	[image: image2.jpg]Ministerio de Ciencia, Tecnolbgia
¢ Shnovaciin Productiva

	“2014 – Año de Homenaje al Almirante Guillermo Brown, en el Bicentenario del Combate Naval de Montevideo”

[image: image1.emf]
PROGRAMA “LOS CIENTÍFICOS VAN A LAS ESCUELAS” 2014

PAUTAS PARA LA IMPLEMENTACIÓN

Documento para científicos

¿De qué se trata el Programa LCVE 2014?

LCVE 2014 propone la interacción de científicos y docentes para el enriquecimiento de las clases de ciencia en el aula a través de proyectos de colaboración. El Programa se centra en las ciencias naturales: física, química, biología y disciplinas afines.

¿Quiénes participan?

En cada provincia participan 15 establecimientos educativos que incluyen escuelas primarias, secundarias e institutos de formación docente en disciplinas científicas. Estos establecimientos son seleccionados por las autoridades provinciales. Cada establecimiento recibirá visitas de un investigador científico que le será asignado (de acuerdo en parte a las necesidades de la escuela) por las autoridades del Programa.

A los efectos de este Programa se denomina “científico” a los investigadores participantes de un proyecto de investigación. Puede ser del CONICET –carrera del investigador o becario- o docente categorizado de la universidad. Puede ser un investigador principal, post-doc, estudiante de doctorado o estudiante de grado con probada experiencia en la investigación.

Si bien los investigadores que participarán del LCVE 2014 serán seleccionados por una universidad, no es necesario que los mismos trabajen en dicha universidad: pueden desempeñarse en otras casas de estudios o institutos dependientes del CONICET u otras instituciones científicas.

¿Quiénes organizan el Programa LCVE 2014?

El Programa LCVE 2014 se origina en el Ministerio de Ciencia, Tecnología e Innovación Productiva de la Nación (MINCyT) y dentro de éste, es gestionado a nivel nacional por el Programa de Popularización de la Ciencia y la Innovación (PPCI). Dentro de cada provincia el Programa es cogestionado por el PPCI, autoridades educativas provinciales y una universidad dentro de la provincia (puede ser una universidad nacional).

En cada provincia la universidad escogida tiene como responsabilidades contactar a los científicos, convocarlos, seleccionar a los participantes del Programa. Además la universidad es la institución a través de la cual se efectivizan los fondos, es decir, aunque los recursos provienen del MINCyT, los pagos los realiza la universidad.

¿Cuál es la dinámica de trabajo?

Cada científico dispondrá de 30 horas reloj para trabajar junto con uno o más docentes de la escuela en el período entre mayo y septiembre (este período a los efectos del programa se denominará “módulo”). La distribución de esas horas será acordada entre el científico y los docentes. Quizá decidan hacer muchos encuentros cortos o pocos largos o poner más esfuerzo al principio o al final del tiempo estipulado, de acuerdo a su conveniencia y la naturaleza del proyecto.

Además de esas horas de trabajo, se espera que tanto docentes como científicos participen de dos encuentros provinciales de pares científico-escuela. Una de esas reuniones será en abril en la cual se presentarán y discutirán los proyectos para enriquecimiento mutuo. El otro encuentro de pares será en octubre a modo de reflexión grupal y puesta en común.

¿Cuál es la remuneración que recibe el científico por participar del Programa?

Por el total de las 30 horas reloj del módulo cada científico recibirá $3000. Aquellos científicos que deban visitar escuelas alejadas de su domicilio, recibirán en cambio $4.200 (el término “lejano” será operativizado en cada caso por las autoridades provinciales y el PPCI). No se reembolsarán gastos de transporte ni viáticos de ninguna naturaleza. Además de las 30 horas del módulo, los científicos deberán participar, junto con los demás participantes del Programa (docentes, directivos y autoridades provinciales y nacionales) de los dos encuentros de pares.

¿Qué proyectos pueden llevarse a cabo?

En esta edición de LCVE cada escuela podrá optar entre tres modalidades de trabajo o tipos de proyecto. Estos son:

Tipo 1. Desembalar cajas equipamiento y ponerlas en actividad en conjunto con los docentes.

Tipo 2. Trabajar junto a docentes en la preparación y puesta a punto de prácticas de laboratorio o prácticas empíricas o de experimentación en el aula (fuera del laboratorio).

Tipo 3. Asistir en proyectos escolares que se estén desarrollando en la escuela relacionados con clubes de ciencia, huertas, experimentos, investigaciones.

En todos los casos, además de las tareas específicas de cada tipo de proyecto, se espera que

a) el científico ofrezca una charla a la comunidad de la escuela sobre sus proyectos de investigación y de su vida como científico, y

b) que un grupo de estudiantes realicen una entrevista personal al científico la cual deberá ser publicada al resto de la comunidad por el medio que juzguen adecuado (revista, cartelera, etc.).

Al final de este documento pueden encontrarse más detalles acerca de los tipos de proyectos.

Calendario sintético del Programa

	Marzo
	Convocatoria de proyectos, armado de duplas científico-escuela.

	Abril
	Encuentro de apertura, presentación de los proyectos.

	Mayo-Septiembre
	Desarrollo del módulo de actividades.

	Octubre
	Encuentro de cierre, presentación de resultados y conclusiones.

	Noviembre
	Elaboración de informes.

Etapas importantes para los científicos

1. Llenado de formulario LCVE14C1 por parte de los candidatos a participar. En este formulario debe consignarse datos básicos del científico que permitan determinar a qué tipo de proyecto es más conveniente asignarlo. Por ejemplo, una escuela querrá poner en funcionamiento un laboratorio de química, para lo cual un físico teórico no sería adecuado, mientras que otro puede buscar un biólogo con experiencia de campo para un proyecto que involucra poblaciones locales de aves. Se deberá incluir también el CV.

2. Notificación de la escuela asignada y primer contacto. Se le notificará a cada científico el nombre de la escuela con la que colaborará, la naturaleza del proyecto que la escuela busca desarrollar y datos de contacto de sus autoridades y del docente responsable del proyecto. El científico deberá ponerse en contacto con la misma y realizar una primera visita.

3. Primera reunión. En una primera visita a la escuela, el científico y el docente (o docentes) darán forma más detallada al proyecto y llenarán el formulario LCVE14E2. Allí consignarán los objetivos y metas del proyecto, el calendario tentativo de visitas y otros detalles de implementación.

4. Primer encuentro de pares. Todos los científicos deberán concurrir a un encuentro de un día de duración en la universidad sede del Programa LCVE2014 en esa provincia. También concurrirán los docentes, quienes podrán ser acompañados por un directivo o en su defecto otro docente, y las autoridades universitarias, provinciales y nacionales. El objetivo del encuentro es intercambiar ideas constructivamente. El MINCyT costeará los traslados y catering del encuentro. En este encuentro cada par científico-docente realizará una breve presentación al resto de la concurrencia de su proyecto de colaboración explicitando objetivos y mecánica de trabajo. Se espera que todos realicen aportes constructivos a los proyectos de los demás y puedan ser inspirados por las ideas ajenas.

5. Desarrollo del módulo de colaboración.
6. Finalización del módulo y segundo encuentro de pares. El encuentro tiene las mismas características que el primero, pero en este el foco de las tareas será la reflexión orientada a mejorar al programa a futuro y socializar los logros y dudas. Se extenderán certificados de participación y el PPCI elaborará un informe general del Programa y organizará la publicación del material generado en los proyectos de colaboración.

¿En qué difiere LCVE 2014 de las ediciones anteriores del Programa?

1. Se trata de una acción de tipo piloto para poner a prueba una serie de cambios; evaluaremos a fin de año los mecanismos de escalabilidad a todo el territorio nacional.

2. De acuerdo al punto anterior, participarán algunas provincias, y dentro de esas provincias un número limitado de escuelas (15 para cada provincia). Anteriormente el número era altamente variable.

3. LCVE 2014 es una acción del MINCyT mientras que las ediciones anteriores contaban con la participación del Ministerio de Educación Nacional.

4. Las actividades que los científicos desarrollarán en las escuelas deberán adecuarse a uno de un puñado de formatos establecidos por el PPCI. La elección del formato será de la escuela.

5. Antes y después de “ir a la escuela”, en cada provincia se convocará una reunión de inicio y una de cierre de las actividades. Concurrirán a estas reuniones los docentes, directivos y científicos que participan del intercambio además de las autoridades de la provincia y del MINCyT.

6. Durante el año 2014 se desarrollará un módulo de actividad de 30 horas-científico por escuela. Esas horas podrán distribuirse como mejor convenga a las partes durante la parte utilizable del ciclo lectivo (según cronograma presentado más abajo).

7. En aquellos casos en que el científico deba desplazarse a localidades lejanas a su domicilio, se contempla compensar los costos de transporte. Cada provincia acordará con el PPCI qué se entiende por “lejano” en cada caso.

Tipos de proyectos a abordar

Proyecto tipo 1. Desembalar cajas equipamiento y ponerlas en actividad en conjunto con los docentes.
Características. En numerosos colegios y escuelas de todo el territorio existen cajas de equipos para laboratorios escolares que no son usados o están sub-usados (ejemplos: equipamiento de los programas Equipa o PRODIME). En este tipo de proyecto el científico visita la escuela, hace un inventario del material disponible y junto con el o los docentes elabora un plan que implique poner en actividad este material. No es necesario que se use todo el material, pero sí que se logre que uno o más docentes comprendan cómo se manipula y mantiene y en qué tipo de contextos académicos resulta beneficioso. Es importante que los docentes vean el equipo en acción y puedan sentirse familiares con el mismo. Esto implica trabajo práctico y manipulación por parte de los docentes. El científico y los docentes elaborarán al menos una guía escrita de trabajos prácticos que será luego implementada con chicos en el laboratorio.

Es muy importante que el científico dé lugar al docente para animarse a manipular el material. Es muy probable que uno de los obstáculos más importantes al trabajo experimental en las escuelas sea el temor o aversión de los docentes a enfrentarse con materiales y métodos que desconocen (con frecuencia aun los directivos pueden ser reacios a poner en riesgo el “equipamiento” por temor a que se rompa). Uno de los objetivos fundamentales de este tipo de proyecto es que la escuela en su conjunto se sienta cómoda con el material de laboratorio, aunque sea solamente una fracción del que poseen. No es importante ser exhaustivo: es preferible ahondar en el uso de unas pocas piezas de equipamiento a cubrir superficialmente una gran cantidad de ellos.

Destinatarios. Los destinatarios de este tipo de proyecto son docentes y auxiliares de laboratorio, no los estudiantes. Excepcionalmente en el caso de los IFDs se podrá trabajar con estudiantes.

Metas.

Se espera que este tipo de colaboración redunde en:

1. Inventario del material disponible. Este inventario deberá ser elevado a las autoridades provinciales y al PPCI.

2. Activación de cierta parte del material. No es imprescindible usar todo el material, sino hacer un uso útil y genuino de alguna parte. Al finalizar el módulo deberá aclararse qué material se usó y cómo.

3. Guías de trabajos prácticos. El científico y el docente elaborarán una o más guías escritas de TP usando el material que hayan elegido. Estas guías se socializarán a lo largo del país en un formato a determinar por el PPCI.

4. Sustentabilidad. Es importante que el docente pueda usar el material de laboratorio de manera autónoma, sin la ayuda posterior del científico y que se traduzca en cambios en las clases con los estudiantes.

5. Informe de obstáculos, logros y sugerencias. Este informe será parte del material a socializar en la segunda reunión de pares.

Proyecto tipo 2. Trabajar junto a docentes en la preparación y puesta a punto de prácticas de laboratorio o prácticas empíricas o de experimentación en el aula (fuera del laboratorio).
Una forma relativamente sencilla de profundizar los aprendizajes en pensamiento científico consiste en incorporar actividades prácticas guiadas ya sea en el aula o en el laboratorio. Estas pueden ser experimentos, observaciones, demostraciones por parte del docente, exploraciones, etc. Muchas veces este tipo de actividades empíricas no se llevan adelante porque la preparación conceptual es muy demandante en tiempo y experticia; los docentes, con calendarios y cronogramas ya saturados, no disponen muchas veces de tiempo para desarrollar y poner a punto estas prácticas, pero lo harían si contasen con la ayuda de alguien versado en las mismas.

En este tipo de proyecto buscamos que uno o más docentes, acompañados por científicos, puedan desarrollar esas actividades, plasmarlas por escrito en guías reproducibles y que las puedan implementar en clase. Se busca que el producto sea no solamente la clase práctica en marcha sino también la guía escrita que permita a otros docentes beneficiarse de la misma e implementar esas prácticas en sus aulas, y eventualmente transmitirla al resto de los docentes de la escuela. Se busca especialmente la posibilidad de implementar actividades prácticas en las aulas o en situaciones en las cuales el establecimiento educativo no cuenta con laboratorio o el laboratorio existente no alcanza a cubrir las necesidades prácticas de la escuela.

Las buenas clases prácticas no dependen solamente de buenos experimentos y experiencias sino de planificaciones cuidadosas a nivel didáctico. El científico deberá estar atento, en este tipo de proyectos, a las observaciones e intuiciones del docente.

Destinatarios. Los destinatarios de este tipo de proyecto son docentes y auxiliares de laboratorio, no los estudiantes. Excepcionalmente en el caso de los IFDs se podrá trabajar con estudiantes.

Metas.

Se espera que este tipo de colaboración redunde en:

1. Guías de trabajos prácticos. El científico y el docente elaborarán una o más guías escritas de TP usando el material que hayan elegido. Estas guías se socializarán a lo largo del país en un formato a determinar por el PPCI.

2. Desarrollo de material educativo. Un TP en el aula puede requerir el diseño o adaptación de materiales caseros para su uso educativo. Se espera que el par científico-docente produzca descripciones e instrucciones para reproducir este material.

3. Sustentabilidad. Es importante que el docente pueda usar las guías y el material desarrollado de manera autónoma, sin la ayuda posterior del científico y que se traduzca en cambios en las clases con los estudiantes.

4. Informe de obstáculos, logros y sugerencias. Este informe será parte del material a socializar en la segunda reunión de pares.

Proyecto tipo 3. Asistir en proyectos escolares que se estén desarrollando en la escuela relacionados con clubes de ciencia, huertas, experimentos, investigaciones.

La escuela identificará un proyecto, que puede afectar a toda la escuela o solo a parte de la misma en la que necesite ayuda y explicitará la naturaleza del proyecto y la ayuda que necesita. Durante las visitas el científico funcionará como asesor, proponiendo formas de llevar adelante el proyecto y también formas de “sacarle jugo científico”, encontrando oportunidades de aprender, cuestionar o explorar formas de producción y comunicación del pensamiento científico. Por ejemplo, quizá sugiera un experimento interesante y sencillo que puede hacerse y que nadie había pensando hasta entonces o podrá sugerir modificaciones a un poster.

Algunos ejemplos de aportes del científico en esta área.

1. Realización de experimentos controlados en el marco de los proyectos. Por ejemplo, en una huerta puede ponerse a prueba cuál de varios regímenes de riego es más provechoso mediante un diseño de lotes aleatorizados.

2. Posters y elementos comunicacionales claros. Muchas veces los objetivos, resultados, métodos del trabajo no están claramente establecidos o articulados y el científico puede ayudar a esclarecerlos o comunicarlos más efectivamente.

3. Interpretación de los resultados que los proyectos produzcan. Muchas veces las observaciones y daros recogidos durante el desarrollo de un proyecto son difíciles de interpretar y esta es una oportunidad de interacción con un investigador profesional.

Destinatarios. Los destinatarios de este tipo de proyecto son docentes y alumnos del establecimiento. Se entiende que los destinatarios no son la totalidad de los estudiantes sino aquellos afectados al proyecto.

Metas.

Se espera que este tipo de colaboración redunde en un informe que dé cuenta de la colaboración, de los aportes específicos hechos por el científico, el involucramiento de docentes y estudiantes y el impacto de esta interacción.

Actividades transversales a todos los Proyectos.

Todos los proyectos deberán incluir en alguna etapa de su desarrollo, una charla brindada por el científico a la comunidad educativa de la escuela, y otra instancia de entrevista por parte de los alumnos del docente a cargo del Programa. Estas actividades apuntan fundamentalmente a crear empatía entre el científico y la comunidad educativa, y persiguen el viejo anhelo de desmitificar la figura del investigador y derribar determinados estereotipos que influyen a la hora pensar en una carrera científica, brindando una visión más realista de los científicos y la labor científica.
Charla abierta del científico. No se trata meramente de una charla de divulgación científica, sino la posibilidad de que el científico descubra ante la comunidad educativa aspectos que comúnmente son muy poco conocidos respecto de su vida cotidiana y familiar en relación con su profesión.
Entrevista al científico: Deberá ser realizada por un grupo de estudiantes. Deberán plasmar el resultado de su entrevista en una publicación escolar, que puede ser una revista o una cartelera para compartir, con textos e imágenes, lo que hayan aprendido durante la entrevista.

Destinatarios. Los destinatarios de este tipo de proyecto son todos los miembros de la comunidad educativa de la escuela: docentes, alumno, directivos, auxiliares.

Metas.

Además del hecho de la charla abierta, deberá contarse con la publicación de la entrevista al científico, con el material gráfico (fotos, esquemas) que los estudiantes consideren pertinente.

[image: image2.jpg]