aportaciones de parte de la comunidad educativa. En él se
realiza un pormenorizado estudio del papel que los docentes
deben asumir en la consecución del éxito educativo de los
alumnos. Se concreta tanto el papel de los docentes como el
de los equipos directivos, los departamentos de orientación
y la inspección educativa. Se trata de un primer paso que,
según su autor, debería servir de base para elaborar el “Esta-
tuto de la función docente” y facilitar un necesario Pacto de
Estado sobre Educación. Sus propuestas sobre un proceso de
selección riguroso y exigente, la formación continua en los
propios centros, la evaluación de la labor docente y la figura
de “Docentes en Prácticas” con una prueba de acceso, son
dignas de tenerse en cuenta. Esperemos que en un futuro la
educación quede al margen de la política, se mejoren las con-
diciones laborales del profesorado, se valore el trabajo de los
profesores y la docencia se convierta en una profesión de élite
que atraiga a las personas mejor capacitadas. n

Referencias

http://www.stecyl.es/informes/
http://www.opencolleges.edu.au/informed/features/25-things-successful-
http://mecd.gob.es/mecd/dms/mecd/destacados/libro-blanco/libro-blanco-profesion-

Colegio Oficial de Doctores y Licenciados en Filosofía y Letras y en Ciencias

Diciembre 2016-Enero 201718Apuntes de Ciencias

tienen un diseño universal, es decir, que tanto la actividad
como los materiales didácticos utilizados pueden ser emplea-
dos para todo tipo de público, con una pequeña adaptación
de las explicaciones en función del público concreto al que va
dirigido el taller. Hasta el momento se han realizado talleres
dirigidos a dos colectivos principales: discapacidad intelectual,
generalmente Síndrome de Down, y discapacidad visual y/o
auditiva con diferentes grados de ceguera y sordoceguera.

Discapacidad Intelectual
Se ha trabajado con dos centros, por lo que la forma de abor-
dar los talleres con ambos ha sido diferente. El colegio María
Corredentora es un centro de formación reglada con cursos
de Programas Profesionales. El centro San Pedro Apóstol es un
centro de terapia ocupacional con asistentes, en general adul-
tos. Mientras que con los alumnos del San Pedro los talleres
pretenden ser un momento de esparcimiento y de aprendizaje
de conceptos y de adquisición de habilidades generales, en el
centro María Corredentora tienen que estar relacionados con
la programación docente impartida.
n Con el centro San Pedro se había realizado un trabajo previo
que culminó con la preparación y exposición de un diorama
del paleoambiente de Madrid hace unos 14 millones de años
(De la Ossa et al., 2012). Gracias a estas nociones de Paleon-
tología, la asociación preparó una nueva actividad para apli-
car estos conocimientos previos y usar la deducción. Así, se
han realizado tres talleres diferentes en la Facultad de Ciencias
Geológicas de la UCM (Iglesias et al., 2015): “¿Qué te cuen-
tan mis dientes?” en la que se deducía la dieta (herbívora,
carnívora y omnívora) a partir del tipo de dentición de diferen-
tes animales prehistóricos; “¿qué te cuentan mis patas?”
en la que, con réplicas de extremidades de caballos en tres
estadios evolutivos diferentes, se explicaban las variaciones en
el tamaño, número de dedos o la forma de apoyo, que permi-
ten inferir el tamaño total del animal, su grado de adaptación
a la carrera o el tipo de ambiente en el que viviría; “¿qué te
cuentan mis huellas?” en la que con dibujos de huellas de
diferentes animales sobre papel continuo y pasta de sal para
hacerlas, se explicaban los datos que proporcionan las huellas,
como por ejemplo el número de extremidades que se apoyan
o la dirección y sentido del movimiento (Figura 1a). La misma
actividad se realizó con el Centro María Corredentora en el
Yacimiento de Somosaguas.

Extraño es el día en el que no aparecen en los medios
de comunicación nuevas noticias relacionadas con los
últimos retos y descubrimientos científicos. Estos con-

tenidos son reflejo de la demanda de la sociedad de ser pues-
ta al día en los avances científicos y se incluyen en lo que se
llama periodismo científico. Pero la ciudadanía también recla-
ma actividades que transciendan la mera información sobre
contenidos científicos, y aquí entra en escena la divulgación
científica. Esta es una actividad que debe poner en contexto
las conexiones entre público y ciencia con suficientes puntos
de apoyo para que el profano pueda tener una perspectiva
suficientemente amplia para comprender las explicaciones
científicas. La divulgación no debe temer a los obstáculos, y así
lo expresamos desde nuestra asociación, Ciencia sin Barreras,
que tiene el objetivo de fomentar la divulgación de la ciencia
entre personas con Diversidad Funcional (actualmente usado
como sinónimo de Discapacidad).

La asociación está constituida por un heterogéneo grupo
de personas (profesores y alumnos de universidad, investiga-
dores y otros profesionales) que partimos de la base de que la
ciencia es una de las expresiones más inherentemente huma-
nas de nuestra relación con el medio natural. Es una expresión
cultural que debe ser conocida y apreciada por todos. Para
lograrlo, antes de realizar cualquier acción divulgativa es ne-
cesario tener en cuenta una serie de premisas y contar con
la colaboración de especialistas y de los propios participantes
(García-Frank et al. 2016), una puntualización muy importante
a la hora de diseñar cualquier actividad científica divulgativa
que trate de eliminar todas las barreras a la participación.

Trabajando bajo esta óptica, la asociación ha recibido una
serie de reconocimientos internacionales, como la “Public En-
gagement Grant” de la Unión Europea de Geociencias (abril
2016) y las actividades de Ciencia sin Barreras figuran entre
las 100 mejores Prácticas Innovadoras de 2016 en Educación
y TIC por la Organización Zero Project a nivel mundial (http://
zeroproject.org/practice/spain-ciencia-sin-barreras/).

Por la propia composición inicial de la asociación, principal-
mente geólogos, la mayor parte de los talleres realizados hasta
el momento han tenido como base la Geología, debido a la
facilidad de usar materiales táctiles y poder realizar actividades
multisensoriales. En todo caso, las actividades que se diseñan
por los investigadores de la asociación, en colaboración con
expertos en Didáctica, Pedagogía, Trabajo Social o Psicología,

En pos de una ciencia accesible:
actividades para personas con diversidad funcional

 Prof. Dra. Alejandra García-Frank y Dr. Omid Fesharaki
Departamento de Paleontología, Facultad de Ciencias Geológicas, UCM

http://zeroproject.org/practice/spain-ciencia-sin-barreras/

Colegio Oficial de Doctores y Licenciados en Filosofía y Letras y en Ciencias

Diciembre 2016-Enero 2017	 Apuntes de Ciencias19

En cuanto a las actividades realizadas con los alumnos de
este último centro, hay que señalar que han sido más variadas
para poder ser aplicadas a los diferentes temas de ciencias que
trabajaban en sus clases, y han incluido talleres y salidas de
campo:
n Durante diversas visitas a la Facultad de C.C. Geológicas se
realizaron talleres en relación con la evolución de la Tierra utili-
zando las analogías de “Tierra bebé”, “Tierra joven” y “Tierra
madura” con diferentes disposiciones de las masas continen-
tales para explicar las variaciones tectónicas (figura 1b), así
como la evolución de la vida usando réplicas y fósiles (Muñoz
García et al., 2015).
n Salida de campo a la Sierra de Madrid (Museo del Agua de
El Berrueco y presas del Atazar y Pontón de la Oliva). Tanto
en una sesión preparatoria como durante la excursión se tra-
bajaron conceptos relacionados con las rocas de la sierra y el
ciclo del agua. Se utilizaron muestras de mano, y en el campo
cada alumno tuvo que asignar cada roca a una parada (figu-
ra 1c). En cuanto al ciclo del agua, se explicaron los diversos
ambientes en los que se deposita y por los que circula el agua,
las variaciones entre dulce y salada, o las intervenciones hu-
manas para su consumo, por ejemplo a partir de las presas.
Finalmente, esta salida sirvió para explicar la importancia de la
preservación del patrimonio natural (García-Frank et al., 2014).
n Salida de campo al Parque Regional del Sureste (cercanías de
la laguna del Campillo, Rivas Vaciamadrid), donde los alum-
nos trabajaron conceptos relacionados con el medio ambiente
(figura 1d), los ambientes de sedimentación y los tipos de
rocas que generan y sus posibles usos por parte del hombre.

Discapacidad visual y/o auditiva
Los siguientes talleres, propuestos para personas con ceguera
y sordoceguera, necesitan una serie de adaptaciones para faci-
litar las explicaciones sin la necesidad de ver y dan mucha im-
portancia a la capacidad de percepción táctil de los asistentes:
n Talleres de distintas ramas de la Geología (Facultad C.C.
Geológicas, UCM; ver Gómez-Heras et al., 2014). Distintos
conceptos geológicos fueron adaptados para explicar el ca-
lor interno de la Tierra (rocas calentadas), el tiempo geológico
(recorrido con hitos marcados sobre el suelo con plástico de
burbujas), el relieve terrestre (mapas tridimensionales); carac-
terísticas hápticas de algunos fósiles, minerales o estructuras
sedimentarias (muestras de mano; ver figura 2a).
n Taller de Paleontología (Yacimiento de Somosaguas). Se ex-
plicaron las diferentes técnicas de excavación, y los asistentes
pudieron participar guiados por alumnos de la propia excava-
ción, lo que supuso un momento de socialización. La temática
especial del taller permitió profundizar en los aspectos ambien-
tales y climáticos que se deducen de la asociación de restos
encontrados (figura 2b; Navalpotro et al., 2015).
n Campamento al Geoparque de Zumaia (País Vasco). Se reali-
zó un taller de reconocimiento de rocas, sedimentos y huellas
fósiles en el centro de interpretación de Algorri y se reprodujo
el proceso de formación de una turbidita (Flysch de Zumaia;
figura 2c). En la playa se mostraron las rocas, sedimentos y
fósiles descritos en el taller, y se pudieron realizar inferencias

Figura 1: Diversas actividades realizadas con personas con discapacidad intelectual
en aulas y el campo. a) Taller de huellas fósiles. b) Talleres de evolución de la Tierra.
c) Identificación de rocas durante una salida de campo. d) Explicación de aspectos
relacionados con el medio ambiente.

Colegio Oficial de Doctores y Licenciados en Filosofía y Letras y en Ciencias

Diciembre 2016-Enero 201720Apuntes de Ciencias

sobre los procesos que han verticalizado los estratos o la
importancia de los estratotipos indicados mediante clavos
dorados. Además, uno de los objetivos de esta salida lar-
ga era la socialización, para poder integrar el conocimiento
geológico con la importancia del geoturismo o la historia y
cultura del lugar. En este caso se aprovechó para relacionar
escenas de la película “Ocho apellidos vascos”, filmadas en
la Ermita de San Telmo, y los estratos visitados (figura 2d)
y se grabó el documental “Geología sin barreras” (https://
www.youtube.com/watch?v=i2uWUBsY3Ow).

Además de esta labor, centrada en Madrid y relacionada
con la Geología, se han realizado otras acciones divulgati-
vas en otras ciudades y en relación con otras disciplinas (ver
https://www.facebook.com/cienciasinbarreras).

Por último, desde la asociación creemos que toda ac-
ción dirigida a desarrollar la divulgación científica es posi-
tiva y será bien recibida, pero es un camino arduo. Como
contrapartida hay que resaltar que todas las adaptaciones
al conocimiento requieren un gran esfuerzo por parte de
productores, editores y difusores. Hoy en día, pese a que
la legislación lo prescribe, realizar estas adaptaciones no es
un proceso normalizado, por varias causas recogidas por
muchos divulgadores: el desconocimiento, la falta de dis-
ponibilidad de recursos, la carencia de demanda e incluso la
insensibilidad social sobre el acceso a la ciencia. Pero está en
nuestras manos conseguir que la Ciencia sea accesible para
todos implicándonos en el proceso. n

Figura 2: Actividades realizadas con personas con discapacidad visual y/o auditiva
en aulas y en campo. a) Taller de identificación de elementos geológicos. b) Parti-
cipación en una excavación paleontológica. c) Reproducción casera del proceso de
formación de una turbidita. d) Reconocimiento de estratos sedimentarios en Zumaia.

De la Ossa L., Tejedor N. y Fesharaki O. (2012) Experiencias durante la
construcción de un diorama del Mioceno de Somosaguas por parte de
alumnos con necesidades educativas especiales. Enseñanza de las Ciencias
de la Tierra. 20(3): 290-296.

García-Frank, A., Gomez-Heras, M., Fesharaki, O., Iglesias Álvarez, N. y
Gonzalo Parra, L. (2016) “Science without Barriers”: towards the take-off
of Social Palaeontology. Palaeontological Association Newsletter. 91: 50-
55.

García-Frank, A., Pérez Barroso, R., Espín Forjan, B., Benito Manjón, P.,
De Pablo Gutiérrez, L., et al. (2014) Divulgación de la Geología: nuevas
estrategias educativas para alumnos con necesidades educativas especiales
por discapacidad intelectual. El CSIC en la Escuela. 10: 56-67.

Gómez-Heras, M., Gonzalo, L., García-Frank, A., Sarmiento, G.N., González,
L. et al. (2014) Geología para sordociegos: una experiencia multisensorial
para la divulgación de la ciencia. El CSIC en la escuela. 10: 45-55.

Iglesias Álvarez, N., Fesharaki, O., García-Frank, A., González Acebrón,
L., Rico, R. et al. (2015) Dejando huella: divulgación paleontológica
para personas con diversidad funcional. Vol. Act. XIII Encuentro Jóvenes
Investigadores en Paleontología: 154-162.

Muñoz-García, M.B., González-Acebrón, L., García-Frank, A., Pérez Barroso,
R., Espín Forjan, B. et al. (2015) Evaluación del aprendizaje significativo del
concepto “tiempo geológico” en estudiantes con necesidades educativas
especiales por discapacidad intelectual. Enseñanza de las Ciencias de la
Tierra. 23(1): 220-231.

Navalpotro, T., Berrocal, M., de la Fuente Olmos, D.; Gonzalo Parra, L. y
Fesharaki, O. (2015) “Sí se puede” hacer una actividad de paleontología
con personas con sordoceguera. En: García-Frank A. (Ed.), Libro de
Resúmenes I Jornada sobre Divulgación Científica Inclusiva: 4-6.

Bibliografía

http://www.youtube.com/watch?v=i2uWUBsY3Ow
https://www.facebook.com/cienciasinbarreras

Colegio Oficial de Doctores y Licenciados en Filosofía y Letras y en Ciencias

Diciembre 2016-Enero 2017	 Apuntes de Ciencias21

Formación en competencias:
 ejemplos de recursos químicos contextualizados
Gabriel Pinto Cañón, Manuela Martín Sánchez, María Teresa Martín Sánchez

Grupo de Didáctica e Historia. Reales Sociedades Españolas de Física y de Química

The Second Battle of Ypres, por Richard Jack (1866-1952). Fuente: Canadian War Museum.

Desde hace años se promueve, como aspecto edu-
cativo estratégico para el desarrollo de la “Europa
del Conocimiento”, la adquisición de competencias

clave (key competences), consideradas como combinación
de habilidades, conocimientos, actitudes y aptitudes. En
España, en la orden ECD/65/2015 (B.O.E. 29 enero 2015)
se describen las relaciones entre competencias, contenidos
y criterios de evaluación de Educación Primaria, E.S.O. y
Bachillerato. En dicha orden se define competencia como
“capacidad de responder a demandas complejas y llevar a
cabo tareas diversas de forma adecuada”, especificando
que “supone combinación de habilidades prácticas, cono-
cimientos, motivación, valores éticos, actitudes, emociones,
y otros componentes sociales y de comportamiento que se
movilizan conjuntamente para lograr una acción eficaz”.
También se establecen las competencias clave del currículo:
(1) comunicación lingüística, (2) competencia matemática

y competencias básicas en ciencia y tecnología, (3) com-
petencia digital, (4) aprender a aprender, (5) competencias
sociales y cívicas, (6) sentido de iniciativa y espíritu empren-
dedor, y (7) conciencia y expresiones culturales.

Sobre competencias básicas en ciencia y tecnología, se
indica que: proporcionan acercamiento al mundo físico
desde acciones orientadas a la mejora del medio natu-
ral, decisivas para la protección de la calidad de vida y
el progreso de los pueblos; contribuyen al desarrollo del
pensamiento científico, al incluir la aplicación de métodos
propios de la racionalidad científica y destrezas tecnoló-
gicas (adquisición de conocimientos, contraste de ideas y
aplicación de descubrimientos al bienestar social); capa-
citan a ciudadanos responsables que desarrollan juicios
críticos sobre hechos científicos y tecnológicos; y que han
de capacitar para identificar, plantear y resolver situacio-
nes de la vida cotidiana (personal y social).

Colegio Oficial de Doctores y Licenciados en Filosofía y Letras y en Ciencias

Diciembre 2016-Enero 201722Apuntes de Ciencias

Los docentes de distintas etapas educativas demandan
metodologías que faciliten el trabajo por competencias.
Por ello, llevamos años desarrollando ideas para la en-
señanza contextualizada de las ciencias experimentales.
Aquí se resumen dos ejemplos.

Ejemplo 1: Diversos aspectos en torno a las armas
químicas
El pasado año se cumplió el centenario de la utilización
por primera vez en la Primera Guerra Mundial, el 22 de
abril de 1915, en la segunda batalla de Ypres (Bélgica),
de lo que se conoce con el nombre de “armas quími-
cas”, que produjeron innumerables muertos y heridos. A
lo largo de estos cien años se ha seguido trabajando en
el desarrollo de armas más potentes, que se han utiliza-
do la última vez en la guerra de Siria. Consideramos que
es un tema importante para trabajar y discutir con los
estudiantes, y por eso sugerimos que podría ser adecua-
do para un seminario en el que podrían participar varios
departamentos (implica aspectos científicos, históricos y
políticos diversos). El seminario consistiría en una sesión
previa donde se presentarían los temas para elegir, el
plan de trabajo y el procedimiento de evaluación.

Algunos apartados podrían ser: biografía del quími-
co alemán Fritz Haber (con una labor controvertida en
su tiempo: propició la síntesis industrial del amoniaco,
clave para el desarrollo de fertilizantes, y contribuyó en
el desarrollo de armas químicas); gases utilizados en la
Primera Guerra Mundial y otros desarrollados con poste-
rioridad; efectos químicos y biológicos, y posibles antí-
dotos; obtención y estabilidad de estas sustancias; otras
aplicaciones y especies químicas similares usadas con
otra finalidad; destrucción de armas químicas (Chemical
Weapons Convention, 1993). Tras la elección del tema
los alumnos, en grupos de tres o cuatro, discutirán con
el profesor (tutorías presenciales o por correo electróni-
co) un esquema del tema escogido, indicando qué pun-
tos pretenden abordar y con qué bibliografía cuentan
para lo que dispondrán de un máximo de un mes. Poste-
riormente deberán escribir el tema para entregarlo en el
plazo de otro mes y, por último, se hará la presentación
oral con ayuda de programas como el Power Point. En
este sentido, el componente fundamental es el conteni-
do, que debe ser claro y escueto, con colores y tamaño
de letras adecuados. De esta forma se irán acostumbran-
do a hablar en público, que también es una competencia
necesaria para cualquier ciudadano.

El trabajo escrito ameno, coherente y no repetitivo,
cumplirá las condiciones de cualquier artículo que se
presenta para publicar en una revista: tiene que ser ori-
ginal e incluir la bibliografía utilizada. Por tanto, requiere
hacer una síntesis personal de la documentación leída.
Es necesario mostrar a los alumnos que no todo lo que
está publicado de una forma o de otra es de garantía,
y que es necesario buscar el origen y los responsables

de las fuentes para conocer su fiabilidad. Las presen-
taciones orales se harán todas en una o dos sesiones,
dependiendo del número de alumnos, acompañadas de
una discusión que moderará el profesor. Las discusio-
nes posteriores servirán para que mejore la capacidad
de razonamiento y argumentación de los estudiantes,
así como otras habilidades y destrezas. Al discutir sobre
los resultados aportados por otros grupos, aprenderán
a hacer preguntas críticas, pero también crecerán sus
competencias sociales de comunicación, escucha, tole-
rancia y diálogo.

Ejemplo 2: Fundamento e implicaciones del enfria-
miento del agua en recipientes cerámicos porosos
El enfriamiento del agua en recipientes cerámicos poro-
sos (conocido en la práctica desde hace miles de años)
puede servir para fortalecer las siete competencias clave
del currículo ya citadas aunque, de forma más destaca-
da, las básicas en ciencia y tecnología. Aparte de favore-
cer la comprensión de conceptos fisicoquímicos (calor de
vaporización, transmisión de calor, evaporación, hume-
dad del aire, etc.), es un tema interdisciplinar que per-
mite plantear aspectos de tecnología (como la relación
entre estructura, propiedades y procesado de arcillas,
o la conservación de alimentos por refrigeración) y de
climatología, así como enfoques del tipo Ciencia-Tecno-
logía-Sociedad, o la interpretación de otros fenómenos.

El agua contenida en recipientes cerámicos porosos,
como los populares botijos, se enfría por un efecto bien
conocido: a través de los poros se exuda agua (por ca-
pilaridad) que, al evaporarse, toma la energía térmica
necesaria del agua interior, con lo que esta se enfría.
La temperatura más baja a la que puede llegar el aire
por evaporación del agua en su seno, o temperatura hú-
meda del aire, determina la temperatura mínima teórica
que puede alcanzar el agua en una vasija cerámica.

Hace unos años, la marca de relojes Rolex otorgó uno
de los premios que concede, para reconocer el desarro-
llo de inventos pioneros que promueven cambios sig-
nificativos, al profesor Mohammed Bah Abba. Se des-
tacaba así su invención de un frigorífico que funciona
sin necesidad de aporte de energía eléctrica, mediante
la aplicación de una tecnología aparentemente sencilla
pero que, para los habitantes de ciertos pueblos africa-
nos, ha significado un hito fundamental para su desarro-
llo. El frigorífico, que en inglés se conoce como “pot in
pot” (“vasija en vasija”) y en árabe como zeer, requiere
la preparación de dos recipientes de cerámica porosa,
entre los que se introduce arena humedecida. En la va-
sija interna se introducen alimentos que se tapan con
un paño húmedo y que se encontrarán a temperaturas
inferiores a las del ambiente exterior, gracias a la evapo-
ración del agua de la arena humedecida.

El profesor Abba observó que berenjenas o tomates,
que duran en el clima de la zona del orden de tres días,

Colegio Oficial de Doctores y Licenciados en Filosofía y Letras y en Ciencias

Diciembre 2016-Enero 2017	 Apuntes de Ciencias23

Esquema del frigorífico “pot in pot” inventado por el
Prof. M. B. Abba (1964-2010).

MARTÍN, M.; PINTO, G.; HERNÁNDEZ, J. M.; MARTÍN, M. T. (2015),
Cien años de armas químicas, Anales de Química, Vol. 111, pp. 224-
229.

PINTO, G.; MARTÍN, M.; MARTÍN, M. T. (2013), La vida cotidiana
en la enseñanza de la química y la física. En GONZÁLEZ MONTERO
DE ESPINOSA, M., BARATAS DÍAZ, A., BRANDO FERNÁNDEZ, A.
(editores), Actas del II Congreso de Docentes de Ciencias, Santillana,
Madrid, pp. 309-317. Disponible en: http://bit.ly/23Y3Tn9

PINTO, G. (1995), Enfriamiento del agua contenida en un botijo.
Disponible en: http://bit.ly/1SEngyy

Bibliografía

se mantienen aptos para el consumo durante casi un
mes en su frigorífico. En una economía de subsistencia,
como la característica de la zona (norte de Nigeria), mu-
chas niñas dedicaban la mayor parte de su tiempo a la
venta ambulante de vegetales perecederos que, en ese
clima tan cálido, duran apenas unos días. Al permitirse
espaciar su venta pudieron asistir más asiduamente a la
escuela. Al no necesitar electricidad, se evitan emisiones
de dióxido de carbono, por lo que promueve un desa-
rrollo sostenible. Y, además, se potencia la industria al-
farera de la zona.

Para que la vasija sea eficiente requiere encontrarse en
un ambiente seco. Esta situación, característica de los
climas mediterráneo o semidesértico, con veranos secos,
supone una cierta rareza climática.

La cerámica con la que se fabrica la vasija ocupa un
papel relevante. Es un material aislante térmico, por lo
que resguarda al interior del calor externo. Si no fuera
porosa, no se produciría evaporación del agua y, por tan-
to, no habría refrigeración (como ocurre con los botijos
barnizados). Para preparar objetos de cerámica, se trata
una arcilla adecuada con agua, lo que la hace deforma-
ble (adquiere comportamiento “plástico”). Las arcillas
están constituidas por silicatos de estructura laminar, y
se hacen plásticas con el agua porque esta sustancia les
otorga un efecto “lubricante” que facilita el desplaza-
miento de las láminas entre sí. Una vez conformada una
pieza de arcilla humedecida con la forma deseada, se
somete a un ciclo de secado y calefacción, produciéndo-
se procesos químicos que hacen rígido al material. Todo
esto puede analizarse dentro de la asignatura de Tecno-
logía, al tratar los materiales cerámicos.

El descenso de temperatura que se produce en el frigo-
rífico zeer provoca la ralentización de los procesos bio-
químicos de degradación de los alimentos, aumentando
su duración. Esto es el fundamento, a grandes rasgos,
de la refrigeración de los alimentos para su conserva-

ción más duradera: cuanto más fríos
estén, más tiempo serán aptos para el
consumo, por ser menor su velocidad
de degradación. Se debe a un hecho
bastante universal: la velocidad de las
reacciones químicas disminuye al des-
cender la temperatura. La vida de las
bacterias que degradan los alimentos
se basa, como la de cualquier otro ser
vivo, en reacciones químicas que tie-
nen lugar en el interior de las células
y, a baja temperatura, se hacen más
lentas.

Todo esto puede servir de inspi-
ración para profesores de distintas

etapas educativas, para abordar trabajos variados. Por
ejemplo, los alumnos pueden medir la variación con el
tiempo de la masa del agua y de la temperatura en un
botijo, a medida que se evapora, controlando las varia-
bles (temperatura y humedad principalmente) externas.
También pueden hacer lo mismo, para estudiar un fri-
gorífico pot in pot construido con dos macetas, o pre-
parando ellos mismos los recipientes con arcilla. En este
caso, pueden analizar experimentalmente la efectividad
de la refrigeración conseguida en la conservación de dis-
tintos tipos de alimentos, y discutir ventajas e inconve-
nientes, aplicaciones y propuestas de mejora.

Conclusiones
Existen multitud de posibilidades para abordar con los
alumnos el aprendizaje en competencias. Tras resumir
un par de ejemplos relacionados con las ciencias expe-
rimentales y también con otros ámbitos, como ciencias
sociales, se remite al lector interesado a la publicación
completa de estos casos, por la editorial Santillana, que
se realizará en breve y se difundirá en libre acceso como
en anteriores ocasiones. n

http://bit.ly/23Y3Tn9
http://bit.ly/1SEngyy

Colegio Oficial de Doctores y Licenciados en Filosofía y Letras y en Ciencias

Diciembre 2016-Enero 201724Apuntes de Ciencias

El departamento Científico Tecnológico del Centro de
Formación de Personas Adultas (CFPA) Mercè Rodoreda
de Elche (Alicante), para mejorar la calidad del servicio

formativo que ofrece, ha desarrollado un nuevo modelo de
proceso de enseñanza–aprendizaje: El Museo de la Ciencia
y la Tecnología (MuCyT). Este modelo ha permitido situar al
departamento Científico Tecnológico como referente en la me-
jora de la calidad educativa del centro y la introducción de com-
petencias. Esta propuesta educativa se ha desarrollado gracias
a la experiencia adquirida por el centro a través de los últimos
proyectos europeos en los que ha participado. El modelo de
proceso de enseñanza–aprendizaje diseñado se estructura, tal
y como se muestra en la figura 1, según el planteamiento que
realiza De Miguel (2005).

El nuevo modelo tiene como finalidad principal la construc-
ción, por parte del alumnado, de las piezas características de
un museo de la ciencia y la tecnología. Se muestra en la figura
2 el pasillo donde se ha ubicado el museo en su primer año de
vida. Gracias a las nuevas piezas creadas en el curso 2015/16 el
museo pasará a ocupar otros tres pasillos del centro educativo.

El MuCyT se basa en la modalidad organizativa de “Prácti-
cas Internas”, la cual permite desarrollar la formación de los
alumnos en un entorno semi-profesional que facilita el aprendi-
zaje colaborativo. Esta modalidad organizativa se sitúa entre la
presencialidad y la no presencialidad. Por otro lado, el proceso
de enseñanza-aprendizaje diseñado para el Museo de la Cien-
cia y la Tecnología utiliza como principal método de enseñanza
el Aprendizaje Basado en Proyectos.

El sistema de evaluación, junto con la modalidad organizativa
y el método aplicado, constituye el tercer elemento para po-
der realizar con éxito un aprendizaje basado en competencias.
Para diseñar el sistema de evaluación se ha tenido en cuenta
al alumnado y sus características específicas. Bajo esta pers-
pectiva, la evaluación del trabajo realizado por los alumnos se
plantea desde diferentes estrategias y procedimientos con la
intención de reducir la presión sobre ellos y permitirles centrarse
en realizar un buen trabajo y desarrollar nuevas competencias.

RESULTADOS
Se concretan en los siguientes siete puntos:

1) Mejorar la calidad de la enseñanza y el aprendizaje
El proceso de enseñanza–aprendizaje desarrollado para el
MuCyT ha permitido reforzar la asignatura de Ciencia y Tec-
nología, no solo en contenidos de tecnología, sino también
en competencias. La modalidad organizativa en la que se
basa el MuCyT (Prácticas Internas) permite aprender haciendo
(“Learning by doing”), de forma que el alumno aprende la
ciencia a través de las piezas que se desarrollan en el taller de
tecnología.

La mejora en la calidad de la enseñanza y aprendizaje tam-
bién se fomenta a través de la interacción entre las diferentes
asignaturas que forman parte del ámbito científico–tecnológi-
co y con los otros ámbitos formativos.
2) Potenciar la participación e implicación del alumnado
en aquellas actividades que permitan mejorar los resul-
tados
El MuCyT se desarrolla desde el punto de vista de una organi-
zación de emprendimiento social. Bajo este planteamiento,
el alumno participa de un proyecto real que actúa como cata-
lizador del aprendizaje, lo cual permite una mayor implicación
del alumnado en las tareas para realizar. A este planteamiento
se le suma la motivación que proporciona la formación basa-
da en retos. El reto de crear una pieza para el museo permite
que el alumnado pueda mejorar sus resultados.

El MuCyT se plantea desde una perspectiva abierta al en-
torno económico y social, lo que facilita la participación del
alumnado en toda una serie de actividades que le permiten
desarrollar una gran cantidad de competencias; participación
que se canaliza a través de la Red Española de Museos Es-

Una propuesta docente:
El Museo de Ciencia y Tecnología
José Tomás Pastor Pérez. Jefe del departamento Científico-Tecnológico

del CFPA Mercè Rodoreda

MODELO DEL PROCESO ENSEÑANZA-APRENDIZAJE

Figura 1: Modelo del Proceso enseñanza-aprendizaje, según De Miguel, M (Dir)
et alt. (2005).

Colegio Oficial de Doctores y Licenciados en Filosofía y Letras y en Ciencias

Diciembre 2016-Enero 2017	 Apuntes de Matemáticas

colares de Ciencia y Tecnología (REMECYT), la cual agrupa a
todo el alumnado y profesorado del centro, de otros centros,
de universidades y público en general interesado en aprender
sobre ciencia y la tecnología y en desarrollar sus competencias.
Este planteamiento permite la creación de una comunidad de
aprendizaje en la que se produce la negociación de significa-
dos que refuerzan el proceso de aprendizaje.
3) Fomentar el desarrollo y la adquisición de las compe-
tencias clave
Las cuatro asignaturas que forman parte del ámbito
tecnológico, tanto de forma individual como interrelacionadas,
permiten el desarrollo de las competencias clave. Y en
concreto, el MuCyT, por sí mismo, ha permitido que la
asignatura de Ciencia y Tecnología pueda desarrollar casi todas
las competencias clave. En concreto, durante el curso 2014/15
y 2015/16 se desarrollaron todas las competencias excepto por
la de “Comunicación en lenguas extranjeras”, la cual se espera
incluir durante el curso 2016/17.
4) Facilitar el desarrollo y la adquisición de competencias
complementarias
Según la valoración del alumnado que asiste a los centros de
formación de personas adultas de la Comunidad Valenciana,
además de las competencias clave, existen una serie de com-
petencias que son más importantes para su desarrollo integral
(personal, social, académico, laboral y emprendedor). A través
del estudio de investigación realizado por D. José T. Pastor, se
observa cómo las competencias complementarias son mucho
más valoradas que las asignaturas que se imparten en la ac-
tualidad, excepto por la asignatura de inglés que se encuentra
en segunda posición. El departamento Científico-Tecnológico
se hace eco de dicha necesidad y plantea un cambio en la for-
ma de enfocar la formación hacia modelos que posibiliten el
desarrollo de competencias complementarias, las cuales son,
sin duda alguna, las herramientas necesarias para que nuestros
alumnos puedan adaptarse a los nuevos retos de la sociedad
del conocimiento.
5) Mejorar la formación a través del trabajo cooperativo
Uno de los métodos que se utilizan en el modelo del proceso
de enseñanza-aprendizaje desarrollado a través del MuCyT es
el aprendizaje cooperativo; ya sea en el propio grupo, encar-
gado de elaborar las diferentes piezas, entre los compañeros de
clase o con la comunidad del MuCyT. La elaboración de piezas
para el museo hace que los alumnos se sientan partícipes de
un proyecto superior. De esta forma, la colaboración no solo
se produce dentro de cada equipo, sino que también se realiza
entre los diferentes equipos; sin olvidar aquella que se da entre
los profesores del centro y las asignaturas que estos imparten.
6) Sacar el aprendizaje del aula
El modelo de proceso de enseñanza-aprendizaje utilizado en
el proyecto del Museo de la Ciencia y la Tecnología supera los
límites físicos y organizativos del aula. En este sentido, el
aprendizaje se realiza tanto dentro del aula como fuera de ella.
Hay que destacar, en primer lugar, la actividad en la que el pro-
fesor acompaña a los alumnos a una tienda especializada para
poder adquirir aquellos materiales que sean necesarios para

construir cada una de las piezas. En segundo lugar, también
son significativas las salidas relacionadas con el museo, y que
pretenden complementar el aprendizaje desarrollado. En con-
creto, durante el curso 2015/16 se realizó la visita al Museo de
las Ciencias Príncipe Felipe y a la Universidad Miguel Hernández
con motivo de la II Feria de la Ciencia y la Tecnología de Elche
(FeCiTElx).
7) Difundir la cultura científica y tecnológica
El proyecto surge con el objetivo de divulgar la cultura científica
y tecnológica entre el alumnado del centro y con otros
centros de formación. Este objetivo se desarrolla a través de
la Red Española de Museos Escolares de Ciencia y Tecnología
(REMECYT), y en la que el alumnado es el actor principal.

Los alumnos aprenden a valorar la importancia de la Ciencia
y la Tecnología como elemento fundamental para el desarrollo
económico y social de la sociedad en la que viven, lo cual les
lleva a comprometerse con la difusión de la ciencia y la tecno-
logía, compromiso que se desarrolla desde el punto de vista
de un planteamiento de Aprendizaje-Servicio (ApS). En este
sentido, el trabajo que los alumnos desarrollan para el Museo
es una forma de divulgar la ciencia y la tecnología en la socie-
dad en la que viven. Tal y como realizaron en la “Primavera
Educativa”, un acto de difusión de buenas prácticas educativas
que se celebró en Valencia para la comunidad educativa y el
público en general.

CONCLUSIÓN
El nuevo modelo de proceso de enseñanza–aprendizaje
que se ha presentado en este artículo ha permitido alcanzar
los objetivos inicialmente propuestos, mejorando la calidad
educativa del CFPA Mercè Rodoreda. Por ello, el Departamento
Científico-Tecnológico de este centro y toda la comunidad
REMECYT (www.REMECYT.es) están a disposición de cualquier
profesor para ayudarle a desarrollar un Museo de Ciencia y
Tecnología para su centro, ya sea de primaria, secundaria,
formación de personas adultas, formación profesional, e
incluso universitario. n

DE MIGUEL DÍAZ, M. (Dir); Alfaro Rocher, I.J.; Apodaca Urquijo, P.; Arias
Blanco, J.M.; García Jiménez, E.; Lobato Fraile, C. y Pérez Boullosa,
A. (2005). Modalidades de enseñanza centradas en el desarrollo de
competencias. Orientaciones para promover el cambio en el marco del
EEES. Proyecto EA2005-0118. Programa de estudios y análisis. Dirección
General de Universidades. Ministerio de Educación, Cultura y Deporte.
(Convocatoria: 2 de noviembre de 2004, B.O.E del 22). Ministerio de
Educación y Ciencia.

Bibliografía

Figura 2: Museo curso 2014/2015.

http://www.remecyt.es/

Colegio Oficial de Doctores y Licenciados en Filosofía y Letras y en Ciencias

Diciembre 2016-Enero 201726Apuntes de Ciencias

EL DÍA DE LA LUZ:
un proyecto docente en formato taller

Dra. Verónica Tricio Gómez (Grupo de investigación ENFIS)
y Dr. Ramón Viloria Raymundo

Departamento de Física, Universidad de Burgos (UBU)
vtricio@ubu.es / rviloria@ubu.es

como el Año Internacional de la Luz y las Tecnologías basadas
en la Luz y contó con el copatrocinio de más de 30 países,
entre ellos España3. Esta proclamación motivó que se iniciara
en nuestro país un conjunto ambicioso de actividades. Con el
estímulo de comunicación de la importancia de la luz y sus tec-
nologías asociadas, los autores de este trabajo han colaborado
en la celebración del Año de la Luz mediante la elaboración del
proyecto docente El Día de la Luz.4 El proyecto busca propiciar,
por diversos métodos y a través de la enseñanza, la comunica-
ción y divulgación de la ciencia.

ACCIONES DE “EL DÍA DE LA LUZ”
El Día de la Luz se presenta en un formato taller de siete blo-
ques independientes. Se puede sintetizar diciendo que son ta-
lleres de óptica en los que se presentan y visualizan algunas
propiedades de la luz, a través de experiencias de cátedra y
participación activa de los alumnos y asistentes. Cada taller se
realiza en una sesión de trabajo práctica, para que, a través de
los diferentes recursos didácticos5, 6, el público asistente ten-
ga contacto con experiencias directas y cercanas, relativas a la
ciencia de la luz y a sus aplicaciones cotidianas y pueda des-
cubrir y comprender distintos conceptos científicos y técnicos
relacionados.

Se realizan actividades adaptadas a las necesidades de la
Institución en donde se desarrollan. El proyecto está orientado
inicialmente a los niveles formativos de primaria y secundaria,

En este breve artículo se describe un proyecto docente
de comunicación y divulgación, denominado El día de
la Luz; que se ha elaborado como colaboración en el

“Año de la Luz” con materiales, demostraciones y activida-
des de elaboración propia, que pretenden fomentar la cultu-
ra científica. El programa de acciones se inició en marzo del
año 2015, ha durado hasta febrero de 2016, y se ha llevado
a cabo en varias ciudades. Presentan un formato de talleres
de óptica en siete bloques independientes, con una serie de
actividades de aprendizaje activo que se han preparado adap-
tadas a las necesidades del Centro educativo o Institución
donde se realizan.

UN PROYECTO DE COMUNICACIÓN DE LA CIENCIA
La educación es el medio más adecuado para la adquisición de
la cultura científica básica indispensable en el mundo de hoy1.
En muchos de los proyectos y trabajos divulgativos es habitual
destacar la importancia de realizar actividades experimentales
al alcance del público (sociedad, profesores, estudiantes, ma-
yores, familias…) al que van dirigidos, con objeto de informar y
difundir, para que se acerque a la ciencia de un modo amigable
e incluso divertido y así propiciar cambios en los hábitos de
entender el quehacer científico2.

Un excelente motivo para que el profesorado colabore en la
comunicación de la ciencia son las efemérides. El año 2015 fue
proclamado por la Organización de las Naciones Unidas (ONU)

Figura 1. Imágenes representativas de algunas de las acciones realizadas.

mailto:vtricio@ubu.es
mailto:rviloria@ubu.es

Colegio Oficial de Doctores y Licenciados en Filosofía y Letras y en Ciencias

Diciembre 2016-Enero 201728Apuntes de Ciencias

Experimento 5. Científicas con muchas luces. Es una acti-
vidad en grupo, cuyos objetivos formativos son: a) Asumir y
compartir dos de los objetivos de la Declaración de la ONU
para el Año de la Luz: “promocionar el empoderamiento de
la mujer en la Ciencia” y “fomentar vocaciones científicas en
el ámbito de la luz y de sus aplicaciones”. b) Mostrar el papel
que la mujer ha tenido en la ciencia/astronomía. Se trabaja
con tres cuestionarios y dos documentos: exposición “Investi-
gadoras en la Luz y en las Tecnologías de la Luz” y calendario
“Women Astronomers who made history 2010”.
Experimento 6. Construyendo instrumentos ópticos case-
ros. Es una actividad en grupo de destreza y aplicación de lo
aprendido (figura 2e). Se trata de construir los instrumentos
con materiales sencillos, que tienen su base en la aplicación
de la óptica. La dinámica incluye los siguientes pasos: respon-
der a las preguntas clave con los cuestionarios presentados;
proceder en grupo a la construcción de un caleidoscopio, un
espectroscopio, un proyector; reflexionar sobre el proceso y
las propiedades de la luz en cada instrumento; finalmente,
cada grupo podrá presentar y defender su propuesta de cons-
trucción.
Experimento 7. Luminarias y comparación de espectros. Es
una actividad relacionada con competencias de conocer, ha-
cer y saber hacer. Se experimenta con lámparas de diferen-
tes características, espectroscopios caseros, fotocopias que
muestran las imágenes en color de varios espectros, soporte
para las luminarias y sistemas de conexión eléctrica, luxóme-
tro. Se trata de observar la iluminación de distintas lámparas,
observar sus espectros luminosos y compararlos, realizando
también medidas con el luxómetro (figura 2f).

RESUMEN FINAL
El proyecto el Día de la Luz se ha desarrollado de forma muy
satisfactoria. Por un lado, las opiniones que nos han traslada-
do los asistentes muestran una alta valoración de los talleres.
Por otra parte, se han alcanzado los objetivos previstos me-
diante visualizaciones ópticas y pequeños experimentos que

1. �X Jornadas de Enseñanza de la Física (2015), Enseñanza y
comunicación de la física en el año de la Luz. TRICIO GÓMEZ, V.
(coord.), Burgos, 18 y 19 de septiembre.

2. �TRICIO GÓMEZ y VALDÉS CASTRO, R. (2015), Los científicos y
la divulgación de la ciencia. En Divulgación. Innovación en la
enseñanza de las ciencias. Reflexiones, experiencias y buenas
prácticas. Editorial Q Divulgación, pp. 83-111.

3. �Año Internacional de la Luz 2015, [en línea], disponible en http://
www.luz2015.es/index.php, [consultado el 3/03/2016].

4. �TRICIO, V. y VILORIA, R. (2015), El día de la Luz. En Libro de
Resúmenes de XXXV Bienal de Física, Simposio 25º Encuentro
Ibérico para la Enseñanza de la Física, Editorial RSEF, pp. 576-577.

5. �SZIGETY, E., VIAU, J. E., TINTORI FERREIRA, M.A. & MORO, L.E.
(2009), Medición del índice de refracción del agua usando
materiales sencillos. Revista Eureka sobre enseñanza y divulgación
de las ciencias, 6 (1), pp. 146-150.

6. �SOKOLOFF, D. R. (2012). Active learning of introductory optics:
Strategies for the US and the developing World. Lat. Am. J. Phys.
Educ., 6 (I), pp. 16-22.

han fomentado el interés por la ciencia. El taller ha incorpora-
do actividades muy variadas, muchas realizadas con materia-
les caseros (introductorias, de descubrimiento, de experimen-
tación, de asociación, de destreza y aplicación,…) que han
permitido fomentar la participación activa de los asistentes.

En conclusión, los buenos resultados del proyecto docente
El Día de la Luz animan a los autores a seguir avanzando en
esta línea de investigación didáctica con actividades orienta-
das a la comunicación y divulgación de la ciencia y en parti-
cular de la física.

AGRADECIMIENTOS
Los autores agradecen al Comité Español para la celebración
del Año Internacional de la Luz 2015 la invitación a desarrollar
este proyecto y a los centros donde se ha desarrollado esta acti-
vidad, por haber sido invitados a la realización de los talleres. n

Figura 2. Imágenes representativas de algunos de los experimentos realizados.

http://www.luz2015.es/index.php

	Editorial. En torno al Pacto Educativo
	Informe PISA
	En torno a los deberes escolares
	Educación, sociedad y profesión docente
	Entrevista a Gregorio de Castro

