
1

Muestra de Educación, Arte, Ciencias y Tecnología

Título: Salvemos a las abejas

Alumnos expositores:

Titulares:

Ambar Widmann DNI 56 418116

Felicitas Conti Rodriguez DNI 56578431

Catalina Mendoza. DNI 56641807

Bianca Maglieta DNI 56664718

Julieta Selles DNI 56557029

Gabriel Stricker DNI 56810047

Joaquín López Tobeña DNI 54666947

Martina Benitez DNI 56663382

Nivel: Inicial

Modalidad: Educación común.

Ámbito: Urbano

Área: Indagación del Ambiente Natural, Social y Tecnológico.

Asesor: Magali Cicarelli DNI 36901140

Paula Prati DNI 18554824

Instituto: Jardín Seguir Creciendo.

Independencia 5136. Villa Ballester. General San Martin

C.U.E: 0616027-00

Año: 2021 Fecha: 6 de Septiembre 2021

2

Título:

Salvemos a las abejas

3

Índice:

Resumen

página

4

Introducción

páginas

5- 6

Preguntas disparadoras

Página

7

Materiales y métodos

páginas

8 a 39

Resultados obtenidos

páginas

40

Conclusiones.

Páginas

41

Bibliografía

página

42

4

Resumen

El jardín tiene un proyecto de huerta y de árboles cítricos, el cual ofrece muchísimos

aprendizajes sobre los ciclos de vida de los vegetales y la relación de los insectos en

el favorecimiento o no del buen crecimiento de lo sembrado. Uno de los insectos que

debemos cuidar son las abejas, por lo que si usamos plaguicidas tóxicos, para eliminar

plagas como el pulgón, podemos perjudicar a las mismas y a otros y que ese

ecosistema se dañe, por lo que investigaremos qué usar para proteger a nuestra

huerta y realizaremos nuestros plaguicidas ecológicos.

Este proyecto será trabajado por todas las salas del jardín desde los intereses y
posibilidades según las edades. Se distribuirán los conceptos de la siguiente manera:

Sala de 3 años:

La vida en la naturaleza es indispensable para el desarrollo del niño, su curiosidad

constante por todo lo que lo rodea lo moviliza a explorarla. En este caso, nos

dedicaremos a investigar el mundo de las abejas y cómo protegerlas, ya que, sin

dudas, constituye uno de los ejemplos más interesantes de colaboración entre los

miembros de una “sociedad” para lograr un objetivo común que es la polinización.

Los beneficios de la misma son:

 Permite la reproducción: para una gran cantidad de plantas con flores, su única

posibilidad de reproducción es a través de un vector polinizador que transfiera

su polen.

 Garantiza la biodiversidad: el proceso de polinización animal permite que

muchas plantas y flores puedan coexistir en un ecosistema, fortaleciendo la

biodiversidad y garantizando un hábitat adecuado para otras especies.

 Fortalece el sistema de producción agrícola: según la FAO, en sitios en que la

polinización se gestionó de forma adecuada, el rendimiento aumentó un 24%.

 Mejora la nutrición: muchos de los alimentos que se consumen a diario,

requieren de una polinización adecuada para poder llegar a la mesa.

Después del proyecto sobre mariposa y con el interés que les genera conocer distintos
bichos que se encuentran en su entorno cercano, los alumnos de esta sala realizarán
un proyecto sobre “El mundo de las abejas” para:

 Conocer todas las virtudes de este insecto.

 Conocer y traer al jardín plantas y flores que las atraen.

 Conocer el día mundial de la abeja que se festeja el 20 de mayo

5

Introducción

La Educación Ambiental, orientada a la formación de ciudadanos activos y

comprometidos en la construcción de una sociedad más justa, democrática y solidaria,

constituye uno de los pilares fundamentales e insustituibles para alcanzar el desarrollo

sustentable. La escuela es un espacio privilegiado para llevar adelante acciones que,

partiendo de realidades (socio) ambientales complejas y vinculadas directamente con

las condiciones de vida locales, tengan como horizonte un desarrollo económicamente

viable, socialmente justo y ecológicamente equilibrado.

La Educación Ambiental propone para el nivel inicial un amplio recorrido de diversas y

variadas situaciones tomando al ambiente como eje de la indagación, instando de este

modo a los niños a desarrollar la curiosidad, la capacidad de observación sobre los

objetos de su entorno, sobre las propiedades de los materiales con los que fueron

elaborados, como así también a explorar y reconocer los cambios que puede provocar

sobre ellos su propio accionar.

Objetivos

• Descubrir o redescubrir el medio de vida; explorar el “aquí” y “ahora” de las

realidades cotidianas, con una mirada nueva, apreciativa y crítica.

• Desarrollar el sentido de pertenencia y responsabilidad.

• Reforzar el vínculo de relaciones y pertenencia con la naturaleza; explorar las

relaciones entre identidad, cultura y naturaleza.

• Apreciar la diversidad.

• Reconocer las relaciones entre lo que está “aquí” y lo que está “allá” o “lejos”; entre el

pasado, el presente y el futuro; entre lo local y lo global; entre la teoría y la práctica;

entre la identidad y la alteridad; entre la salud y el ambiente; entre la ciudadanía y la

democracia.

• Aprender a establecer relaciones sistémicas para lograr una visión integradora,

compleja, holística.

• Ejercitarse en la resolución de problemas, cuya finalidad es desarrollar destrezas

(procedimientos) y sentimientos que logren “poder-hacer-algo”, junto a la identidad, la

estima.

• Aprender a trabajar juntos, compartir, escuchar, discutir, convencer ya que el

ambiente es un “objeto” compartido, fundamentalmente complejo y sólo por medio de

un enfoque colaborativo se puede favorecer una mejor comprensión e intervención

eficaz.

• Construir normas y valores ambientales propios, afirmarlos, justificarlos y vivirlos.

¿Por qué en esta propuesta de EA sugerimos hablar de conflictos ambientales?

Porque los mismos nos abren la puerta a múltiples procesos educativos al converger

los actores, sus valores, la percepción de proceso dinámico, la confluencia de variadas

opiniones, confrontaciones, estrategias, recursos. Son temporales, pertenecen a un

espacio determinado y pueden estar compuestos por varios problemas. Desde nuestra

tarea como

6

educadores, los invitamos a superar la instancia de la descripción del problema y

ampliarla con la identificación del contexto y de los actores involucrados, así como con

la determinación del grado de responsabilidad que le compete a cada uno y el nivel de

afectación, cálculo de los costos sociales y económicos, lo que lleva a plantearnos

formas y estilos de crecimiento económico, desarrollo social y viabilidad ecológica

Los problemas ambientales que afectan al planeta, y a nosotros mismos, son

complejos y con múltiples interacciones. Algunos problemas pueden ser causas de

otros, como así también consecuencia de aquellos. Muchas veces, cuando hablamos

de problemáticas ambientales, trabajamos con el concepto de trama o red de

problemas.

¿Por qué se extinguen las especies?

La pérdida de biodiversidad es una consecuencia inherente de la utilización de los

ecosistemas por parte de los humanos, cuya intervención tiende a simplificarlos para

maximizar la obtención de bienes (recursos) o servicios. El grado de simplificación

depende del tiempo y la magnitud de la intervención, por lo que la pérdida de

biodiversidad puede conducir a un proceso irreversible de extinción. El informe

mundial sobre la situación de las especies publicado por la UICN, conocido como la

Lista Roja, analiza 44.838 especies28 y muestra que 869 de ellas están extintas o bien

extintas en estado silvestre. La cifra asciende a 1.159, si se suman las 290 especies

en peligro crítico de extinción (clasificadas como posiblemente extintas). Por lo menos,

16.928 especies están amenazadas. Si se tiene en cuenta que sólo el 2,7% de las

especies descritas han sido analizadas, esta cifra es una subestimación considerable,

pero constituye una fotografía útil de lo que le está sucediendo a todas las formas de

vida en la Tierra.

Principales causas de extinción de especies

• Alteración o destrucción de hábitat por causas antrópicas (incendios, desarrollo de

infraestructuras, explotaciones mineras).

• Actividades humanas como la agricultura, la ganadería, los cultivos forestales y la

pesca, que pueden limitar en forma extrema los recursos (luz, agua, energía, espacio,

alimentos), extinguiendo especies poco adaptables.

• Sobreexplotación de especies a través de la caza, el comercio y la recolección.

• Introducción de especies exóticas o foráneas.

• Contaminación.

• Catástrofes naturales (inundaciones, terremotos, etc.).

Para poder evitar esta situación según los agricultores proponen

Los agricultores:

• Favorecer la lucha biológica en el control de plagas en lugar de usar ciertos

funguicidas como el bromuro de metilo (común en la producción del tabaco).

7

Preguntas disparadoras

Este trabajo realizado por alumnos/ as de 1º sección del nivel inicial busca responder

algunas preguntas.

¿Qué pasaría si desaparecen las abejas? ¿Cómo son? ¿Qué colores tienen? ¿Cuáles

son las partes de su cuerpo? ¿Dónde y cómo viven? ¿De qué se alimentan? ¿Cuáles

son los trabajos que realizan? ¿Cómo se organizan para desarrollar los mismos? ¿Por

qué son tan importantes para nuestro planeta? ¿Por qué pierde su aguijón y cuáles

son las consecuencias de esto?, ¿Qué productos fabrican?, ¿Quiénes se encargan de

retirar todo lo que producen? ¿Cómo podemos protegerlas?

8

Materiales y métodos.

Encontramos un panal en el jardín. Lo observamos

Con zoom del celular

Compartimos los saberes previos, averiguamos e investigamos todo sobre ellas

con la computadora, el celular y los libros. Así supimos que están en peligro de

extinción

9

Buscamos las plantas den el jardín que sean llamativas para ellas

10

Investigamos cómo se llama: Durillo

El durillo es un arbusto que tiene unas pequeñas flores blancas muy bonitas. Es

rústico y resistente, y como sus hojas son perennes, se puede disfrutar de su belleza

durante todo el año. Además, sus frutos, los cuales maduran en verano u otoño,

desprenden un ligero aroma muy agradable.

Investigamos con un video El mundo maravilloso de los animales de Disney y

extraemos información sobre las abejas. Escribimos lo que aprendimos

Averiguamos que están en peligro de extinción por el uso de los plaguicidas

tóxicos y nos preguntamos ¿qué pasaría si no existieran más?

Hicimos un cartel de la importancia de ellas en nuestro mundo como

polinizadoras y que no debemos usar plaguicidas tóxicos

11

Vimos las partes del cuerpo

12

Ciclo de vida

Averiguamos que el café estimula la memoria de las abejas. Hicimos un

atomizador para ponerle a las flores del jardín

13

Le dictamos a la seño los pasos

Armamos la cartelera explicativa con los pasos

14

15

Pulverizamos a nuestras plantas florales

Abuelo apicultor nos contó todo lo relacionado a su trabajo

16

17

Grabamos toda la entrevista y luego tranquilos la volvimos a ver en la compu y

sacamos lo más importante y se lo dictamos a la seño

18

Jugamos a ser apicultores

19

Hicimos nuestra miel

20

Plantamos semillas en germinadores de distintas especies de flores

21

22

23

Hicimos un rincón para nuestras abejas. Buscamos cuáles eran las mejores

24

25

Lámina de los pasos del plantado

26

27

28

Vemos cómo crecen las semillas de las flores

Alelíes

29

30

31

Fumigado del rincón contra las hormigas CON EL PLAGUICIDA ECOLÓGICO DE

LOS ALUMNOS DE 2º SECCIÓN

32

33

Hicimos miel de lavanda, romero y caramelos de miel y menta. Usamos el romero y la

menta de nuestra huerta

34

35

Para hacer los caramelos cortamos la menta y la machacamos con un vaso para hacer

el aceite que lleva

Receta

Ingredientes

150 g de azúcar

50 g de miel

60 ml de agua

Aceite de menta al gusto

Preparación

Poner a cocinar en una olla el agua, azúcar y la miel y dejar que cueza sin dejar de

remover hasta que se evapore el agua y la mezcla quede pegajosa.

Retirar la olla del fuego, dejar reposar la mezcla unos minutos y añadir el aceite de

menta.

Colocar la mezcla en una fuente sin dejar que se extienda demasiado, y dejar que se

enfríe hasta que se solidifique. A continuación, partirla en trozos pequeños con la

ayuda de un cuchillo.

Nosotros usamos nuestra miel casera y los hicimos en una cubetera para darle la

forma

36

37

Miel de romero

Receta

Ingredientes

1 taza de miel de abeja

Las hojas de 4 ramas de romero

Procedimiento

Caliente la miel a baño María y agregue el romero

. Continúe calentando hasta que la miel alcance 85 °C y retire del fuego.

Deje infusionar por 15 minutos.

Cuele la miel mientras está tibia.

Déjela enfriar y colóquela en un frasco.

38

39

Para realizar la miel de lavanda cortamos unas flores de nuestras plantas que están

en el rincón de las abejas y las desmenuzamos las colocamos en la miel casera y

dejamos macerar 2 semanas.

40

Resultados obtenidos

Luego repartimos a las familias para que las prueben y les mandamos unas encuestas

Después de recibir todas las encuestas hicimos estadística para saber cuál gustó más

41

Conclusiones

Después de mucha investigación pudimos saber que las abejas están en peligro de

extinción por lo que debemos hacer acciones para cuidarlas, por eso les hicimos un

rincón con flores para que se acerquen

Investigamos cuáles son las plantas amigables y hemos plantado varias de ellas,

dando a nuestro jardín un espacio que ayudará a que las abejas puedan polinizar y así

contribuir a que no desaparezcan, de esta manera cuidamos el medio ambiente y

aseguramos la producción de oxígeno

Realizamos un padlet donde están todos los videos del proyecto

https://padlet.com/tierradecrecimiento1/6ju6ffd4sdznyibn

42

Bibliografía

https://www.fundacionaquae.org/la-abeja-en-peligro-de-extincion/

https://amsaferosario.org.ar/uploadsarchivos/educ_ambiental_inicial.pdf

El mundo de los animales de Disney

https://www.youtube.com/watch?v=vl8X0ZMJROA

https://es.slideshare.net/andibolsilluda/el-mundo-de-las-abejas-para-nivel-inicial

https://www.fundacionaquae.org/la-abeja-en-peligro-de-extincion/
https://amsaferosario.org.ar/uploadsarchivos/educ_ambiental_inicial.pdf
https://www.youtube.com/watch?v=vl8X0ZMJROA

