

LOS SERES VIVOS EN EDUCACIÓN INFANTIL:
CONOCIMIENTOS Y EXPERIENCIAS

LIVING THINGS IN PRE-SCHOOL: KNOWLEDGE AND
EXPERIENCE
VERÓNICA PÉREZ DE PRADO
MAESTRA EDUCACIÓN INFANTIL
veronik_rvnga11@hotmail.com

Recibido 4 de octubre de 2016/Aceptado: 11 de enero de 2017
Cómo citar:
DOI: https://doi.org/10.24197/trp.30.2017.95-114

Resumen: El presente documento desarrolla un proyecto educativo destinado a Educación
Infantil cuyo principal objetivo ha sido dotar y ampliar a los alumnos de conocimientos sobre el
mundo animal, a través de la interacción directa con ellos, así como la utilización de la
experimentación como estrategia fundamental de enseñanza. En dicha propuesta, los
aprendizajes se propician mediante el uso de la metodología por proyectos. Dada la actual
necesidad de inculcar una adecuada educación científica a los niños y niñas, incluso desde los
tres años, las actividades que se muestran se han elaborado con el fin último de impulsar en el
alumnado una manera científica de percibir y conocer el entorno que les rodea.

Palabras clave: Observación; experimentación; educación científica; proyectos de trabajo y animales.

Abstract: The following end of degree paper, for pre-school, the main objective was to teach and
expand the children’s knowledge about the animal kingdom through direct interaction with the use of
experiments as the fundamental teaching method. This proposal is conducive to learning by using the
methodology for projects. Given the current need to inculcate a proper science education to children,
even from three years, the activities shown have been developed with the ultimate aim of boosting in
students a scientific way to perceive and understand the environment around them.

Keywords: observation, experimentation, science education, work projects and animals.

Sumario:

1. Introducción
2. Proyectos de Trabajo en la etapa Infantil
3. Propuesta Didáctica
4. Conclusiones

TABANQUE, 30 (2017) p. 95-114
ISSN: 0214-7742

mailto:veronik_rvnga11@hotmail.com
https://doi.org/xxx/xxx

96 Verónica Pérez de Prado

1. INTRODUCCIÓN

El aprendizaje científico es un proceso que nace de la curiosidad por
conocer y comprender el mundo que nos rodea (Cortes, 2012). Los niños son
curiosos por naturaleza, y por ello, a diario, interactúan con su entorno,
buscando explicaciones sobre lo que sucede a su alrededor, explorando los
objetos, las situaciones y los fenómenos. A través de dicha interacción con la
realidad, los niños buscan respuestas que les permitan comprender el mundo en
el que viven, ya que son investigadores natos. Para ello necesitan no sólo
observar sino también manipular y experimentar, y es a través de las
experiencias personales con su entorno como se forja la base de su desarrollo
(Canedo, 2006).

Recientes informes europeos –el de Rocard et al (2007) y el de la

fundación Nuffield (Osborne y Dillon, 2008)– señalan que, a pesar de que la
educación científica debería ser un objetivo prioritario en la educación básica, la
consecución de dicho objetivo está aún lejos de alcanzarse. La confederación de
Sociedades Científicas de España (COSDE) publicó, en el 2011, el informe
ENCIENDE, en donde se señala la necesidad de dar una buena educación
científica ya desde los tres años, y critica el poco peso específico de la ciencia
escolar frente a otras áreas. Dichos informes muestran también que el
profesorado es uno de los máximos responsables de la falta de alfabetización
científica de la ciudanía, e indican la necesidad de promover la educación
científica básica acorde con la sociedad actual.

Si los docentes queremos fomentar la alfabetización científica en
nuestros alumnos de infantil, debemos comenzar potenciando la curiosidad por
descubrir y conocer todo lo que les rodea y poder, así, construir su pensamiento
a partir de un aprendizaje significativo. Es decir, un aprendizaje para que el
alumno pueda relacionar lo que ya sabe con las nuevas informaciones o nuevos
conocimientos. Este tipo de aprendizaje permite que los alumnos puedan
conocer, interpretar, utilizar y valorar la realidad. Durante ésta etapa, el docente
debe propiciar la estimulación de la actividad cognoscitiva mediante la
observación directa, la manipulación y la experimentación, cumpliendo así con
la propuesta de Hidalgo et al (2007), quienes señalan que la enseñanza de las
ciencias debe incluir la exploración y manipulación de materiales, la
experimentación de situaciones que interpretar, y la realización de experimentos
por parte de los alumnos que sirvan para demostrar de sus propias hipótesis.
Por otro lado, los maestros debemos contribuir al desarrollo de sus capacidades,
proporcionándoles herramientas para que guíen su conducta de forma autónoma
y responsable, creando personas de mente abierta, curiosas, críticas, reflexivas y
creativas (Domínguez Chillón, G. 2004).

TABANQUE, 30 (2017): p. 95-114
ISSN:0214-7742

Los seres vivos en educación infantil: conocimientos y experiencias
 97

Trabajando la ciencia en el aula, conseguiremos educar para la

autonomía, educando, entonces, para el autocontrol y la autorregulación. El
proceso para la construcción de estos aprendizajes requiere que las actividades y
tareas llevadas a cabo tengan un sentido para los pequeños.

A la hora de enseñar Ciencias en Infantil, el docente debe plantearse la
metodología que quiere seguir, el cómo realizar el proceso de enseñanza
aprendizaje y los contenidos a tratar, que no pueden ser sólo propuestos por el
mismo, sino que debe tener en cuenta el interés de los alumnos (Blanca,
Hidalgo y Burgos, 2014). Los proyectos de trabajo favorecen que los
conocimientos que van adquiriendo los alumnos les sirvan para comprender la
realidad más allá de las paredes del aula. Además, se propicia la enseñanza a
través de experiencias que facilitan la construcción del conocimiento y la
comprensión e interpretación de su entorno, tal y como ya hemos indicado.

Teniendo en cuenta lo anterior, en nuestra propuesta didáctica,
encaminada al conocimiento de los seres vivos, hemos seguido una metodología
basada fundamentalmente en los principios de la Escuela Nueva, cuyas
características principales son activa, global, basada en la observación y
experimentación y, por último, la implicación de los niños y niñas, padres y
profesores. Con dicha metodología se pretende que sea el propio alumno quien
plantee, proponga y solucione sus problemas, haciéndose un ser autónomo,
desarrollando su personalidad como ser único, potenciando, así, todas sus
capacidades y aprendizajes, siempre respetando la iniciativa del alumno, así
como las diferencias individuales, puesto que cada uno evoluciona según su
propio ritmo de crecimiento, resultando las actividades más motivadoras, ya que
despiertan su interés. Será mediante dicha motivación, para todas y cada una de
las actividades, como el niño/a se sentirá ilusionado, sintiéndose a gusto tanto
en clase, como con sus compañeros/as y con las actividades o juegos que se
lleven a cabo.

2. PROYECTOS DE TRABAJO EN LA ETAPA INFANTIL

El concepto de Proyectos de Trabajo está vinculado a una forma
determinada de comprender y estructurar los procesos de enseñanza-
aprendizaje. Su nombre ha sido asociado a autores como Kilpatrick, Decroly,
Freinet, Dewey y Bruner, aunque no todas sus teorías coinciden con el sentido
actual de los Proyectos de trabajo (Domínguez Chillón, 2004). Los proyectos
organizan los contenidos curriculares bajo un enfoque globalizador,
perteneciendo activamente cada conocimiento con la realidad y las ideas previas
de los pequeños.

TABANQUE, 30 (2017). p.. 95-114
ISSN: 0214-7742

98 Verónica Pérez de Prado

Se originan a partir de un hecho o situación problemática que provoca interés y
curiosidad en los alumnos/as, relacionando el problema con sus conocimientos
previos. Con la elaboración del proyecto, se pretende dejar a un lado el método,
para innovar y experimentar con todo lo que los pequeños tengan a su alcance,
quedando constancia, por escrito, de lo que han ido elaborando y aprendiendo
en el transcurso de dicho proyecto, teniendo en cuenta que nunca debe faltar el
diálogo con los niños y niñas, para que expresen sus deseos, dificultades o
preocupaciones, y haciéndoles partícipes para tomar decisiones, ya que su punto
de vista es esencial, puesto que la elaboración de éste trabajo parte de sus ideas
en todas y cada una de las actividades, tareas o juegos llevados a cabo. Cada
proyecto adquiere la forma que le dan la imaginación, las posibilidades, el lugar
y el momento del grupo que lo realiza, haciendo de esta manera que sea una
experiencia única (Casado, 2008).

Gracias a la metodología por proyectos, se fomenta la observación en el
alumnado, ya que surgen inquietudes y preguntas hacia un tema determinado.
Pudiendo, entonces, buscar y recoger información para que los pequeños
experimenten libremente, y poder llegar a gratas conclusiones, mejorando así su
aprendizaje. Es decir, esta metodología de trabajo recoge de manera efectiva los
principios educativos constructivistas (Coll, 2000), ayuda a los pequeños a ser
protagonistas de su aprendizaje, apoyándose en los compañeros y ayudados del
profesorado, figura mediadora. Teniendo en cuenta que esta forma de enseñar
favorece la individualidad de la enseñanza, facilitando distintos ritmos de
aprendizaje. Con el trabajo por proyectos, se favorece la cooperación y el
conflicto interactivo (cultural, cognitivo, afectivo, grupal...), para que los niños
y niñas se enfrenten a él y lo solucionen, desarrollando habilidades de
negociación y reflexión, entre otras. “Toda situación viva, que interesa al niño,
que pertenece a su mundo vital, toca su sensibilidad, le propone reflexiones y
dificultades que vencer, es fecunda”(Tourtet, 1987: 74).

Trabajar por proyectos no significa que la maestra no tenga una
planificación previa que responda a las necesidades y los intereses de los niños
y niñas, esperando que surja algo o que los pequeños estén inspirados.
Precisamente es ella quien debe relacionar la espontaneidad e improvisación
con el valor educativo y la adecuación de las propuestas de los pequeños.
(Domínguez Chillón, 2004).

El recorrido de un proyecto de trabajo es parecido a un proceso de
investigación científica, ya que se origina a partir de una situación problemática,
se formulan hipótesis, realizándose una observación y exploración, para
describir el problema con más precisión.

TABANQUE, 30 (2017): p. 95-114
ISSN:0214-7742

Los seres vivos en educación infantil: conocimientos y experiencias
 99

Posteriormente se definen los contenidos a trabajar, buscando fuentes de
información para contrastar y verificar las nuevas hipótesis, repitiendo el hecho
al introducir nuevas variables. Después se analizan los datos (comparando,
seleccionando y clasificando), intentando encontrar causas, situando el hecho, si
es posible, bajo una ley que lo regule. De esta forma se recopila lo aprendido y
se evalúa el trabajo realizado (Domínguez Chillón, 2004).

3. PROPUESTA DIDÁCTICA

La propuesta didáctica que se presenta fue puesta en práctica en el
Colegio Público Juan Mena de la Cruz, de Palencia. En el transcurso se
introdujo al alumnado en nuevos campos de conocimiento, con el objetivo de
ampliar su universo a través del área de conocimiento del entorno. Gracias a la
misma, el alumnado ha podido resolver problemáticas de forma autónoma,
investigando, trabajando la observación, manipulación, experimentación y
vivencia con el cuerpo. A su vez, mediante la realización de las diversas
actividades, juegos y experimentos, el alumnado ha ido re-construyendo su
propio conocimiento a la vez que ha expresado sus sentimientos y emociones.

El punto de partida de la propuesta ha sido el interés de los niños por los
animales. De forma esporádica, un niño, a quien le encantan los animales,
cuenta que ha visto a Frank de la Jungla, habla de sus aventuras y de animales
peligrosos. Otro niño llevó un libro de toros. Día tras día comentaban anécdotas
de los animales que tienen en casa, llevando catálogos o fotos. Se ha creado un
“Rincón animado”, el cual se va elaborando día a día, y en el que se van
colocando los objetos, imágenes, materiales, etc. que se usan o se elaboran en
cada una de las actividades propuestas, así como todo el material que los
alumnos van trayendo de sus casas. También se realiza un mural con los
animales, que elaboran en el taller de plástica, y los alimentos llevados al aula,
para que observaran lo que comen muchos animales, pudiendo preguntar, tocar
y oler todos y cada uno de ellos.

Cabe señalar que, durante todo el desarrollo del proyecto, se ha

mantenido un contacto directo con las familias de los alumnos, las cuales han
llevado al aula animales diversos como un pájaro, un gato, un conejo o una
tortuga, entre otros; y han aportado mucha información. Gracias a las familias,
que han formado parte de esta propuesta, el alumnado ha podido experimentar
directamente con los animales, pudiendo así conocer más sobre ellos. Les han
explicado lo que comen, dónde viven, cómo son, las texturas que tienen, por
qué se les cae el pelo, etc.

3.1. Competencias Básicas

TABANQUE, 30 (2017). p.. 95-114
ISSN: 0214-7742

100 Verónica Pérez de Prado

Según el Anexo 1 de la Orden ECD/65/2015, de 21 de enero, en el que se
recoge una descripción de las competencias clave del Sistema Educativo
Español (BOE, 2015: 6991-7002), este proyecto contribuye a la adquisición de
las siguientes:

- Competencia matemática: planteamientos y resolución de problemas

en situaciones cotidianas que implican agregar, quitar, comparar,
repartir objetos y reunir. Además de la construcción de sistemas de
referencia en relación con la ubicación espacial.

- Comunicación lingüística: obtenemos información a través de diversas
formas de expresión oral, interpretación del contenido de un texto a
partir del conocimiento que se tiene del sistema de escritura, y
expresión gráfica de las ideas que se quieren verbalizar y comunicar
para construir un texto escrito.

- Competencia social y ciudadana: interiorización de normas de
comportamiento y relación basadas en el respeto y la igualdad.

- Competencia en el conocimiento y la interacción con el mundo
físico: observar seres vivos, elementos y fenómenos de la naturaleza, y
formular preguntas que expresen su curiosidad e interés por saber
acerca del medio natural y los seres vivos.

- Tratamiento de la información y competencia digital:
experimentación y utilización de nuevas tecnologías como medio para
informar y comunicarse.

- Competencia para aprender a aprender: utilizar objetos e
instrumentos de trabajo que permitan resolver problemas y realizar
actividades diversas.

- Competencia cultural y artística: llevar a cabo una comunicación y
expresar creativamente ideas y sentimientos a través de
representaciones plásticas, usando técnicas y materiales diversos.

3.2. Principios Pedagógicos

A la hora de realizar un análisis del trabajo en el aula, se han tenido en
cuenta los principios pedagógicos que comentaremos a continuación.

En todas y cada una de las actividades realizadas se ha creado un clima

de seguridad, afecto y confianza. En el desarrollo de la propuesta ha existido
una confianza plena, ya que cualquier duda o idea que tuviese un alumno la
exponían al resto con total naturalidad.

TABANQUE, 30 (2017): p. 95-114
ISSN:0214-7742

Los seres vivos en educación infantil: conocimientos y experiencias
 101

Partiendo de las ideas del alumnado se han ido realizando las
actividades día a día, atendiendo, entonces, al principio de significatividad. Se
ha intentado transmitir aprendizajes que estableciesen vínculos sólidos de
conexión con los conocimientos que ya poseen los alumnos.

Se ha procurado trabajar en todas y cada una de las áreas de

conocimiento, tomando una pequeña pincelada de cada una de ellas, atendiendo,
entonces, al principio de globalización.

Durante todas las actividades y juegos propuestos, el alumnado ha

participado, dinamizado, actuado y manipulado con todos y cada uno de los
materiales que hemos llevado al aula. Por ello, se ha atendido al principio de
juego y actividad.

Se ha intentado que todo el alumnado participara, favoreciendo las
interacciones entre iguales, motivando a los más tímidos, fomentando el trabajo
en grupo y reforzando a aquellos con dificultades. Por lo tanto, se ha tenido muy
presente el principio de socialización, ya que es fundamental que en el aula
existan relaciones sociales de cooperación, ayuda a los demás y una gran
responsabilidad.

Atendiendo al principio de individualización y atención a la
diversidad, en todas las actividades, se han dado explicaciones de forma
individual a aquellos alumnos que tienen dificultades, apoyándoles en todo
momento y motivándoles para la realización y consecución de las mismas. Se
han adaptado las actividades y elaborado tareas de refuerzo, atendiendo a los
diferentes ritmos y niveles de aprendizaje de todo el alumnado.

Finalmente, de acuerdo con el principio de motivación, siempre se ha

partido de sus intereses y gustos para la planificación y elaboración de las
diferentes actividades que se recogen en la propuesta.

3.3. Contenidos del Proyecto

Partiendo de los conocimientos de los alumnos, con la presente
propuesta se pretenden abordar los siguientes contenidos, que serán la base de
su aprendizaje:

- Distinción de las diferentes clases de animales.
- Diferenciación de animales domésticos y salvajes.
- Identificación de los sonidos emitidos por los animales.
- Diferenciación de animales ovíparos y vivíparos.
- Familiarización con los diferentes tipos de texturas (plumas, escamas o

pelo).

TABANQUE, 30 (2017). p.. 95-114
ISSN: 0214-7742

102 Verónica Pérez de Prado

- Reconocimiento de los alimentos de origen animal y vegetal.
- Respeto hacia los animales y a sus iguales.
- Conocimiento de sus posibilidades de acción.
- Actitud positiva ante las actividades a realizar.
- Trabajo cooperativo, cuidado del material y colaboración.

3.4. Desarrollo del Proyecto Educativo

Antes de presentar el proyecto, queremos destacar el hecho de que
durante todo su desarrollo, se ha mantenido un contacto directo con las familias
de los alumnos. Cada uno de los padres y madres han colaborado llevando
información o animales diversos al aula, como por ejemplo: un pájaro, un gato,
un conejo o una tortuga, etc. (ver foto 1). Gracias a ello, los alumnos han podido
experimentar directamente con los animales, pudiendo así conocer más sobre
ellos. Las familias han explicado lo que comen, dónde viven, cómo son, las
texturas que tienen, por qué se les cae el pelo, etc.

Foto 1

3.4.1. Presentación del proyecto

Comenzamos presentando el proyecto de los animales al alumnado con
la siguiente actividad, con la que se pretende conocer cuáles eran sus ideas
previas sobre los mismos.

Actividad: “Mamíferos, peces y aves”

Esta actividad se plantea con el objetivo de que el alumnado conozca las
diferencias entre mamíferos, peces y aves, a la vez que conocemos sus ideas
previas. Para ello, se enseña al alumnado diferentes bits de cada tipo de animal,
en los que se muestran características, diferentes animales de cada especie y el
nombre de cada uno de ellos.

TABANQUE, 30 (2017): p. 95-114
ISSN:0214-7742

Los seres vivos en educación infantil: conocimientos y experiencias
 103

Una vez que los alumnos son capaces de reconocer los tres tipos de

animales, se realiza un juego. Este consiste en colocar cada animal en un aro,
según su especie; por ejemplo, si eran aves en uno rojo, si eran peces en uno
azul y si eran mamíferos en uno naranja (ver foto 2). Cada alumno explica cómo
se llama el animal y a qué tipo pertenece, colocando el bit en el aro
correspondiente.

Foto 2

3.4.2. Conocimiento de animales domésticos y salvajes

Se elaboran varias tarjetas con animales domésticos y salvajes, y se les

muestran a los alumnos a la vez que se pregunta qué y cómo es el animal de
cada una de ellas. De esta forma recordamos lo que se ha trabajado
anteriormente; como por ejemplo, los animales de agua o de tierra, si eran
mamíferos, aves o peces; si tenían patas o no, si tenían pelo o plumas, pudiendo
así observar y conocer cada uno de los animales. A continuación se propone un
juego: se reparte a cada alumno una de las tarjetas y se les pregunta qué soy, un
animal doméstico o salvaje. Para cumplimentar ésta actividad, se realiza una
ficha que refuerce los conocimientos.

Actividad Experimental: “Conocemos el moho”1

Esta actividad surge a partir de una conversación de un alumno en el
aula sobre lo que había estado comiendo. (Comentó que su mamá había comido

1 A continuación se presenta dicho experimento: https://www.youtube.com/watch?v=yn0ziNLGQDU

TABANQUE, 30 (2017). p.. 95-114
ISSN: 0214-7742

https://www.youtube.com/watch?v=yn0ziNLGQDU

104 Verónica Pérez de Prado

un queso y tenía una cosa azul muy rara que no sabía lo que era, le dijimos que
eso se llamaba “moho”, pero él no entendía lo que era).

Para que entendieran por qué sale el moho y a qué es debido, se lleva a

cabo el experimento. Por grupos, se les entrega una bolsa transparente, un trozo
de pan de molde y un poco de agua. Se deja a los alumnos que experimenten
libremente con el material. A continuación se realiza la actividad dirigida: echar
agua en el pan y cerrar el sobre con ayuda, pegando un gomette del color para
distinguir a cada grupo y, finalmente, se coloca en un lugar oscuro (ver foto 3).

Foto 3

Al cabo de unos días, el pan aún no tiene moho debido a que este tipo

de panes tienen muchos colorantes y conservantes. Por ello, se lleva pan de
panadería que ha estado igualmente en una bolsa de plástico y en el que sí que
ha aparecido el moho. A partir de ese momento, los alumnos son capaces de
asociar vivencias propias en las que ha estado presente el moho: “Mi mamá me
ha dado fresas que tenían moho y ha quitado esa parte”; “Sí, sí, mi mamá
también, y era blanco, porque ese trozo estaba malo”; “Yo he visto eso blanco
en una naranja, mi papá la partió a la mitad y ese trozo le tiró”; etc.

3.4.3. Partes del cuerpo animal

Para que los alumnos reconozcan las distintas partes del cuerpo de los

animales, se les dan unas imágenes de cada animal, en las cuales deben cortar
sus partes, pegándolas posteriormente. Para facilitarles el trabajo, se escribe el
nombre de cada animal en el folio.

TABANQUE, 30 (2017): p. 95-114
ISSN:0214-7742

Los seres vivos en educación infantil: conocimientos y experiencias
 105

Como actividad complementaria se propone el juego “La fuga de
vocales”. Consiste en completar, con vocales, nombres de animales escritos en
la pizarra, por ejemplo _l_f_nt_, m_n_, l_r_, c_c_dr_l_, etc. Cuando terminan lo
leen en voz alta.

Actividad experimental: “Dibujo oculto”

Se lleva a cabo un experimento2, el cual consiste en que los alumnos
hagan un dibujo de un color determinado, el amarillo, y a continuación,
colocando un papel traslúcido de color rojo, van a comprobar como desaparece
(ver fotos 4 y 5). Antes de realizarlo, se les suministra el material y se les deja
experimental libremente con diferentes colores, observando por sí solos lo que
ocurre en cada caso. Una vez que los alumnos han realizado el dibujo, se les
entrega papel celofán rojo para ver el resultado. Sus reacciones fueron:
¡Halaaa, no veo mi patito!, ¿por qué no está? ¿Qué ha pasado?... Una vez
llevado a cabo el experimento, se les explica que el papel rojo se forma con el
color amarillo y el rosa (como si juntamos témperas de esos colores y sacamos
el rojo); entonces, el amarillo y el rosa no se ven porque el rojo ya les contiene,
de ahí que solamente se vea el verde, porque no le contiene el rojo.

Foto 4 Foto 5

3.4.4. Conocemos los reptiles y anfibios

Se les enseña a los alumnos nuevos tipos de animales, los reptiles y los

anfibios. Por otro lado, se les pide a cada alumno que lleve un peluche al aula y
lo presenten: cuál es su nombre; qué animal es; qué tipo de patas, orejas y ojos

2 Gracias a ésta página, podemos observar el experimento mostrado anteriormente:
https://books.google.es/books?id=fYSw4GqbPmEC&pg=PA72&lpg=PA72&dq=dibujo+desaparece+c
on+papel+celofan&source=bl&ots=ZaBiApQ_F5&sig=eZeHoLqcb1ShcWUPfy7qvCRd3BE&hl=es
&sa=X&ved=0ahUKEwi4i73qgLHMAhWIKiwKHTHlA3QQ6AEIHDAA#v=onepage&q=dibujo%2
0desaparece%20con%20papel%20celofan&f=false

TABANQUE, 30 (2017). p.. 95-114
ISSN: 0214-7742

https://books.google.es/books?id=fYSw4GqbPmEC&pg=PA72&lpg=PA72&dq=dibujo+desaparece+con+papel+celofan&source=bl&ots=ZaBiApQ_F5&sig=eZeHoLqcb1ShcWUPfy7qvCRd3BE&hl=es&sa=X&ved=0ahUKEwi4i73qgLHMAhWIKiwKHTHlA3QQ6AEIHDAA%23v=onepage&q=dibujo%20desaparece%20con%20papel%20celofan&f=false
https://books.google.es/books?id=fYSw4GqbPmEC&pg=PA72&lpg=PA72&dq=dibujo+desaparece+con+papel+celofan&source=bl&ots=ZaBiApQ_F5&sig=eZeHoLqcb1ShcWUPfy7qvCRd3BE&hl=es&sa=X&ved=0ahUKEwi4i73qgLHMAhWIKiwKHTHlA3QQ6AEIHDAA%23v=onepage&q=dibujo%20desaparece%20con%20papel%20celofan&f=false
https://books.google.es/books?id=fYSw4GqbPmEC&pg=PA72&lpg=PA72&dq=dibujo+desaparece+con+papel+celofan&source=bl&ots=ZaBiApQ_F5&sig=eZeHoLqcb1ShcWUPfy7qvCRd3BE&hl=es&sa=X&ved=0ahUKEwi4i73qgLHMAhWIKiwKHTHlA3QQ6AEIHDAA%23v=onepage&q=dibujo%20desaparece%20con%20papel%20celofan&f=false
https://books.google.es/books?id=fYSw4GqbPmEC&pg=PA72&lpg=PA72&dq=dibujo+desaparece+con+papel+celofan&source=bl&ots=ZaBiApQ_F5&sig=eZeHoLqcb1ShcWUPfy7qvCRd3BE&hl=es&sa=X&ved=0ahUKEwi4i73qgLHMAhWIKiwKHTHlA3QQ6AEIHDAA%23v=onepage&q=dibujo%20desaparece%20con%20papel%20celofan&f=false

106 Verónica Pérez de Prado

tiene; si es mamífero, ave o pez; si tiene pelo, pluma o escama; etc. Como son
peluches, se les hace notar que, aunque no tenían plumas o escamas, en la vida
real sí las tienen.

Actividad Plástica

Por grupos de 3 o 5 alumnos se elabora un animal diferente, con
materiales diversos. Uno de los grupos hace un león con cartones de huevos,
cartulinas para dibujar la cara, témperas y papeles para hacer los pelos.

Otro grupo hace una gallina con macarrones de colores y témperas para
el pico, la cresta y las patas. El último grupo ha realizado diferentes peces,
haciendo bolitas de papel de colores y pegándolas sobre su cuerpo.

3.4.5. ¿Jugamos al escondite?

Puesto que durante las actividades anteriores se han abordado diversos

animales, tanto domésticos como salvajes, mamíferos, aves, peces, reptiles o
anfibios, se ha elaborado un “cuento sensorial” en donde cada animal tiene una
textura diferente: suave, áspero, con plumas, etc. Al cuento le titulamos
¿Jugamos al escondite? (ver fotos 6 y 7) Antes de comenzar el cuento, se les
explica a los alumnos que los animales tienen una huella, como nosotros
también la tenemos. También se les explicó que cada uno tenemos una huella
diferente tanto en las manos como en los pies y, si llevamos zapatos, tenemos
otras huellas diferentes, como los animales, que cada uno tiene una huella
distinta. Hoja tras hoja, se les enseñan qué animal es, el tipo, cómo es su piel, si
tiene escamas o plumas, etc. Los alumnos tocan cada uno de los animales que
aparecen en el cuento. También, como complemento, se han elaborado unas
huellas de todos y cada uno de los animales que aparecen en el mismo; de esta
forma se van familiarizando con las diferentes huellas, unas más grandes que
otras y de formas diversas. Según aparecía un animal, se ve la huella
correspondiente y los alumnos la tocan para comprobar su forma.

Foto 6 Foto 7

TABANQUE, 30 (2017): p. 95-114
ISSN:0214-7742

Los seres vivos en educación infantil: conocimientos y experiencias
 107

Durante todo el cuento, los alumnos experimentan con las diversas
texturas de los animales (piel, pelo, lana, plumas o escamas), observan las
diferentes huellas y conocen un nuevo cuento que les ayuda a recordar los
animales que habían conocido en sesiones anteriores.

Actividad complementaria

Se les propone jugar con las TIC, a partir de diferentes páginas webs3.
Unas tratan los diferentes animales domésticos y salvajes, otras los sonidos de
cada animal y otras los distintos tipos de animales.

3.4.6. Conocemos los hábitats

Tras conocer los diferentes tipos de animales (tanto mamíferos, aves,

peces como reptiles y anfibios), se propone jugar con los hábitats4 de cada uno
de ellos. Para ello se entrega a los alumnos diversas tarjetas con animales y se
les pregunta qué son los hábitats. Se comprueba en seguida que no saben de qué
se habla. Se les explica que son los lugares donde viven los diferentes animales,
ya que hay animales que vuelan, los cuales viven en el aire; otros viven en el
agua, por eso son acuáticos, y otros en la tierra llamados terrestres. Una vez
realizada la explicación, cada uno de los niños tiene su tarjeta, y en voz alta dice
el animal que le había tocado, el tipo, cómo es y en qué hábitat hay que ponerle.
Tras realizar este juego, se realiza una actividad complementaria donde tienen
que colorear diversos animales y pegarles en su hábitat correspondiente,
dibujando uno de los hábitats que faltaba.
Actividad Experimental: “El huevo saltarín” 5

A partir del comentario de un niño (“su papá cría gallinas y ponen
huevos”), se decide realizar un experimento con el que observarán qué pasa con
un huevo si se le pone en vinagre.

Se les muestra a los alumnos un huevo en un vaso con vinagre, tapado
con papel transparente. Se les pregunta: “¿Qué creéis que hay? ¿A qué huele?”;
y se les dice que hay que esperar para saber lo que va a pasar; de esa forma los
alumnos realizan sus propias hipótesis y plantean numerosas respuestas. Al

3 Con ayuda de estas páginas, los pequeños han repasado lo aprendido y conocido nuevos animales:
https://www.youtube.com/watch?v=GH4sRY0ch2E
https://www.youtube.com/watch?v=80Q1thtAXTU

4 Tomando ésta página web como referencia, los pequeños conocen los diferentes hábitats:
https://www.youtube.com/watch?v=F2QHCwjUTcM

5 Podemos observar el proceso por el que pasa el huevo desde que tiene la cáscara dura hasta el
momento de votarle sin romperse, tomando como referencia el modelo planteado en el siguiente enlace:
https://www.youtube.com/watch?v=1XZLKJkXEig.

TABANQUE, 30 (2017). p.. 95-114
ISSN: 0214-7742

https://www.youtube.com/watch?v=GH4sRY0ch2E
https://www.youtube.com/watch?v=80Q1thtAXTU
https://www.youtube.com/watch?v=F2QHCwjUTcM
https://www.youtube.com/watch?v=1XZLKJkXEig

108 Verónica Pérez de Prado

cabo de unos días se destapa el huevo y se coloca en un cubo transparente lleno
de agua, para limpiarle y quitarle así cualquier resto de vinagre. Se les pregunta
qué creen que había pasado, dejándoles experimentar libremente, realizando una
explicación posterior del experimento (ver fotos 8 y 9).

En un recipiente seco y transparente, comenzamos a botar el huevo,
para que todos pudieran manipularle. Finalizada la experiencia, se llevan a cabo
una serie de preguntas, entre las cuales destacan: “¿Sabéis por qué pasa esto?
¿Qué creéis que ha pasado dentro de la taza con el vinagre?”. Explicándoles el
porqué de todo esto, puesto que el vinagre es un líquido muy ácido, y ese ácido
hace que la cáscara poco a poco desaparezca y se forme una telilla muy elástica,
causa de que el huevo bote y no se rompa.

Foto 8 Foto 9

3.4.7. Conocimiento de animales ovíparos y vivíparos

Los alumnos ya saben que la gallina pone huevos como los dinosaurios,

las cigüeñas, los avestruces y las perdices; con las siguientes actividades se
pretenden abordar las diferentes clases de reproducción. Antes de comenzar el
tema, se les pregunta a los alumnos si saben lo que significa ovíparos y
vivíparos.

Se les propone un juego con tarjetas de animales, en el que los alumnos

tienen que distinguir entre “ovíparos y vivíparos”. Con cada tarjeta tienen que
decir qué tipo de animal es y cómo nace: a través de huevos como las aves, los
peces, los reptiles y los anfibios, o por el vientre de la madre, como nosotros y
los mamíferos. Además deben decir el nombre de las crías correspondientes.

TABANQUE, 30 (2017): p. 95-114
ISSN:0214-7742

Los seres vivos en educación infantil: conocimientos y experiencias
 109

Tras acabar el juego, se reparte una ficha de un animal (madres y crías)
a cada alumno para pintar y recortar. Luego, se organizan para pegar en un libro
las madres con las crías correspondientes.

3.4.8. La alimentación

Tras comprobar que los alumnos no saben lo que comen algunos

animales y que, siempre cuando acude algún familiar con un animal, preguntan
cuál es su comida o de qué se alimentan, decidimos profundizar en el tema.

Para ello se llevan diferentes tipos de comida de los animales (cebada,

trigo, semilla de algodón, maíz, paja y ensilado) para que la observen, toquen y
huelan. Posteriormente, se lleva a cabo una breve explicación de los diferentes
animales según lo que comen, ya sean carnívoros, herbívoros u omnívoros. Se
les pregunta si saben lo que era un animal carnívoro, y uno nos dijo: “Es un
animal que come carne, como el tigre, el león, el gato montés y el leopardo”.
Luego les preguntamos: “¿Y qué es un animal herbívoro?”. Y una niña nos
dijo: “Un animal que come hierba”. Y al preguntarles por un animal omnívoro,
dijeron: “Es un animal que come de todo”. Finalmente con todos los alimentos
se realiza un mural entre todos.

3.4.9. Origen de los alimentos

Se ha llevado a cabo un juego, llamado “¿Qué sale de… la vaca, de la
oveja, de la gallina…?”, cuyo objetivo es que los alumnos conozcan los
orígenes de los alimentos, ya sean de origen animal o vegetal. Se les explica que
hay alimentos de origen animal como los filetes o los huevos, y otros de origen
vegetal como las frutas, verduras o legumbres. A continuación se reparten
folletos de propaganda de diversos supermercados, y los alumnos tienen que
recortar dos o tres alimentos, decir qué tipo de alimento es, cuál es su origen y
pegarlo en un mural (ver foto 10).

TABANQUE, 30 (2017). p.. 95-114
ISSN: 0214-7742

110 Verónica Pérez de Prado

Foto 10

Actividad Experimental: “Leche de colores” 6

Una vez finalizada la actividad de los orígenes de los alimentos, nos
adentramos en uno de ellos: “La leche”. Como muchos habían pegado este
alimento en el mural, se decidió realizar un experimento muy llamativo, lleno
de colorido, donde uno de sus ingredientes es la leche.

Se reparten unos cuencos transparentes, echando leche en cada uno de

ellos. Se reparten colorantes alimenticios y los van añadiendo a la leche. A
continuación se nombra un capitán, el cual añade una gota de lavavajillas al
cuenco y se observa qué ocurre. Los colores se mueven muy rápido,
mezclándose unos con otros (ver fotos 11 y 12).

6 Para realizar este experimento se toma como referencia éste enlace:
https://www.youtube.com/watch?v=7Ec2Gw16mCI observando los colorantes en la leche y la magia
del detergente.

TABANQUE, 30 (2017): p. 95-114
ISSN:0214-7742

https://www.youtube.com/watch?v=7Ec2Gw16mCI

Los seres vivos en educación infantil: conocimientos y experiencias
 111

 Foto 11 Foto 12

3.4.10. Es la hora de…VIVENCIAR

Dado el gran interés que muestran los alumnos por imitar y reproducir

sonidos de animales, se plantea la realización de una sesión de
psicomotricidad con el objetivo de vivenciar todo lo aprendido, expresando sus
sentimientos y emociones a partir del movimiento de su cuerpo, al igual que sus
conocimientos sobre el mundo animal.

Se comienza la sesión con un calentamiento, acompañado de música,
empezando por los tobillos, pasando por las rodillas, piernas, glúteos, cadera,
brazos, muñecas, y acabando con la cabeza. A continuación se juega a ¿Qué
somos? El juego consiste en decir un animal en voz alta, y los alumnos tienen
que representar con el cuerpo y con sonidos al mismo tiempo. Según el animal a
representar, hacen como si tuvieran el cuello largo, como si fueran muy grandes
o muy pequeños, lentos, rápidos, etc. Como variante, se les pide que, por
parejas, imiten la mímica de un animal, y el resto de los compañeros tienen que
reconocer cuál es el animal que están representando (ver foto 13).

Finalizados los juegos se les entrega un balón para realizar, por parejas,

una actividad de relajación. Con música de olas de mar, sin escuchar un solo
ruido, apagando las luces, van pasando el balón, lentamente, por todo el cuerpo
de su compañero, cambiando el papel cuando se dice “cambio”.

TABANQUE, 30 (2017). p.. 95-114
ISSN: 0214-7742

112 Verónica Pérez de Prado

Foto 13

4. CONCLUSIONES

Nos sentimos satisfechos del trabajo llevado a cabo, puesto que el

alumnado no sólo ha aprendido conocimientos sobre ciertos animales, sino que
han descubierto otros que hasta entonces desconocían, como el moho,
experimentando con ellos. En este sentido, queremos mencionar la buena
acogida que ha tenido el incluir la experimentación como estrategia de
enseñanza en el aula, no sólo por parte de los alumnos, sino también de las
familias y del centro.

Cabe destacar el gran apoyo que hemos tenido de las familias durante

toda la propuesta. Nos han dotado de material, ideas, utensilios y objetos varios
para afrontar este proyecto, implicándose al máximo en el aula, llevando
animales y explicando a los pequeños las características de todos y cada uno de
ellos.

Teniendo en cuenta que, la enseñanza de las ciencias es un largo camino

que nos queda por recorrer y aprender, aunque hemos podido enseñar pequeñas
pinceladas, donde los niños y niñas han podido innovar y ver aspectos que hasta
el momento no conocían, nos falta mucho por conocer y enseñar. La propuesta
que se recoge en este trabajo pretende ser una guía para aquellos maestros y

TABANQUE, 30 (2017): p. 95-114
ISSN:0214-7742

Los seres vivos en educación infantil: conocimientos y experiencias
 113

maestras que deseen que los alumnos sean los protagonistas de su propio
aprendizaje.

BIBLIOGRAFÍA

AMERY, H. (1997), Cómo hacer experimentos. Seguros y sencillos experimentos para hacer en
casa, Madrid, Plesa SM.

BLANCA, Soledad de la; HIDALGO, José; BURGOS, Consuelo. (2013) “Escuela infantil y
ciencia: la indagación científica para entender la realidad circundante” IX Congreso Internacional
sobre investigación en Didáctica de las Ciencias (2013), pp. 979-983.

CANAL, Mª F. (2000), Actividades creativas para la Educación Infantil. Manitas Creativas.
Animales, Barcelona, Parramón.

CANEDO IBARRA, S., CASTELLÓ ESCANDELL, J y GARCÍA WEHRLE, P. (2006), “La
construcción de significados científicos en la etapa de educación infantil: una experiencia con
planos inclinados”. Enseñanza de las Ciencias (número extra), pp. 1-6.

CORTÉS, A. L., GÁNDARA, M. DE LA, CALVO, J. M., MARTÍNEZ, M. B., IBARRA, M.,
ARLEGUI, J. y GIL, M. J. (2012). “Expectativas, necesidades y oportunidades de los maestros en
formación ante la enseñanza de las Ciencias en la Educación Primaria”. Enseñanza de las
ciencias, 30 (3). PP. 155-176

DOMÍNGUEZ CHILLÓN, G. (2004), Proyectos de trabajo. Una escuela diferente (2ª edición),
Madrid, La Muralla, S.A.

FERRER, J. L, GARCÍA, O., RUIPÉREZ, A. y ANDRADE, G. (1992), Proyecto Chispa. Libro
de recursos. Educación Infantil 5-6 años, Alhambra Longman.

GARRIDO PORTELA, Mª (2007), La evolución de las ideas de los niños sobre los seres vivos.
Tesis Doctoral, La Coruña, Universidad de La Coruña

HELEN, H. (1990), La elaboración del sentido. La construcción del mundo por el niño,
Barcelona, Paidós.

ENCIENDE (2011), Informe: Enseñanza de las Ciencias en la Didáctica escolar para edades
tempranas en Españ, Madrid, COSCE.

MEDINA, J. I. y MORENO, F (2000), ¡Me encantan los animales!, Madrid, SM.

MUÑOZ, A.; DIAZ, M. R. (2009) “Metodología por proyectos en el Área de conocimiento del
medio”, en Revista docencia e investigación, n 19, 101-126.

ROCARD, M.; CSERMELY, P.; JORDE, D.; LENZEN, D.; WALBERG, H. y HEMMO, V.
(2007), Science Education Now: A Renewed Pedagogy for the Future of Europe, Brussels,
Directorate General for Research, Science, Economy and Society.

SACKETT, L. (1978), Vida de los animales. Observa y Descubre, Madrid, S M.

TABANQUE, 30 (2017). p.. 95-114
ISSN: 0214-7742

114 Verónica Pérez de Prado

VEGA TIMONEDA, S. (2012), Ciencia 3-6. Laboratorios de ciencias en la escuela infantil,
Barcelona, Graó.

Nota: Todas las fotografías han sido realizadas por la autora del artículo, durante la
aplicación de la propuesta didáctica con niños de 5 y 6 años, en el Colegio Público Juan
Mena de la Cruz, Palencia.

TABANQUE, 30 (2017): p. 95-114
ISSN:0214-7742

