

Ministerio de Educación Pública

 Dirección de Desarrollo Curricular

Educación del Pensamiento Científico Basado en la indagación

1

Guía de observación de la metodología indagatoria en las clases de
Ciencias de I y II Ciclos

Propósito
Este instrumento es una guía para obtener información en relación con la aplicación de la
metodología indagatoria en las clases de ciencias, que permitan determinar las necesidades y
fortalezas del profesorado a fin de orientar los procesos de formación continua.

I Parte: Información General
Región Educativa: ________________________________ Circuito Escolar: __________________
Centro Educativo: __Fecha: __________________
Tiempo de observación: __________________
Nombre del observador: ___

II Parte: A continuación se presentan aspectos que corresponden a los principios pedagógicos de

la metodología basada en la indagación. Debe escribir una equis en el criterio que mejor describe
lo observado en el profesorado y estudiantado, durante el desarrollo de la clase.

Aspectos a observar
Nivel de logro

Lo logra
exitosamente

Lo logra de
manera

satisfactoria

Aunque no
lo logra se
esfuerza

Para
lograrlo
requiere
esfuerzo

1. Prepara el
ambiente de

trabajo

Negocia con el estudiantado las normas de
la clase.

Organiza el grupo de manera que
favorezca el trabajo por realizar.

Asigna roles al estudiantado.

Prevé los materiales requeridos.

2. Focalización
del objeto de

estudio

Genera interés y curiosidad por parte del
estudiantado, a partir de la situación o
problema en estudio que propone.

Permite el planteamiento de preguntas del
estudiantado en relación con la situación o
problema en estudio.

Relaciona el objeto de estudio con los
objetivos del Programa de Estudios de
Ciencias.

Brinda el tiempo para que el estudiantado
comunique sus ideas iniciales.

3. Exploración

Brinda las instrucciones claras para el
desarrollo de las actividades.

Muestra la secuencia de las actividades
por realizar.

Plantea preguntas reflexivas que estimulan
la exploración.

Promueve la descripción a partir de lo
observado.

Promueve la formulación de predicciones.

Ministerio de Educación Pública

 Dirección de Desarrollo Curricular

Educación del Pensamiento Científico Basado en la indagación

2

Aspectos a observar

Nivel de logro
Lo logra

exitosamente
Lo logra de

manera
satisfactoria

Aunque no
lo logra se
esfuerza

Para lograrlo
requiere
esfuerzo

 Permite obtener evidencias acerca del
problema, pregunta u objeto en estudio.

Logra coherencia entre lo planificado y lo
desarrollado.

Observa y apoya el trabajo que realiza el
estudiantado.

Promueve el registro de lo observado.

4. Reflexión Guía la comunicación del estudiantado
mediante preguntas de carácter reflexivo.

Estimula la argumentación mediante las
evidencias obtenidas en las actividades
exploratorias.

Guía mediante preguntas reflexivas las
explicaciones y la interpretación de la
información encontrada.

Introduce conceptos científicos e
incorpora progresivamente el uso de
lenguaje científico común.

Permite al estudiantado la evolución de lo
aprendido, mediante la contrastación de
las ideas iniciales con los resultados
obtenidos en la exploración.

Permite la búsqueda de información
científica mediante la consulta de
diferentes fuentes.

Permite la interpretación de información
científica

5. Aplicación Permite al estudiantado poner a prueba lo
aprendido en las actividades de
exploración, mediante la resolución de un
problema nuevo.

Promueve en el estudiantado la relación
de los aprendizajes con otros temas
científicos y de su contexto.

Ministerio de Educación Pública

 Dirección de Desarrollo Curricular

Educación del Pensamiento Científico Basado en la indagación

3

III Parte. En este apartado se consideran aspectos relacionados con la planificación, la

evaluación y la comunicación, para lo cual debe escribir una letra equis en el criterio que mejor
describe lo observado.

Registro de Desempeño

Aspectos a observar

Sí

No

Observaciones

Promueve, durante todo el proceso, que el
estudiantado comunique los aprendizajes,
utilizando diferentes formas de expresión
acordes con su nivel cognitivo.

Brinda la oportunidad de que el estudiantado
registre las ideas, durante todo el proceso,
en medios visuales.

Aprovecha el uso del cuaderno de ciencias
para que el estudiantado registre lo
aprendido en las actividades realizadas.

Brinda al estudiantado la posibilidad de
diagnosticar sus ideas iniciales.

Permite, durante todo el proceso, el
planteamiento de preguntas por parte del
estudiantado.

Facilita la oportunidad al estudiantado de
autoevaluarse

Facilita la oportunidad al estudiantado de
evaluar el trabajo de sus compañeros(as)

Promueve el trabajo colaborativo en los
subgrupos de trabajo.

Combina apropiadamente las acciones
grupales e individuales.

Ofrece espacios para interactuar respecto

al conocimiento científico.

Promueve espacios para la formulación de

conclusiones mediante el consenso.

Evidencia en las secuencias de

actividades, la coherencia con los principios

pedagógicos de la indagación.

Elaborado por: Cecilia Calderón Solano y Cruz Hernández Jiménez; Asesoras Nacionales de Ciencias, MEP.

