
ESTRATEGIAS LÚDICO PEDAGÓGICAS PARA LA ENSEÑANZA DE LAS
CIENCIAS NATURALES Y EDUCACIÓN AMBIENTAL A PARTIR DE LOS

EJES ARTICULADORES EN LOS ESTUDIANTES DEL GRADO TERCERO
DE LA INSTITUCIÓN EDUCATIVA TÉCNICA AGROINDUSTRIAL

GENERAL SANTANDER DEL MUNICIPIO DE RIOBLANCO

EDILSON ACOSTA BETANCOURTH
RUBY ACOSTA BETANCOURT

MILEIDY MONROY TORRES

UNIVERSIDAD DEL TOLIMA
INSTITUTO DE EDUCACIÓN A DISTANCIA – IDEAD

LICENCIATURA EN CIENCIAS NATURALES Y EDUCACIÓN AMBIENTAL
RIOBLANCO – TOLIMA

2012

ESTRATEGIAS LÚDICO PEDAGÓGICAS PARA LA ENSEÑANZA DE LAS
CIENCIAS NATURALES Y EDUCACIÓN AMBIENTAL A PARTIR DE LOS

EJES ARTICULADORES EN LOS ESTUDIANTES DEL GRADO TERCERO
DE LA INSTITUCIÓN EDUCATIVA TÉCNICA AGROINDUSTRIAL

GENERAL SANTANDER DEL MUNICIPIO DE RIOBLANCO

EDILSON ACOSTA BETANCOURTH
RUBY ACOSTA BETANCOURT

MILEIDY MONROY TORRES

Trabajo de grado para obtener el título de licenciado en educación básica en
Ciencias Naturales y Educación Ambiental

ASESOR:

FRANCISCO JOSÉ RODRÍGUEZ VELÁSQUEZ
Magister en educación

UNIVERSIDAD DEL TOLIMA

INSTITUTO DE EDUCACIÓN A DISTANCIA – IDEAD
LICENCIATURA EN CIENCIAS NATURALES Y EDUCACIÓN AMBIENTAL

RIOBLANCO – TOLIMA
2012

3

Nota de aceptación:

Firma del presidente del jurado

Firma del jurado

____________________________Ciudad, fecha (día, mes y año)

4

ADVERTENCIA

“El programa de Licenciaturas de la Universidad del Tolima, el director del trabajo
de grado y el jurado calificador no son responsables de las ideas expuestas por el
autor en el presente trabajo.” Artículo 17, Resolución 015 de Diciembre 18 de
1978, Reglamento de Trabajos de Grado.

Los autores EDILSON ACOSTA BETANCOURTH, Identificado con C.C. No.
14.281.200 de Rioblanco Tolima, RUBY ACOSTA BETANCOURT, Identificada
con C.C.No.52.757.177 de Rioblanco Tolima, MILEIDY MONROY TORRES,
Identificada con C.C. No. , autorizan a la Universidad del Tolima la reproducción
total o parcial de este documento, con la debida cita de reconocimiento de la
autoría y cede a la misma universidad de los derechos patrimoniales con fines de
investigación, docencia e institucionales, consagrados en el artículo 72 de la Ley
23 de 1982 y las normas que lo constituyan o modifiquen.

5

DEDICATORIA

A Dios todo poderoso que me dio la oportunidad de seguir en mi proceso de
formación como profesional y como persona, a mi madre parte muy importante en
todo este camino recorrido, por su amor, su esfuerzo inagotable, a mi hijo Carlos

José Acosta López que es mi más grande estímulo para salir adelante, a mi
amada esposa por su apoyo, su paciencia y entrega en senda siempre

colaborándome sin desfallecer, a mis hermanos y en especial a Ruby Acosta
Betancourt, por su cooperación y su paciencia, a la profesora Carmen Elisa

Velásquez Molina por su paciencia y por todos los aportes que hizo tanto en el
campo profesional como en el personal, a todos los profesores que de una manera

u otra ayudaron para que nuestra meta se cumpliera, a todos ellos extiendo mis
más sinceros agradecimientos por haber hecho parte en este sueño que hoy se

hace realidad.

EDILSON ACOSTA BETANCOURTH

Quiero dedicar este triunfo a Dios y a mi Madre por haberme dado la existencia, la
inteligencia, el amor y los valores, que han hecho que ascienda otro peldaño en

la vida.
A mi compañero y amigo que ha estado a mi lado brindándome cariño, confianza y

apoyo incondicional.
A mis hijos y nietos: “Heidy Clarena, Eduard Fabian, Karend Nayreth y Hassler

Steve, Litzy Koreen y Sergio Luis”, que son el aliciente para seguir superándome
cada día y dejar en ellos una huella que nunca es tarde para lograr los sueños, a

mis hermanos y familiares por el impulso, la confianza y amistad.
A mis maestros gracias por su tiempo, por su apoyo, por todos sus conocimientos

y valores trasmitidos en el desarrollo de mi formación Profesional en especial a los
Especialista Carmen Elisa Velásquez y Francisco Rodríguez Velásquez, por

haberme guiado en el proceso de este trabajo y llegar a la culminación del mismo.
A la Universidad del Tolima por haberme dado la oportunidad de ser parte de ella.

¡Gracias!

RUBY ACOSTA BETANCOURT

6

Doy Gracias a mi esposo y a mis suegros por brindarme el apoyo incondicional en
todo este proceso.

A mi hijo Darwin Alessandro que es mi razón en la vida.
A la profesora Carmen Elisa por todos los conocimientos impartidos

MILEIDY MONROY TORRES

7

AGRADECIMIENTOS

Nuestros mayores reconocimientos de gratitud en primer lugar a Dios nuestra
padre eterno y bondadoso y a nuestras familias por todo el apoyo brindado
incondicionalmente.

A nuestro asesor Francisco José Rodríguez Velásquez. Que con su mejor
voluntad y paciencia constante nos dirigió en el transcurso del trabajo de
investigación.
A la universidad del Tolima y especialmente al Instituto de Educación a Distancia
IDEAD por la formación recibida a través de sus excelentes tutores.

Muy especialmente a la:
Especialista Carmen Elisa Velásquez Molina por todo su aporte para la vida.

A la Especialista Carmen Hernández Monroy rectora de la Institución Educativa
Técnica Agroindustrial General Santander por permitirnos llevar a cabo nuestro
trabajo de investigación.

8

CONTENIDO

INTRODUCCIÓN ... 14

1. PLANTEAMIENTO DEL PROBLEMA ... 15

2. HIPÓTESIS ... 5

3. JUSTIFICACIÓN .. 6

4. ALCANCES Y LIMITACIONES .. 7

5. METODOLOGÍA ... 9

5.1 DISEÑO METODOLÓGICO ... 9

5.1.1 Selección, disposición y organización de documentos a utilizar. 10

5.1.2 Lectura y fortalecimiento documental. .. 10

5.1.3 Análisis de contenidos. ... 11

5.1.4 Difusión e informe final. .. 11

5.2 ENFOQUE DE LA INVESTIGACIÓN ... 11

5.3 TIPO DE INVESTIGACIÓN.. 11

5.4 MUESTRA ... 12

6. REFERENTES Y ANTECEDENTES DE INVESTIGACIÓN 12

6.1 ANTECEDENTES DE INVESTIGACIÓN .. 12

6.2 MARCO TEÓRICO .. 14

6.3 MARCO LEGAL ... 18

6.4 MARCO CONTEXTUAL ... 24

6.5 MARCO CONCEPTUAL ... 28

7. ANALISÍS DE RESULTADOS ... 29

7.1 CAPÍTULO 1 .. 29

7.2 CAPÍTULO 2 ... 42

8. CONCLUSIONES ... 46

file:///D:\Documents%20and%20Settings\BIBLIOTECA\Configuraci�n%20local\Temp\EDILSON%20ACOSTA,2.doc

9

9. RECOMENDACIONES... 47

REFERENCIAS ... 48

ANEXOS .. 52

ANEXO A. ENTREVISTAS .. 52

Entrevista Estudiantes y docentes .. 52

10

RESUMEN

Esta investigación está referida a la utilización de las Estrategias Lúdico-
Pedagógicas para la enseñanza de las Ciencias Naturales y Educación Ambiental
a partir de los ejes articuladores en los estudiantes del grado tercero de Institución
educativa Técnica Agroindustrial General Santander del municipio de Rioblanco.
El objetivo fue Identificar la importancia de las Estrategias Lúdicas como estrategia
básica para la enseñanza de las Ciencias Naturales y Educación Ambiental.

Los fundamentos teóricos que orientaron esta investigación se enmarcó en la
teoría constructivista. El tipo de investigación fue Cualitativa; el diseño de
investigación es bibliográfico, La población fue de 650 alumnos y 27 docentes.
La muestra fue seleccionada de manera intencional, estuvo integrada por 60
estudiantes y 2 docentes del grado tercero de primaria. Las conclusiones más
relevantes fueron: (1) Que teniendo en cuenta los diferentes trabajos de
investigación referentes a la utilización de estrategias Lúdicas como herramientas
en los procesos de enseñanza-aprendizaje, se puede decir con certeza que
gracias al juego los individuos presentan un nivel más alto en su rendimiento
académico y en sus relaciones interpersonales. (2) Que las actividades lúdicas
favorecen la socialización de los estudiantes. (3) La utilización de juegos de
construcción ayudan a mejorar y potenciar la memoria, la imaginación y la
iniciativa de los niños. (4) De acuerdo a Piaget y Vygotsky, la Actividad Lúdica es
favorable para el proceso de Socialización y se realiza para satisfacer ciertas
necesidades en el niño. (5) Que después de revisar y conocer teorías, conceptos y
trabajos de investigación relacionados con la utilización del juego en la enseñanza,
se puede concluir que los juegos son una herramienta valiosa, para lograr que los
niños desarrollen actitudes favorables para su aprendizaje y su vida cotidiana de
una manera integral. (6) La investigación realizada permite afirmar que la
utilización de estrategias lúdico-pedagógicas en los procesos de enseñanza-
aprendizaje, se deben tener como las actividades más relevantes para el
desarrollo.

Se recomienda: (1) Se sugiere a los docentes, la utilización del juego como
herramienta didáctica para la realización de las actividades en el aula de clase. (2)
Es recomendable que en el área de Ciencias Naturales y Educación Ambiental se
cuente con recursos atractivos que permitan central la atención de los estudiantes
y así lograr un interés más amplio en los temas a desarrollar. (3) Se recomienda a
los docentes, rescatar el uso de juegos como rompecabezas, sopas de letras,
loterías, para que estos sirvan como instrumentos de aprendizaje para las diversas
áreas del conocimiento y de integración de los estudiantes del grado tercero de
primaria. (4) Abrir y permitir espacios de participación para que los estudiantes
tengan la posibilidad de participar activamente de las actividades y temas a

11

desarrollar. (5) Implementar el uso de juegos cooperativos con más frecuencia y
sin dejar su continuidad. (6) Teniendo en cuenta que el grado tercero es un nivel
exploratorio, es de suma necesidad e importancia que para que el desarrollo
integral de los estudiantes no se vea quebrantado, es necesario que los docentes
del área de Ciencias Naturales y Educación Ambiental utilicen Estrategias Lúdicas,
con el fin de mejorar y enamorar a los estudiantes del área en mención para que
así éstos mejoren su desempeño y alcancen niveles altos de socialización, respeto
y amor por su entorno.

 Palabras claves: Juego, estrategia, pedagógico.

12

ABSTRACT

This research refers to the use of Playful-Pedagogical Strategies for Teaching
Natural Science and Environmental Education from the pivotal in the third grade
students Agribusiness Technical Educational Institution General Santander
Rioblanco Township. The objective was to identify the importance of basic strategy
Playful Strategies for teaching natural science and environmental education.

The theoretical foundations that guided this research were framed within the
constructivist theory. The research was qualitative research design is bibliographic;
The population was 650 students and 27 teachers. The sample was intentionally
selected, consisted of 60 students and 2 teachers from third grade level. The major
conclusions were: (1) That taking into account the different research works
concerning the use of Playful strategies as tools in the teaching-learning
processes, one can say with certainty that because individuals have to play a more
high academic performance and interpersonal relationships. (2) That the
recreational activities promote the socialization of students. (3) The use of
construction toys help improve and enhance memory, imagination and initiative of
children. (4) According to Piaget and Vigotsky, play activities is conducive to the
socialization process and is done to satisfy certain needs in the child. (5) That after
review and know theories, concepts and research related to the use of games in
education, we can conclude that the games are a valuable tool to ensure that
children develop positive attitudes to their learning and everyday life in a holistic
manner. (6) The research to suggest that the use of leisure strategies pedagogical
processes of teaching and learning should have as the most important activities for
development.

It is recommended: (1) it is suggested that teachers use the game as a teaching
tool for carrying out activities in the classroom. (2) It is recommended that the area
of Natural and Environmental Education has resources that allow attractive central
attention of students and achieve a broader interest in the issues to develop. (3) It
is recommended to teachers; rescue the use of games like puzzles, word
searches, lotteries, so that they serve as learning tools for the various areas of
knowledge and integration of third grade students of primary school. (4) Open
space and allow for participation so that students have the opportunity to actively
participate in the activities and topics to be developed. (5) Implement the use of
cooperative games more often and while its continuity. (6) Since the third degree is
an exploratory level, it is of utmost necessity and importance for the development
of the students did not look broken, it is necessary that teachers in the area of
Natural and Environmental Education strategies used play, in order to improve and
students love the area in question so that they improve performance and achieve
high levels of socialization, respect and love for their environment.

13

Key words: game, strategy, teaching.

14

INTRODUCCIÓN

Esta estrategia lúdico pedagógica para la enseñanza de la las Ciencias Naturales
en el grado Tercero de la Básica Primaria a partir de los ejes articuladores, busca
analizar la importancia que tienen las actividades lúdicas como es el juego, el cual
es considerado como una de las actividades más relevantes y de carácter
universal en todas las épocas y para todas las escenarios de la vida y además
porque éste es la actividad más agradable con la que cuenta el ser humano. En
este sentido el juego debe ser una herramienta fundamental y de vital importancia
en la formación diaria de los discentes ya que ello facilita la exploración,
creación, la imaginación, la iniciativa, la curiosidad, la participación, y por ende
permite el fortalecimiento de valores como: la amistad, el compañerismo, la
solidaridad y la confianza en sí mismo. De allí que a los niños no se les debe
privar el derecho a jugar porque de esta ellos desarrollan y fortalecen sus
experiencias y sus expectativas e intereses se centran en un aprendizaje
significativo.

Esta estrategia permite a los estudiantes resolver sus propios conflictos y de la
misma manera resolverlos por si solos, de ahí que los docentes deben ser
innovadores, creativos e inteligentes para el diseño de las actividades a desarrollar
en el aula del nivel exploratorio para el área de las Ciencias Naturales y
Educación Ambiental, cuya función es de ofrecer a los estudiantes la posibilidad
de conocer sus entornos físicos, químicos y biológicos y su relación con los
entornos culturales, como también propiciar los medios para que se integren al
mundo de la ciencia y la investigación por gusto, curiosidad y placer.

Asimismo el juego en el aula sirve para favorecer los valores: la honradez, la
lealtad, la cooperación y solidaridad hacia sus amigos, familiares y compañeros de
estudio, se fortalece su respeto hacia los demás y hacia sí mismo, su seguridad
crece y el amor por su entorno, mayor atención por las clases, por sus familiares y
por sus semejantes, búsqueda a la solución de problemas que se le presenten, le
brinda espacios donde él puede reflexionar, imaginar, crear y tomar la iniciativa.

Este proyecto de investigación es teórico, centrado en el análisis de estrategias
lúdicas para la enseñanza de las Ciencias Naturales en el Nivel exploratorio, la
cual es el cimiento para que ellos construyan, planteen, realicen y expresen sus
propias ideas o conocimiento de su entorno.

15

1. PLANTEAMIENTO DEL PROBLEMA

1.1 DESCRIPCIÓN Y FORMULACIÓN DEL PROBLEMA

El quehacer pedagógico se enmarca en parámetros establecidos por el MEN
(*) que deja a un lado la necesidad sentida de una región teniendo como referencia
que Colombia es un país de diversidad étnica, pluralista e inmersa en un
sinnúmero de situaciones que hace distintos los contextos educativos.

Actualmente la educación está siendo medida por los mismos parámetros sin
tener en cuenta la diversidad de los contextos regionales y locales, además los
estudiantes de provincia, no cuentan con ayudas pedagógicas adecuadas y
adicional a ello no se le da la importancia necesaria, como se pudo observar al
momento de hacer las prácticas y teniendo como referencia que es una de las
áreas fundamental la cual es evaluada y medible dentro de las pruebas externas
(SABER).

Por otra parte se debe tener en cuenta que en los estándares curriculares
emanados por Ministerio de Educación Nacional están estipulados unos ejes
articuladores para el nivel exploratorio, los cuales permiten organizar los
procedimientos básicos para el área en mención de una manera transversal, en
donde el estudiante debe tener la capacidad de construir explicaciones y
predicciones de situaciones que se presentan frecuentemente en el diario vivir,
construyendo ideas innovadoras que favorezcan el cuidado y el respeto por el
medio ambiente, de igual forma realizar trabajos de carácter experimental, y la
capacidad de realizar la socialización de los conocimientos adquiridos por medio
de su trabajo experimental.

Por lo anterior es evidente que los dicentes presentan dificultades en la
construcción significativa y participativa de su formación integral, ya que en los
procesos educativos se les coarta el derecho de ser parte activa en la
construcción, producción y socialización de sus conocimientos conforme lo
establecido por la ley, limitando su capacidad de aporte, contribuyendo y
convirtiéndolos en seres pasivos de su educación, por lo que asalta la
preocupación de saber si el docente desconoce, lo concerniente a los estándares
curriculares o por el contrario el perfil profesional no es el adecuado para llevar a
cabo esta labor (profesionales en otras áreas) o quizás que considere que los

* Ministerio de Educación Nacional.

4

estudiantes solo son receptores de información y que para enseñar solo basta
con transmitir contenidos.

Desde otra perspectiva, la ausencia o deficiencia de espacios lúdico-prácticos,
hace que el aprendizaje y los métodos de enseñanza sean rutinarios, monótonos,
tendiendo a convertirse en momentos aburridores y tediosos, generando con ello
la deserción escolar, flagelo muy frecuente en la educación actual. De lo anterior
es pertinente, tener en cuenta el siguiente interrogante. ¿Qué estrategias lúdicas-
pedagógicas deben emplearse para la enseñanza de las Ciencias Naturales y
Educación Ambiental?.

5

2. HIPÓTESIS

Si se promueve el uso de estrategias lúdico pedagógicas para la enseñanza de las
Ciencias Naturales y Educación Ambiental especialmente en el grado tercero de
primaria en la Institución Educativa Técnica Agroindustrial General Santander, es
posible que estas contribuyan de manera significativa en su proceso de
enseñanza - aprendizaje e incentiven en los estudiantes el buen comportamiento y
convivencia pacífica entre ellos, al igual que sus habilidades y actitudes para
desarrollar las actividades propuestas ya que en ellas se expresan las emociones
y la creatividad de los sujetos y al realizarlo se alcanza un estado de equilibrio e
integralidad y ayuda al proceso de desarrollo de pensamiento simbólico y las
emociones del ser humano.

6

3. JUSTIFICACIÓN

Al orientar un momento didáctico, es necesario diseñar una serie de estrategias,
que van encaminadas a la construcción del conocimiento; son muchos los
teóricos y teorías que estipulan el accionar didáctico, el cual pretende crear seres
capaces de interactuar en cada uno de los entornos que la sociedad brinda, de ahí
que los lineamientos curriculares establecen las formas como se deben impartir
dichos momentos y los consagran en áreas fundamentales que sin duda alguna
brindan las bases necesarias para alcanzar los procesos de enseñanza y de
aprendizaje, es por eso que las Ciencias Naturales y Educación Ambiental, área
que atañe a la formulación de esta propuesta, sea el punto de partida, puesto que
de la forma como se dictan las clases en el nivel experimental, concretamente en
el grado tercero de Primaria de la Institución Educativa Técnica Agroindustrial
General Santander del Municipio de Rioblanco Tolima, nace la idea de diseñar una
estrategia como: una propuesta Lúdico – pedagógica para la enseñanza de dicha
área.

Teniendo en cuenta que la básica primaria es un nivel exploratorio, se plantea esta
estrategia para concientizar y sensibilizar al educando por medio de la lúdica
participativa y práctica, en donde este interactúe no solamente con sus
compañeros y docentes, sino también con su entorno; adentrándose de esta
manera al mundo de la ciencia por satisfacción e iniciativa propia, utilizando
herramientas teórico prácticas que le permitan experimentar, interpretar,
argumentar, contrastar, predecir y valorar los conocimientos adquiridos por medio
de su propio esfuerzo de una manera agradable y satisfactoria para ellos.

Esta estrategia se realizará teniendo en cuenta los ejes articuladores en sus tres
líneas como son; el entorno biológico, físico y químico donde el aprendiz conocerá
la importancia de cada uno de ellos, a partir de su propia investigación y por ende
lo lleve a organizar y abordar problemas en el área de manera transversal en este
ciclo de formación, utilizando las estrategias lúdico - pedagógicas como
herramienta fundamental en su proceso de formación y aprendizaje, tendiendo a
su desarrollo intelectual y emocional de una forma participativa, acogedora y
agradable por medio de actividades que tengan como objetivo, incentivar al
educando al enamoramiento por la escuela y en especial por el área de Ciencias
Naturales y Educación Ambiental.

7

4. ALCANCES Y LIMITACIONES

Alcances:
El desarrollo de esta investigación, permitirá el aporte de ideas significativas que
redundarán, en la solución de las falencias en los procesos de enseñanza –
aprendizaje y también a lograr la utilización de herramientas presentes en la vida
cotidiana como lo es la Lúdica, para comenzar a favorecer estos procesos en los
estudiantes, satisfaciendo de esta manera el goce por aprender y disfrutar lo
aprendido.

La implementación de Actividades Lúdicas a nivel de la educación Primaria y en
especial para el Tercer grado de primaria para la enseñanza de las Ciencias
Naturales, puede generar profundos beneficios en cuanto al alcance de la
socialización del niño, de su interacción con el entorno y lo más importante con la
satisfacción y el disfrute de las actividades a desarrollar.
Con la utilización de las Estrategias Lúdico-Pedagógicas, se verá reflejado en los
estudiantes su rendimiento académico y su comportamiento social dentro y fuera
de la institución educativa, pues por medio de estas estrategias él aprenderá
valores como el respeto, la comprensión, la tolerancia, la responsabilidad y las
pondrá en práctica en el día a día.

Limitaciones:
Las situaciones que pueden resultar limitantes para el desarrollo de la
investigación pueden ser las siguientes:
La transmisión de conocimientos con métodos tradicionales no permite un
verdadero aprendizaje en los estudiantes, puesto que no se están generando
espacios propicios para la construcción de sus conocimientos

La persistencia de los docentes por seguir utilizando estrategias de enseñanza
que imposibilitan el ritmo de aprendizaje individual, ya que los estudiantes pierden
su interés por la materia y por lo tanto por las actividades que deben desarrollar
porque no cuentan con el acompañamiento activo del docente puesto que las
herramientas innovadoras son inexistentes.

No se incentiva al estudiante para que éste desarrolle habilidades de tipo científico
en su proceso de aprendizaje.

La ausencia de espacios didácticos y prácticos hace que los encuentros
pedagógicos se desarrollen de una manera monótona y por ende los procesos de
enseñanza y aprendizaje se llevan a cabo sin actividades innovadoras y dejan

8

aparte o no se reconocen los sistemas simbólicos que tienen gran importancia
puesto que ellos son la mejor forma de llegar a una interacción directa con la
construcción del conocimiento.

Otra gran problemática de gran valor para este proyecto se basa en el
autoritarismo ejercido por los docentes y directivos docentes, ya que ella viene
acompañada de intolerancia e incomprensión de éstos por los estudiantes y con
ello se desvía el verdadero propósito de la organización educativa la cual debe
basarse en la amabilidad, la confianza, el respeto por el otro y el trabajo en grupo.

Por otra parte en los procesos educativos se ésta impidiendo que los estudiantes
sean parte activa en la construcción, producción y socialización de los
conocimientos.

9

5. METODOLOGÍA

5.1 DISEÑO METODOLÓGICO

Este trabajo cimenta sus bases dentro del enfoque cualitativo, su objetivo principal
es identificar estrategias lúdico – pedagógicas para la enseñanza de las Ciencias
Naturales y Educación Ambiental tomando en cuenta los ejes articuladores en los
estudiantes del grado tercero de la básica primaria de la Institución Educativa
Técnica Agroindustrial General Santander del municipio de Rioblanco Tolima.
El trabajo comienza con la entrevista realizada a los estudiantes y los docentes
encargados del área de Ciencias Naturales y Educación Ambiental, quienes darán
a conocer las fortalezas, debilidades y estrategias utilizadas para la enseñanza del
área en mención en el grado tercero de primaria. Aspecto importante que
contribuye a identificar el problema que nos atañe en este documento.

Lo anterior abre el camino para fortalecer el proceso de investigación que se
complementará con la realización de un análisis documental el cual consiste en
extraer de un documento un conjunto de palabras que sirvan para la
representación condensada del mismo, También se puede definir como el proceso
de almacenamiento, memorización y recuperación de la información documental.
De igual manera "es el hecho de derivar de un documento un conjunto de palabras
que le sirvan de representación condensada. Puede tomar la forma de un extracto,
sumario, resumen, encabezamiento de un catálogo, encabezamiento de un índice
(Vickery), por otra parte es la operación o conjunto de operaciones enfocadas a
presentar el contenido de un documento de una forma distinta de la original, a fin
de facilitar su consulta o referencia en fase posterior (Chaumier), por último el
análisis documental es el conjunto de operaciones que permite desentrañar del
documento la información en él contenida López Yepes (1996).

Este análisis documental será correspondiente a las estrategias lúdico –
pedagógicas utilizadas para la enseñanza de las Ciencias Naturales y Educación
Ambiental tomados como la compilación de documentos que ilustren los factores
directos e indirectos que influyen en el proceso de integración de las estrategias
lúdico – pedagógicas en el proceso de enseñanza-aprendizaje de las Ciencias
Naturales y Educación Ambiental.

La investigación cualitativa según Osses, (2006), “está orientada al estudio en
profundidad de la compleja realidad social, por lo cual en el proceso de

10

recolección de datos, el investigador va acumulando numerosos textos
provenientes de diferentes técnicas”. Según Goetz y Le Compte (1981), “el
análisis de esta información debe ser abordado de forma sistemática, orientado a
generar constructos y establecer relaciones entre ellos, constituyéndose esta
metodología, en un camino para llegar de modo coherente a la teorización”.
En el marco de esta investigación se empleará el método teórico reflexivo, “que
consiste en tener la capacidad de descubrir el objeto de investigación, apoyado
básicamente en los procesos de abstracción, análisis, síntesis, inducción y
deducción, en donde se verifica la solidez y lo racional del tema que se está
tratando con el fin de probar su veracidad por medio de la reflexión de una manera
detenida y cuidadosa”, y las técnicas de recolección de información se realizarán
tomando como referente el contenido del plan de estudios de Ciencias Naturales y
Educación Ambiental propuesto por el MEN y los ejes articuladores diseñados
para el grado tercero de la básica primaria en la Institución Educativa Técnica
Agroindustrial General Santander, estos últimos de gran importancia para esta
investigación.

El análisis documental se desarrollará de la siguiente manera:

5.1.1 Selección, disposición y organización de documentos a utilizar. Se
dará inicio a la búsqueda y selección de los documentos a utilizar teniendo
en cuenta para esto trabajos de grado (tesis, proyectos, monografías etc.), al
igual que memorias de investigación, ensayos, revistas electrónicas, libros y
demás documentos relevantes sobre los procesos de enseñanza –
aprendizaje por medio de estrategias lúdico – pedagógicas. De igual manera
se tendrán en cuenta los Ejes Articuladores definidos por el Ministerio de
Educación Nacional (MEN) para la enseñanza de las Ciencias Naturales y
Educación Ambiental en el ya mencionado grado.

5.1.2 Lectura y fortalecimiento documental. Para esto se llevará a cabo un
estudio de los documentos y así, asimilar los contenidos que respaldan la
práctica en el aula, concretamente el plan de área del grado tercero de
primaria de la Institución educativa Técnica Agroindustrial General
Santander. La herramienta a utilizar para llevar a cabo el análisis de los
documentos utilizados será la ficha bibliográfica y de trabajo, puesto que es
de gran valor en este tipo de investigación ya que permite hacer una relación
exacta de todos los documentos. Con este instrumento buscamos como
investigadores conocer los diferentes ambientes, las experiencias,
situaciones y también las conclusiones dadas por los diferentes autores
sobre sus investigaciones las cuales aportarán en gran medida al desarrollo
de este proyecto y además porque es un sistema que facilita la recuperación
de la información en ella plasmada.

11

5.1.3 Análisis de contenidos. Se realizará un análisis teórico y reflexivo de
una manera profunda y una actividad de carácter comparativo entre los
documentos teóricos y la importancia de las estrategias lúdico –
pedagógicas para a enseñanza de las Ciencias Naturales y la Educación
Ambiental. La aplicación del método cualitativo de análisis de la información
es obtenida gracias a la organización de las fichas bibliográficas. La
realización de esta etapa inicia con la organización de la información
producto de los documentos teóricos recabados y el análisis de contenidos
correspondientes.
Así mismo se organizará la información y se harán comparativos entre ellos para
de esta manera lograr la interpretación de los datos y por ende obtener la
respuesta a la pregunta de investigación.

5.1.4 Difusión e informe final. Se realizará un proceso de transmisión o
difusión de los resultados que se obtuvieron en el transcurso del análisis de
los documentos y también se darán a conocer todos los componentes que
entran a formar parte del proceso de inclusión de las estrategias lúdico -
pedagógicas en las prácticas de enseñanza - aprendizaje del área de
Ciencias Naturales y Educación Ambiental en los estudiantes de grado
tercero de la Básica Primaria.

5.2 ENFOQUE DE LA INVESTIGACIÓN

El desarrollo del presente proyecto de investigación es realizado con a partir de un
enfoque cualitativo, puesto que este enfoque utiliza la recolección de datos sin
medición numérica para descubrir o afinar preguntas de investigación en el
proceso de interpretación, además se utiliza primero para descubrir y refinar
preguntas de investigación (Grinnell, 1997), además en las investigaciones
cualitativas la reflexión es el puente que vincula al investigador a los participantes
(Mertens, 2005). (Citados por Salgado Lévano; Ana Cecilia, 2007).

5.3 TIPO DE INVESTIGACIÓN

El proyecto Estrategias lúdico pedagógicas para la enseñanza de las Ciencias
Naturales y Educación Ambiental a partir de los ejes articuladores en los
estudiantes del grado tercero de la Institución Educativa Técnica Agroindustrial
General Santander del municipio de Rioblanco, se abordará desde la Investigación
Cualitativa, que parte de una realidad concreta que sucede en el contexto
estudiado.

12

5.4 MUESTRA

La muestra con la que vamos a trabajar para nuestro proyecto será el grado
TERCERO de básica primaria de la Institución Educativa Técnica Agroindustrial
General Santander del Municipio de Rioblanco Tolima.

6. REFERENTES Y ANTECEDENTES DE INVESTIGACIÓN

6.1 ANTECEDENTES DE INVESTIGACIÓN

Para llevar a cabo el proceso de enseñanza y aprendizaje, es necesario diseñar
estrategias que proporcionen las herramientas necesarias para el cumplimiento
de los objetivos trazados dentro y fuera del sitio en los cuales se llevan a cabo los
encuentros pedagógicos, en donde los estudiantes puedan tener la oportunidad de
desarrollar actividades en las cuales puedan investigar, cuestionar, criticar,
interpretar, argumentar, proponer y crear, adentrándose de esta manera en un
aprendizaje flexible, racional y cooperativo, donde el docente y el educando sean
parte fundamental en el proceso de aprendizaje por medio de su propias
experiencias. Con el propósito de mejorar el proceso de enseñanza- aprendizaje
se han llevado a cabo diferentes trabajos de investigación referentes a la
utilización le estrategias lúdico-pedagógicas para la enseñanza, considerando
éstas como determinantes en el desarrollo de los estudiantes.

Como es el caso de Sánchez Benítez (2008), Universidad de Alcalá de Henares
en su trabajo “Las estrategias de aprendizaje a través del componente lúdico” en
donde su objetivo fue demostrar que el componente lúdico es una fuente
inagotable de recursos que refuerzan las estrategias de aprendizaje, pues gracias
al juego se llevan a cabo técnicas que fortalecen la memoria, actividades que dan
la posibilidad de asimilar eficazmente los contenidos, pues por medio de este se
crean ambientes que favorecen su aprendizaje, su compañerismo y su
cooperación frente a los demás alumnos.

Por otro lado González Ramírez (2004), México D.F. en su trabajo “Actividades
lúdicas como estrategia didáctica para fomentar la comprensión lectora en los
niños de quinto grado de primaria” concluye que para llevar a cabo actividades es
indispensable que en el salón de clases se cuente con materiales de lectura como
libros, revistas, periódicos, folletos y demás que sean de interés para los alumnos
al igual que hacer uso de cualquier material auxiliar como marionetas, juegos,
títeres, etc. Incitando al docente a que busque estrategias de acuerdo a los

13

intereses de los alumnos con el solo propósito de despertar en ellos el gusto y la
práctica por la lectura.

También Torres y Torres (2007), Universidad de los Andes, en su trabajo “El juego
como estrategia de aprendizaje en el aula”, donde concluyeron que el juego como
estrategia de aprendizaje en el aula permite a los docentes la búsqueda de
actividades que le sirvan para mejorar las clases saliéndose de lo rutinario, para
dar paso a clases divertidas con un trasfondo pedagógico aplicable a cualquier
etapa del nuevo diseño curricular, generando aprendizajes significativos ajustados
a las necesidades, intereses, ritmo y edad de los niños y niñas permitiéndoles
aprender sin estrés y disfrutar a la vez que se aprende.

Además el juego como estrategia de aprendizaje en el aula brinda la posibilidad a
que los docentes den una mirada y amplíen sus horizontes cognitivos para que los
practiquen sin mucho esfuerzo, pero con el ánimo de querer hacerlo con y por
amor al trabajo, puesto que mediante la utilización del juego en las actividades a
desarrollar va incentivando al estudiante a crear, participar, respetar las reglas, ser
valorado y respetado por sus compañeros y por ende actuar con seguridad y
facilidad en su comunicación.

14

6.2 MARCO TEÓRICO

A través del tiempo se han construido muchas teorías clásicas referentes al
juego, tratando con gran preocupación su estudio y su mismo significado,
considerándolo un factor determinante en el desarrollo del niño, como es el
caso de otras propuestas presentadas como la de García (1998), en su
trabajo "El juego como estrategia socializadora", concluye que mediante el
este, el desarrollo cognoscitivo del niño, es el que constituye los procesos
del conocimiento por el cual ellos, empiezan a ampliar su inteligencia y con
ello la entrada a la socialización.

Revisando previamente materiales bibliográficos se exponen los siguientes:
Según Friedrich Wilhen Froebel (1801 - 1810), en sus aforismos señala “El Juego
es la más alta forma de desarrollo en la niñez, porque es en sí mismo la más libre
expresión de lo que habita en el alma del niño”, dice luego, “El niño que juega y
trabaja a pleno, con perseverancia, hasta que la fatiga física le impida continuar,
seguramente será una persona determinada, activa y capaz de grandes
sacrificios”. Uno de sus principios es al Movimiento, favoreciendo las actividades
lúdicas del niño. Por tanto es de gran importancia la implementación de
actividades donde los infantes desarrollen sus conocimientos de una manera
agradable, autónoma y favorable, que lo impulsará a adquirir sus conocimientos
saliéndose de la manera clásica y monótona en la adquisición de sus
conocimientos.

Vigotsky, Lev Semionovich (1896 – 1934) plantea que: "la actividad creadora de la
imaginación se encuentra en relación de estos. En otras palabras, el desarrollo de
los niños es posible por el apoyo que suministran otras personas (padres, adultos
y compañeros) más expertos a fin de ayudar a alcanzar niveles de pensamientos
más avanzados. Sus investigaciones se centran en el pensamiento, el lenguaje, la
memoria y el juego del niño. Esto nos encamina hacia una forma nueva, racional y
divertida en la que el estudiante tendrá la posibilidad de desarrollar capacidades e
imaginarios que luego son llevados al racionalismo de una manera divertida pero
siempre pensada en obtener un conocimiento claro y provechoso.

Freud (trad. 1969, trad. 1972) por ejemplo, en algunas de sus obras planteó la
importancia que tiene el juego en la sexualidad y la adquisición del lenguaje. Pero
sus planteamientos se restringen a la infancia, porque según él, el juego como
actitud del inconsciente en el adulto (dominado por el principio de realidad), no

http://www.monografias.com/trabajos14/administ-procesos/administ-procesos.shtml#PROCE
http://www.monografias.com/trabajos/epistemologia2/epistemologia2.shtml
http://www.monografias.com/trabajos15/inteligencia-emocional/inteligencia-emocional.shtml

15

produce desde la perspectiva capitalista, por lo cual, éste debe reemplazarlo por la
fantasía y/o el chiste.

Aunque el juego y la lúdica no son cualidades, ni dones, si son dimensiones del
desarrollo humano, propias de sus comportamientos culturales y biológicos. En
este sentido, puede considerársele al juego como un fenómeno biológico y
cultural, propio de ámbitos comunicativos que contribuyen al desarrollo humano en
sus espacios de creatividad y convivencia, Jiménez, (2000).

Ortega (1990), plantea: quiénes tras abordar su forma de trabajo visualizan el
juego como actividad que permite desarrollar una gran riqueza de estrategias.
Además de que es un excelente componente para el aprendizaje y la
comunicación; se consolida como un método didáctico que puede viabilizar una
educación más adecuada porque sirve para todos los sujetos en su individualidad
(Bautista &López, 2002).

Propuestas de Bautista, (2002); Jiménez, (2000) y Zabalza, (1996) una actividad
lúdica que muestra cuales son las características que hacen del juego un medio
apropiado para el aprendizaje y la comunicación en estudiantes de distintas
edades.

Borges y Gutiérrez (1994). En su manual de juegos socializadores, para docentes,
afirman que el juego, constituye una necesidad de gran importancia para el
desarrollo integral del niño, ya que a través de él se adquieren conocimientos
habilidades y sobre todo, le brinda la oportunidad de conocerse así mismo, a los
demás y al mundo que los rodea.

De la misma forma, Peña (1996) en su trabajo "Influencia de los juegos recreativos
como factores socializadores". Afirma que los juegos recreativos, sí tienen
influencia en la socialización de los alumnos, con estos resultados obtenidos
indica que los docentes reconocen que los juegos recreativos, son una
herramienta para lograr que los alumnos desarrollen actividades favorables.

Al respecto Perdono y Sandoval (1997), en su investigación "Juegos cooperativos
para favorecer el proceso de socialización", señalan que el aprendizaje de lo
social, debe comenzarse desde el nivel preescolar, utilizando las actividades
lúdicas, para que el niño participe y se integre.

Según Jean Chateau “Un niño que no sabe jugar será un adulto que no sabrá
pensar. Las estrategias lúdicas engloban acciones, actitudes, decisiones y
propuestas que el docente presenta a sus alumnos: Juegos, canciones, humor,
alegría, libertad, reflexión, análisis, creatividad, movimiento”.

http://www.monografias.com/trabajos13/mapro/mapro.shtml
http://www.monografias.com/trabajos15/metodos-creativos/metodos-creativos.shtml
http://www.monografias.com/trabajos5/teap/teap.shtml

16

Carlos Jiménez, al respecto, sostiene que “la lúdica puede considerarse como una
actitud del niño frente a su vida cotidiana, a su relación con el mundo en el que se
producen actividades simbólicas e imaginarias como el juego.

Álvaro H Galvis Panqueva, sostiene que “el juego, los acertijos y la creatividad se
convierten en pieza clave para agregar valor a los procesos educativos”.

De igual manera muchos psicólogos y antropólogos han dedicado estudios e
investigaciones al juego, tal como Schilller (1928:12) con su famosa frase el
hombre no está completo sino cuando juega, expresión que nos conduce a la
necesidad de tomar está importante herramienta como eje fundamental en el
proceso de aprendizaje de los niños tanto para su formación como persona
incluyente así y participativa, al igual para su desarrollo intelectual desde las
esferas del juego, del esparcimiento y la innovación, teniendo en cuenta de esta
manera su importancia y tomando posteriormente como referente a Huizinga
(1968:37,65) el cual profundiza en el estudio del juego en su Obra Homo ludens,
en la que realiza las siguientes afirmaciones: el juego existió antes de toda cultura
y la cultura surge en forma de juego, afirmaciones que nos obligan a pensar en la
importancia que tiene la lúdica en los procesos de aprendizaje y de enseñanza,
para lograr no solo la adquisición de conocimientos sino también la formación de
personas capaces de crear y mantener una cultura en pro del conocimiento.

A lo anteriormente expuesto podemos agregar lo dicho por Jean Chateau
(1973:147) “El juego contribuye a desarrollar el espíritu constructivo: la
imaginación, la capacidad de sistematizar, además lleva al trabajo ya que sin éste
no existiría ni ciencia ni arte”.

Por otra parte se debe tener en cuenta la importancia de lo social, pues cuando se
habla de juego, siempre se debe pensar en cooperar, en acompañar, ayudar, etc.;
a esto nos habla Fingerman (1970:38) quien lo destaca: “El juego es un factor de
desenvolvimiento social en el individuo. Mediante el juego no solo se ejercitan las
tendencias sociales, sino que se mantiene la cohesión y la solidaridad del grupo.
De igual manera los psicólogos, en especial los cognitivos, destacan los valores
del juego como son: valor afectivo, lingüístico, cognitivo, psicomotor, puesto que
éste forma un clima relacional, emocional y afectivo fundado en la confianza, la
seguridad y la aceptación en donde tiene acceso la curiosidad, la admiración y por
ende el interés por adquirir conocimiento a partir de la interacción con quienes le
rodean: Compañeros, padres de familia y profesores, etc.; factores esenciales
para el desarrollo cognitivo del estudiante en su quehacer escolar.

Ficher; Establece el siguiente concepto:

El juego es un estimulante maravilloso y puede ser un excelente
medio educativo, por medio del cual el niño se hace hábil, perspicaz,

17

ligero, diestro, rápido y fuerte, alcanzando todo ello de una manera
divertida. Aprende a crear lo que él quiere, lo que está de acuerdo a
sus gustos y a sus deseos.

Por la importancia que tiene el juego en la vida de los niños, la formación debe
llegar a ellos en forma de actividades lúdicas para que desarrollen destrezas de
motricidad, formación en la personalidad.

Entre otras teorías sobre el papel del juego en los procesos de aprendizaje se
pueden exponer las siguientes:
Teoría de los principios motores de (Chateau): quien expresa que el juego en
grupo permite la presencia de tres principios fundamentales de convivencia como
son: el gozo, el placer y el disfrute, enriqueciéndola con la teoría del encuentro en
donde (Hargis) plantea que el juego es el núcleo de la socialización, de la vivencia
en sociedad.

18

6.3 MARCO LEGAL

La Constitución Política de Colombia de 1991 señala las normas generales para
regular el Estado Social de Derecho del pueblo colombiano y asegurar a sus
integrantes la vida, la convivencia, el trabajo, la justicia, la igualdad, el
conocimiento, la libertad y la paz, dentro de un marco jurídico, democrático y
participativo que garantice un orden político, económico y social justo.

En este sentido, la educación a que tienen derecho todos los niños y las niñas de
Colombia se fundamenta legalmente en los principios de la Constitución en sus
artículos 45, 67, 70 y 79, los cuales se enuncian a continuación:

 El adolescente tiene derecho a la protección y a la formación integral. El estado y
la sociedad garantizan la participación activa de los jóvenes en los organismos
públicos y privados que tengan a cargo la protección, educación y progreso de la
juventud.

 La educación es un derecho de la persona y un servicio público que tiene una
función social: con ella se busca el acceso al conocimiento, a la ciencia, a la
técnica y a los demás bienes y valores de la cultura. La educación formará al
Colombiano en el respeto a los derechos humanos, a la paz y a la democracia; y
en la práctica del trabajo y la recreación, para el mejoramiento cultural, científico,
tecnológico y para la protección del ambiente. El Estado, la sociedad y la familia
son responsables de la educación, que será obligatoria entre los cinco y los quince
años de edad y que comprenderá como mínimo, un año de preescolar y nueve de
educación básica. Corresponde al Estado regular y ejercer la suprema inspección
y vigilancia de la educación con el fin de velar por su calidad, por el cumplimiento
de sus fines y por la mejor formación moral, intelectual y física de los educandos;
garantizar el adecuado cubrimiento del servicio y asegurar a los menores las
condiciones necesarias para su acceso y permanencia en el sistema educativo.

 El Estado tiene el deber de promover y fomentar el acceso a la cultura de todos
los colombianos en igualdad de oportunidades, por medio de la educación
permanente y la enseñanza científica, técnica, artística y profesional en todas las
etapas del proceso de creación de la identidad nacional. La cultura en sus
diversas manifestaciones es fundamento de la nacionalidad. El Estado reconoce la
igualdad y dignidad de todas las que conviven en el país. El Estado promoverá la
investigación, la ciencia, el desarrollo y la difusión de los valores culturales de la
Nación.

 Todas las personas tienen derecho de gozar de un ambiente sano, la ley
garantizará la participación de la comunidad en las decisiones que puedan
afectarlo. Es deber del Estado proteger la diversidad e integridad del ambiente,

19

conservar las áreas de especial importancia ecológica y fomentar la educación
para el logro de estos fines.

De igual manera la Ley 1098 de 2006 (Código de Infancia y Adolescencia), en su
Artículo 28 establece el Derecho a la Educación de los niños, niñas y adolescentes
en donde ésta debe ser de calidad y obligatoria por parte del estado y más
adelante en su artículo 30 instaura el derecho a la Recreación, Participación en la
vida Cultural y en las Artes, en donde éstos tienen derecho al descanso,
esparcimiento, al juego y demás actividades recreativas propias de su ciclo vital y
a participar en la vida cultural y las artes.

Igualmente, tienen derecho a que se les reconozca, respete, y fomente el
conocimiento y la vivencia de la cultura a la que pertenezcan.

La Constitución Política establece los principios sobre el derecho a la educación
que tiene toda persona en las libertades de enseñanza, aprendizaje, de
investigación y de cátedra y en su carácter de servicio público. En este sentido, se
fundamenta la ´ley General de Educación, Ley 115 de 1994, la cual señala las
normas generales para regular el servicio Público de la Educación que cumple una
función social acorde con las necesidades e intereses de las personas, la familia y
la sociedad. Esta ley establece el fin del proceso educativo de un estudiante en el
contexto nacional, como se expone a continuación:
Artículo 92 (Ley 115, 1994) “la educación debe favorecer el pleno desarrollo de la
personalidad del educando, dar acceso a la cultura, al logro del conocimiento
científico y técnico y a la formación de valores éticos, estéticos, morales,
ciudadanos y religiosos, que le faciliten la realización de una actividad útil para el
desarrollo socioeconómico del país”.

La Ley General de Educación en su artículo 5º plantea los fines de la educación
en los numerales 5, 7, 9, 10 y 12 los cuales exponen lo siguiente:

 “La adquisición y generación de los conocimientos científicos y técnicos más
avanzados, humanísticos, históricos, sociales, geográficos y estéticos, mediante la
apropiación de hábitos intelectuales adecuados para el desarrollo del saber”.

 “El acceso al conocimiento, la ciencia, la técnica y demás bienes y valores de la
cultura, el fomento de la investigación y el estímulo a la creación artística en sus
diferentes manifestaciones”.

 “El desarrollo de la capacidad crítica, reflexiva y analítica que fortalezca el avance
científico y tecnológico nacional, orientado con prioridad al mejoramiento cultural y
de la calidad de la vida de la población, a la participación en la búsqueda de
alternativas de solución a los problemas y al progreso social y económico del
país”.

20

 “La adquisición de una conciencia para la conservación, protección y

mejoramiento del ambiente de la calidad de vida, del uso racional de los recursos
naturales, de la prevención de desastres, dentro de una cultura ecológica y del
riesgo y la defensa del patrimonio cultural de la Nación”.

 “La formación para la promoción y preservación de la salud y la higiene, la
prevención integral de problemas socialmente relevantes, la educación física, la
recreación, el deporte y la utilización adecuada del tiempo libre”.

Estos numerales permiten establecer una relación directa con la enseñanza en
Ciencias Naturales. Dentro de la misma ley, se establecen los objetivos
relacionados con las Ciencias Naturales para cada uno de los niveles de la
educación formal, en los Artículos 16, 20, 21, 22 y 30 respectivamente:

 Educación preescolar: 1) “El desarrollo de la creatividad, las habilidades y
destrezas propias de la edad, como también su capacidad de aprendizaje. 2)
Estímulo a la curiosidad para observar y explorar el medio natural, familiar y social.
3) La vinculación de la familia y la comunidad al proceso educativo para mejorar la
calidad de vida de los niños y las niñas en su medio. 4) La formación de hábitos de
alimentación, higiene personal, aseo y orden que generen conciencia sobre el
valor y la necesidad de la salud”.

 Educación Básica: 1) “Propiciar una formación general mediante el acceso, de
manera crítica y creativa, al conocimiento científico, tecnológico artístico y
humanístico y de sus relaciones con la vida social y la naturaleza, de manera tal
que prepare al educando para los niveles superiores del proceso educativo y para
su vinculación con la sociedad y el trabajo. 2) Ampliar y profundizar en el
razonamiento lógico y analítico para la interpretación y solución de los problemas
de la ciencia, la tecnología y la vida cotidiana. 3) Fomentar el interés y el
desarrollo de actitudes hacia la práctica investigativa. 4) Propiciar la formación
social, ética, moral y demás valores del desarrollo humano”.

 Objetivos Específicos para la educación básica (primaria y secundaria) y Media:
 Básica primaria: 1) “El fomento del deseo de saber, de la iniciativa personal frente

al conocimiento y frente a la realidad social, así como el espíritu crítico. 2) La
comprensión básica del medio físico, social y cultural, en el nivel local, nacional, y
universal, de acuerdo con el desarrollo intelectual y la edad. 3) La valoración de la
higiene y la salud del propio cuerpo y la formación para la protección de la
naturaleza y el ambiente”.

 Básica secundaria: 1) “El avance en el conocimiento científico de los fenómenos
físicos, químicos y biológicos, mediante la comprensión de las leyes, el

21

planteamiento de problemas y la observación experimental. 2) El desarrollo de
actitudes favorables al conocimiento, valoración y conservación de la naturaleza y
el ambiente. 3) La iniciación en los campos más avanzados de la tecnología
moderna y el entrenamiento en disciplinas, procesos y técnicas que le permitan el
ejercicio de una función socialmente útil. 4) La utilización con sentido crítico de los
distintos contenidos y formas de información y la búsqueda de nuevos
conocimientos con su propio esfuerzo”.

 Educación Media: 1) “La profundización en un campo de conocimientos
avanzados de las ciencias naturales. 2) La incorporación de la investigación al
proceso cognoscitivo, tanto de laboratorio como de la realidad nacional, en sus
aspectos natural, económico, político y social. 3) El desarrollo de la capacidad
para profundizar en un campo de conocimientos de acuerdo con las
potencialidades e intereses. 4) La vinculación a programas de desarrollo y
organización social y comunitaria, orientados a dar solución a los problemas de su
entorno”.

A partir de los fines de la educación, el Ministerio de Educación Nacional (MEN) en
cumplimiento del Artículo 78, de la misma ley, genera los Lineamientos
Curriculares.

En los lineamientos “el sentido del área de Ciencias Naturales y Educación
Ambiental es precisamente el de ofrecerle a los estudiantes colombianos la
posibilidad de conocer los procesos físicos, químicos y biológicos y su relación con
los procesos culturales, en especial aquellos que tienen la capacidad de afectar el
carácter armónico del ambiente”.

La apropiación de este conocimiento debe formar en el estudiante una actitud
crítica y reflexiva sobre su entorno, que le permita ser consciente de los peligros
que un ejercicio irresponsable de este saber puede generar sobre la naturaleza.
Estos lineamientos dieron las pautas para generar estrategias en el desarrollo de
los Proyectos Educativos Institucionales (PEI), y en las actividades de aula y para
propiciar cambios en la educación que tenía el país hasta ese momento. En la
actual administración, el Gobierno Nacional se planteó como un propósito, en
relación con la equidad social, generar unos Estándares Básicos de
Competencias, en el sentido de orientar los procesos educativos y garantizar que
todas las instituciones escolares del país ofrezcan a sus alumnos la misma calidad
de educación.

Partiendo de lo anterior, en la ley 715 del 2001, en su artículo 5º, se establecen
pautas generales con las cuales se fortalecen los Lineamientos Curriculares, se
definen las políticas educativas para la prestación del servicio e instrumentos que

22

determinen la calidad de la educación y se establecen puentes de comunicación
entre la comunidad educativa y el MEN, así:

• “Formular las políticas y objetivos de desarrollo para el sector educativo y dictar
normas para la organización y prestación del servicio”.

• “Establecer las normas técnicas curriculares y pedagógicas para los niveles de
educación preescolar, básica y media, sin prejuicio de la autonomía de las
instituciones Educativas y de la especificidad de tipo regional”.

• “Definir, diseñar y establecer instrumentos y mecanismos para la calidad de la
educación”.
En esta perspectiva se elaboran los Estándares Básicos de Competencias para
las áreas de Matemática, Lenguaje, Ciencias Naturales y Ciencias Sociales. Estos
estándares son entendidos “como criterios claros y públicos que permiten conocer
lo que deben aprender los niños, niñas y jóvenes, y además establecen el punto
de referencia de lo que están en capacidad de saber y saber hacer en contexto en
cada una de las áreas y niveles”.
Estos estándares son ya un referente con el cual se establecen las
propuestas de cambio en los PEI y currículos de las instituciones.

Los Estándares básicos de Competencias en Ciencias Naturales tienen un
énfasis en competencias, buscando así el desarrollo de las habilidades y actitudes
científicas por parte de los estudiantes. Para esto, los estándares recomiendan
que se fomente en la educación en ciencias del país la capacidad de:
• Explorar hechos y fenómenos.
• Analizar problemas.
• Observar, recoger y organizar información relevante.
• Utilizar diferentes métodos de análisis.
• Evaluar los métodos.
• Compartir los resultados.

Asimismo el objetivo que se quiere con estos estándares es buscar que en las
instituciones educativas se creen espacios apropiados para “que el estudiante
construya un aprendizaje frente a la investigación y que se aproxime al
conocimiento a través de la indagación. Esto implica que aprenda a recoger datos
fehacientes, analizarlos y encontrar sus relaciones, y a aprender a comunicar lo
que ha descubierto, y todo esto debe estar estrechamente ligado con los
conocimientos ya establecidos en las ciencias naturales tales como la física, la
química o la biología. Con esta aproximación como científico, el estudiante podrá
llegar a tener compromisos sociales que se relacionan con las ciencias sociales y
con las competencias ciudadanas”.

23

En el mismo sendero encontramos el Decreto 1860 de 1994, que contempla la
pedagogía y organización de servicio educativo, plantea la organización de una
educación básica la cual “organiza el desarrollo de actividades pedagógicas de
formación integral, facilitando la evaluación por logros y favoreciendo el avance y
la permanencia del educando”, donde “el proyecto educativo y los directivos
encargados han de concentrarse en la atención académica y social de los
educandos en la comunidad educativa en la cual se encuentran inmersos”.

24

6.4 MARCO CONTEXTUAL

La Institución Educativa Técnica General Santander modalidad Agroindustrial, está
ubicada en el municipio de Rioblanco al sur occidente del departamento del
Tolima, tiene 17 sedes, 1 urbana ubicada en la carrera 3 No. 3 – 40 barrio San
José, teléfono 2256084 y 16 rurales las cuales son: La Marmajita, Bocas de
Rioblanco, Chele, Relator, Los Fundadores, San Francisco, Bocas de Anamichu el
Canelo, La Marmaja, Buenavista, La Uribe, La Gallera, La Floresta, El Castillo, El
Vergel, El Darien, Las Américas.

Figura 1. Municipio de Rioblanco. Fotografía terrestre.

Fuente: Autores

Su historia se remonta al año 1944 denominada Escuela de Varones, comenzó a
funcionar en kioscos construidos por la comunidad en terrenos donados por el
señor Sebastián Buenaventura, allí se impartió enseñanza para los grados primero
de primaria, su primer educador fue el señor Jorge Dussan.

En el año 1950 fueron construidos cuatro salones y se incrementó hasta el grado
cuarto de primaria, siendo director de la escuela urbana de varones el señor
Alfonso Molina.

25

Con el decreto No. 1543 de 1978 y el 863 de 1980 registrado ante la Secretaría de
Educación, se convirtió en Escuela Urbana Mixta General Santander; el nombre
fue tomado por el director del plantel señor Asbel Quintero MENA, los docentes y
padres de familia, según la historia, como recuerdo al conocido hombre de las
leyes “Francisco de Paula Santander”, quien fue el creador de la educación
pública oficial.

En el año 1982, hasta 1984, aparece como director del plantel el señor David
Escobar y docentes como Luz Nila Buenaventura, Carmen Hernández, Amparo
Vega, Jairo García Anglés y Ruth Margarita Palomino.

Se impartía enseñanza de primero a quinto de básica primaria y en el año 1986
fue nombrada como directora y hasta hoy rectora Carmen Hernández Monroy, en
el inicio de esta rectoría con gran esfuerzo se consigue abrir el nivel preescolar.
Por necesidad de tener nuevas opciones y por ampliar la cobertura escolar, se
lanza el proyecto de ampliación a la básica secundaria. Apoyados en el decreto
1860 de la Ley 115 de 1994 el Consejo Municipal mediante Acuerdo No.041 de
1995 es aprobada la ampliación del servicio.

Mediante Resolución 066 del 10 de mayo de 2000 de la Secretaría de Educación y
Juventud del Tolima, se amplían los servicios educativos a la educación media
(grados diez y once).

El 16 de marzo mediante Resolución 0249 del 16 marzo de 2001, la Secretaría de
Educación Departamental del Tolima hace reconocimiento a la institución de
establecimiento estatal y aprueba los planes de estudio desde el nivel preescolar
hasta la media vocacional.

A partir del 15 de noviembre de 2002, por resolución 1404 y 1297 del 29 de
octubre de 2002, de la Secretaría de Educación Departamental del Tolima cambia
la denominación del plantel así: de Colegio General Santander a Institución
Educativa General Santander, integrando de igual manera las siguientes escuelas
rurales mixtas: Buenavista, Marmaja, Bocas de Rioblanco, Relator, Betania,
Cristóbal Colón, San Francisco, Marmajita y Fundadores.

En el año de 2009 con la resolución 0838 del 18 de junio, se anexan nuevas sedes
rurales quedando conformada la Institución así: La Marmajita, Bocas de
Rioblanco, Chele, Relator, Los Fundadores, San Francisco, Bocas de Anamichú El
Canelo, La Marmaja, Buenavista, La Uribe, La Gallera, La Floresta, El Castillo, El
Vergel, El Darién, Las Américas y la sede urbana General Santander.

Fue aprobada con resolución 1306 del 9 de noviembre de 2007 la Secretaría de
Educación Departamental del Tolima aprueba los estudios correspondientes a los

26

niveles de Preescolar (grado transición), Básica (grados de primero a noveno) y
Media Técnica (grados décimo y once), especialidad Agroindustrial; cambiando a
nombre de: Institución Educativa Técnica General Santander otorgando el título de
Bachiller Técnico Especialidad Agroindustrial, actualmente está aprobada bajo
resolución 2195 del 10 de Septiembre de 2010.

Es importante también conocer la importancia que tiene esta institución en la
superación profesional de los Rioblancunos tanto del sector urbano como el sector
rural y también ciudadanos de otros municipios ya que desde el Semestre B del
año 2007, es sede de la Universidad del Tolima con su Instituto de Educación a
Distancia “IDEAD”, en el cual son muchas las personas que están alcanzando
metas importantes de su vida como lo es poder ingresar a una universidad pública
y obtener un título profesional en medio de las dificultades e inclemencias de
carácter económico y la distancia que existe no solo en acceso a la capital sino
también hacia sus propias veredas, las cuales carecen de unas vías de
penetración que brinden estabilidad, efectividad y buen servicio de las empresas
transportadoras presentes en el municipio.

Aún con estas dificultades los Rioblancunos, Tolimenses y aún personas de otras
partes de la geografía Colombiana pueden darse cuenta que en este lugar retirado
de la capital y de todas las facilidades que brindan las grandes ciudades, ya está
haciendo presencia la universidad del Tolima con carreras importantes y de gran
valor para el desarrollo de este municipio olvidado por muchos años del gobierno
nacional.

Las carreras universitarias que allí se brindan son: Licenciaturas, Pedagogía
Infantil, Administración de Empresas Agropecuaria, Administración Financiera por
ciclos y Salud Ocupacional, estos grupos suman un promedio de 100 estudiantes
que se están superando con el fin de mejorar su calidad de vida y por ende
mejorar la de su familia y la de su comunidad.

Es importante por esto dar a conocer la importancia de la Universidad y su
componente social en el municipio de Rioblanco pues es parte fundamental en el
proceso progresista que se ha venido evidenciando en los últimos 4 años en los
que ha hecho presencia en esta localidad, pues gracias a ella ya son más de 500
personas entre estudiantes de la universidad y sus familiares que han visionado
un municipio mejor, con una mejor calidad de vida, con círculos sociales más
amplios y con perspectivas más amplias hacia su entorno y localidad, con sentido
de pertenencia, respeto, tolerancia y perseverancia para lograr cambios desde la
familia hasta la sociedad.

27

Figura 2. Institución Educativa Técnica Agroindustrial General Santander

Fuente: Autores.

Figura 3. Institución Educativa Agroindustrial General Santander.

Fuente: Autores

28

6.5 MARCO CONCEPTUAL

APRENDIZAJE: Proceso a través del cual se adquieren o modifican habilidades,
destrezas, conocimientos, conductas y valores como resultado de estudio.
Wilkipedia.(2012).

ESTÁNDARES CURRICULARES: Son criterios que especifican lo que todos los
estudiantes de la educación preescolar, básica y media deben saber y ser
capaces de hacer en una determinada área y grado. (Libro estándares para la
excelencia en la educación M.E.N).

LÚDICO: Se refiere a todo aquello propio o relativo del juego.

ESTRATEGIAS: Conjunto de acciones planificadas sistemáticamente en el tiempo
que se llevan a cabo para lograr un determinado fin. Wilkipedia. (2012).

29

7. ANALISÍS DE RESULTADOS

7.1 CAPÍTULO 1

IMPORTANCIA DE ESTRATEGIAS LÚDICO PEDAGÓGICAS EN LA

ENSEÑANZA DE LAS CIENCIAS NATURALES Y EDUCACIÓN AMBIENTAL EN
EL GRADO TERCERO DE LA BÁSICA PRIMARIA

Al hablar de la importancia que tienen las Estrategias Lúdico Pedagógicas en los
proceso de enseñanza aprendizaje, es de gran valor conocer el significado de lo
Lúdico, de todo aquello que tiene que ver con el juego y todos los beneficios que
trae éste al ser humano desde los primeros años de su vida.

Es pertinente preguntarnos en primera instancia ¿Qué es el juego?, pues bien,
según Sanuy (1998) (citado por Paula Chacón 2008), “la palabra juego, proviene
del término inglés “game” que aparece de la raíz indo-europea “ghem” que
significa saltar de alegría... en el mismo se debe brindar la oportunidad de
divertirse y disfrutar al mismo tiempo en que se desarrollan muchas habilidades”.
Para autores como Montessori, citada en Newson (2004), mencionada por Chacón
(2008) “el juego se define como una actividad lúdica organizada para alcanzar
fines específicos”.

La relación entre juego y aprendizaje es natural; los verbos “jugar” y “aprender”
confluyen. Ambos vocablos consisten en superar obstáculos, encontrar el camino,
entrenarse, deducir, inventar, adivinar y llegar a ganar, para pasarlo bien, para
avanzar y mejorar (Andrés & García, s/f).

También Sánchez, Benítez (2008) habla del componente lúdico como una aquello
que ha hecho parte de la vida de los seres humanos desde el nacimiento de las
primeras civilizaciones y sigue diciendo, que el juego al parecer es una inclinación
innata en el hombre, que está presente en todas las culturas del mundo, brindando
a éstas disfrute de la vida, favorecimiento en las relaciones interpersonales, en lo
social y en el aprendizaje, siendo estos parte de la idiosincrasia de un pueblo y
parte de su cultura .

Es así como el Juego es una de las actividades que más agrado le proporciona al
hombre, no solo siendo niño sino que por el contrario en el acompañamiento diario
al ser humano desde su nacimiento hasta los últimos días de su vida, siendo esta
actividad el eje más importante que hace que las posibilidades del ser humano

30

crezcan por medio del esparcimiento y de actividades placenteras que le propician
tranquilidad y gozo. Siguiendo con Sánchez, es también y ha sido un método de
enseñanza para los niños, en habilidades que más tarde van a necesitar para
enfrentarse a su vida cotidiana.

Por otra parte el juego brinda muchos más aportes a los procesos de enseñanza –
aprendizaje como:

Crear un ambiente relajado y más participativo en la clase por parte
de los alumnos, disminuyendo la ansiedad y creando más confianza
en sí mismos, siendo un instrumento útil para concentrar la atención
en los contenidos en donde estos se pueden introducir, consolidar,
reforzar, revisar o evaluar. También activa la creatividad de los
estudiantes en cuanto que deben inventar, imaginar, descubrir,
adivinar y soluciones diferentes situaciones, de esta manera la
creatividad estimula la actividad cerebral mejorando su rendimiento.
Por otra parte desarrolla actitudes de compañerismo, cooperación y
respeto.
Por consiguiente los juegos deben corresponder a los objetivos y
contenidos del programa, donde este debe ser utilizado con una
finalidad y no para acabar una clase o como actividad de relleno. Por
esto se deben reflexionar acerca de su uso si se quiere conseguir un
resultado positivo y un aprendizaje eficaz. (Sánchez Benítez 2010).

Por tal razón es necesario que por ningún motivo se prive a los niños del juego
porque es gracias a él, su campo de las experiencias, de intereses y expectativas
se desarrollan y fortalecen, manteniendo de esta manera un horizonte hacia
aprendizajes significativos.

Mirando el juego desde otra perspectiva, es evidente que es un potenciador que
favorece las relaciones interpersonales y ayuda en gran manera a solucionar
dificultades, siendo él de gran importancia en las aulas de clase para fortalecer y
mantener los valores como la lealtad, la honradez, la franqueza, la tolerancia, la
cooperación y la solidaridad con sus compañeros y amigos. También fortalece el
sentido de respeto por los demás y por sus diferencias en ideas, razas, colores,
creencias y culturas, respetándose de esta manera a sí mismo y teniendo así una
buena relación con el entorno y con todo lo que en él habita.

Por lo anterior y con el propósito de afianzar esta propuesta, es de gran valor
conocer las diferentes teorías que hablan sobre este tema, para lo cual podemos
dar inicio con Friedrich Wilhen Froebel, discípulo de Juan Enrique Pestalozzi y un
gran innovador de la pedagogía, creador de la Escuela Nueva y de métodos
Activos, quien dejó como herencia dos importantes principios según Valentín
Letelier.

31

El primero en donde la educación tiene la obligación de favorecer el desarrollo
integral del niño desde sus primeros años, por lo cual se hace necesario un nivel
preescolar, y el segundo principio que es de gran importancia en esta
investigación se refiere al favorecimiento que debe tener la educación por las
inclinaciones naturales del niño, en donde se seleccionaron cinco de gran
importancia.

“Como primera medida está el favorecimiento de la inclinación natural al
movimiento y por ende no se les debe cohibir y si favorecer las actividades
lúdicas, en segundo lugar se les debe permitir palpar los objetos materiales, pues
el tacto es un medio perceptivo con capacidad de entregarle conocimiento al niño”
(Froebel). Por medio de éste, el niño podrá aprender a reconocer formas
geométricas. En tercer lugar se le debe permitir el desplazamiento de objetos, ya
que gracias a esta actividad el niño descubre, conoce el mundo y sabrá cómo
están hechos los objetos, pasa del todo a las partes y de ahí vuelve a integrarlas
en un todo, en este punto se aconseja dividir en trozos las figuras geométricas
para que el niño, jugando, reúna los trozos en un todo con sentido. Por otra parte
se le debe permitir cuidar algo, en donde el niño comenzará a tener sentido de
pertenecía por lo suyo y respeto por lo de los demás. Como quinto y último lugar
se le debe permitir el preguntar todo. Pues los niños más preguntones son los más
inteligentes y que el que no interroga es un enfermo o es un demente (Froebel).

Siguiendo en este sentido es significativo conocer algunos de los aforismos de
Froebel, puesto que con ellos da a conocer su punto de vista de una manera
agradable y cierta; algunos de ellos relevantes en la presente investigación se
pueden citar de la siguiente manera:

 El juego es la más alta forma del desarrollo humano en la niñez, porque es
en sí mismo la más libre expresión de lo que habita en el alma del niño.

 Un niño que juega y trabaja a pleno, con perseverancia, hasta que la fatiga
física le impide continuar, seguramente será una persona determinada,
activa y capaz de grandes sacrificios.

Esto es de gran importancia ya que en toda persona la presencia del juego es
indispensable para su vida y para su desarrollo integral, con el juego el hombre se
socializa, se humaniza y aprende desde sus perspectivas y también desde las de
quienes se comparten.

En este orden de ideas también es necesario conocer los tipos de juegos desde el
nivel inicial, y para esto, Piaget los clasifican en: juego de ejercicio, juego
simbólico, juego de reglas. Para esto se debe tener en cuenta el nivel educativo en
el que se encuentran los niños, puesto que este está situado en el periodo del

http://www.aldeaeducativa.com/aldea/tareas2.asp?which=670

32

pensamiento representativo donde resalta el juego simbólico mediante la imitación
de condiciones reales y las modifica según lo que necesita.

Para Vygotsky (1979), “el juego es un espacio de construcción de una semiótica
que hace posible el desarrollo del pensamiento conceptual y teórico, considerando
que el niño a partir de sus experiencias va formando conceptos, con un carácter
descriptivo y referencial en cuanto se hallan circunscritos a las características
físicas de los objetos.”

Teniendo en cuenta el punto de vista de Vygotsky, es de gran importancia
concebir el juego como actividad indispensable para el desarrollo no solo desde el
punto de vista físico o motriz, sino que también como un potenciador activo para el
desarrollo del intelecto, lo cual lleva a pensar en la importancia que esta actividad
tiene frente al desarrollo integral de toda persona; sin mirar credos, razas o
nacionalidades, pues ésta (lúdica) es universal y toda persona de cualquier lugar
del mundo ha tenido la oportunidad de disfrutar y aprender a partir de la lúdica,
aún desde las primeras civilizaciones existentes en la tierra.

Para Bruner (citado por Ortega & Lozano 1996): “El juego infantil es la mejor
muestra de la existencia del aprendizaje espontáneo; considera el marco Lúdico
como un invernadero para la recreación de aprendizajes previos y la estimulación
para adquirir seguridad en dominios nuevos.”

Desde este punto de vista se vislumbra que el juego es un proceso complejo que
permite a los niños dominar el mundo que les rodea, ajustar su comportamiento a
él y al mismo tiempo, aprender sus propios límites para ser independientes y
progresar en la línea del pensamiento y la acción autónoma. Proceso que se debe
tener en cuenta no solo por parte de los docentes, sino también de la comunidad
educativa en conjunto.

Esto nos lleva a pensar que con la inexistencia de las actividades lúdicas en los
procesos de enseñanza aprendizaje, no existiría un mecanismo eficaz para la
fantasía, la imaginación y la invención y por ende para la independencia
progresista hacia una educación con sentido crítico, reflexivo e ingenioso por
parte de los estudiantes.

También es importante tener en cuenta que al hablar del juego como un proceso
motivado por factores biológicos, es de igual importancia tener en cuenta los
factores sociales.

Es así como Borges y Gutiérrez (1994). “En su manual de juegos socializadores,
para docentes, afirman que el juego, constituye una necesidad de gran
importancia para el desarrollo integral del niño, ya que a través de él se adquieren

http://www.monografias.com/trabajos16/comportamiento-humano/comportamiento-humano.shtml
http://www.monografias.com/trabajos6/lide/lide.shtml
http://www.monografias.com/trabajos13/mapro/mapro.shtml

33

conocimientos habilidades y sobre todo, le brinda la oportunidad de conocerse así
mismo, a los demás y al mundo que los rodea.

Por tal razón y afirmando la veracidad y asertividad de lo dicho por éstos, es
imperante que desde los mismos docentes parta el ingenio, la motivación, el
entusiasmo, la autonomía y la necesidad de prescindir de los métodos
tradicionales de enseñanza y se pongan a la tarea de buscar nuevas formas,
herramientas y estrategias para transmitir los conocimientos, incentivándose e
incentivando a sus alumnos para que sus procesos de enseñanza - aprendizaje se
den desde una perspectiva más racional, más eficaz, más motivadora y por ende
más provechosa para la comunidad educativa en conjunto.

Todo esto se debe mirar desde un punto de vista transversal, pues la educación
como eje fundamental en el ser social, cultural e intelectual, debe ser vista como
un todo y no de forma aislada, ya que con la educación se forma cultura, se
humaniza y se abren caminos a imaginarios, que gracias a la forma de impartirla
pueden ser objetivos que se logren obtener o solo utopías que jamás podrán ser
realizadas.

Es por esto que se debe dejar en claro la importancia de las actividades Lúdicas y
por ende la importancia del juego como factor imprescindible en la vida cotidiana
del hombre y como herramienta de aprendizaje, socialización, cooperación y
motivación etc. De ahí que es necesario también conocer los diferentes tipos de
juegos y su importancia en el desarrollo integral del niño, Según Búhler (1979), “la
característica esencial del juego no radica ni en lo material ni en el tipo de
actividad, ni el resultado obtenido, sino en la vivencia de un singular y específico
placer o goce.”

para esto se puede iniciar con la "Influencia de los juegos recreativos como
factores socializadores” trabajo realizado por Peña (1996), en donde manifestó
que los juegos recreativos sí tienen influencia en la socialización de los alumnos,
con estos resultados obtenidos indica que los docentes reconocen que los juegos
recreativos, son una herramienta para lograr que los alumnos desarrollen
actividades favorables.

Es importante también destacar los Juegos Cooperativos, y para esto es necesario
citar Perdono y Sandoval (1997) (citado por Green, en su investigación "Juegos
cooperativos para favorecer el proceso de socialización", señalan que “el
aprendizaje de lo social, debe comenzarse desde el nivel preescolar, utilizando las
actividades lúdicas, para que el niño participe y se integre.”

Es muy factible que los docentes conozcan lo importante y eficaz que es el juego
como herramienta socializadora, pero más aún es de gran necesidad incluir estas

http://ads.us.e-planning.net/ei/3/29e9/cfa010f10016a577?rnd=0.7411510330723767&pb=4bd27cc71e8f8c01&fi=9f73f58f043e5a73&kw=juegos

34

actividades en la práctica docentes como mecanismo urgente en los procesos de
enseñanza-aprendizaje, por esta razón es apremiante conocer el punto de vista de
García (1998), en su trabajo titulado "El juego como estrategia socializadora",
donde concluye que:
 “Mediante el juego, el desarrollo cognoscitivo del niño, es el que constituye los
procesos del conocimiento por el cual ellos, empiezan a ampliar su inteligencia y
con ello la entrada a la socialización” y según Porlan (1995) “se van creando
nuevos significados a raíz de los ya existentes y en interacción con su experiencia
física social y cultural, y que esto se da a medida que los niños crecen”.

Así mismo el juego a partir de los tres años implica altos grados de significación
social; considerando que a través de él, interioriza y construye valores sociales,
éticos y morales de la familia en la que crece y la sociedad en que se
desenvuelve.

Para ello Sánchez Benítez, (2010), dice que:

La cooperación, la empatía con los compañeros, la petición de ayuda
y aclaraciones, son estrategias sociales que ayudan a la interacción
en un contexto real. Los alumnos necesitan colaborar, hablar entre
sí, aclarar las dudas y comprenderse mutuamente cuando participan
en los juegos, por lo tanto, mientras juegan se están desarrollando
las estrategias sociales con la finalidad concreta.(Pág. 29, párrafo 3).

Siguiendo en este orden de ideas, traemos a colación las teorías contextual de
Vigotsky, (citado por Fergus, 2006), en las cuales “el desarrollo del niño no puede
ser comprendido por completo sin antes examinar el contorno sociocultural e
histórico en el que ocurre.” Lo que quiere decir que el desarrollo infantil solo puede
ser comprendido si se estudia el panorama por completo, incluyendo así la historia
familiar del niño, sus factores económicos y su ámbito social.

También Molina Prieto (2008) en su trabajo El Juego como medio de
Socialización, establece cuatro etapas de relaciones sociales mediante el juego,
en donde la edad tiene gran importancia en la utilización y clase de juego, en
primer lugar de 1 a 2 años la actividad lúdica del niño es de manera solitaria y
hasta los tres años de edad los niños comienzan a buscarse entre sí hasta formar
grupos de 2 a 3 personas, pero todavía no existe la posibilidad de ponerse en el
lugar del otro y es ahí en este momento cuando el docente debe entrar a
enseñarles a respetar las reglas del juego como esperar el turno, hablar después
del otro, intercambiar opiniones, sustituir agresiones por otro tipo de acciones que
no atenten contra la integridad de su par. Después de los 4 años y hasta los 5, se
amplía el grupo de participantes del juego de 4 a 5 niños(as), haciéndose de esta
manera más numeras sus interacciones. Esta es la etapa del juego asociativo en
donde los compañeros comienzan a tenerse en cuenta, tanto para colaborar y

http://www.monografias.com/trabajos14/administ-procesos/administ-procesos.shtml#PROCE
http://www.monografias.com/trabajos/epistemologia2/epistemologia2.shtml
http://www.monografias.com/trabajos15/inteligencia-emocional/inteligencia-emocional.shtml

35

desempeñar un papel especifico en el juego, por lo cual ya se comienzan a
respetar las reglas, convirtiéndose de esta manera el juego simbólico en colectivo.
Durante los 6 y 7 años es cuando se empieza a dar una auténtica colaboración
con verdaderas interacciones sociales. También el juego permite adaptarse al
contexto social que lo rodea, conocer y comprender el mundo en el que vive.
Según la teoría de Piaget, Citado por Molina (2008) “el juego se puede clasificar
en cuatro categorías: motor, simbólico, de reglas y de construcción.”

Esto afirma aún más la convicción que tiene esta investigación en lo concerniente
a la necesidad de la lúdica y su favorecimiento en los procesos de enseñanza y
más aún en la formación de personas con capacidades de concebir el mundo
como el lugar donde los mil objetivos tienen el doble de posibilidades de volverse
realidad, de ser alcanzables a través de procesos claros de aprendizaje, que
despierten interés, autonomía, imaginación y lo más importante, que se logren de
una manera agradable, con gusto de hacerlo y de la manera como más se crea
conveniente y acompañado de un sentimiento de compañerismo y cooperación,
logrando buenas relaciones sociales con su entorno y sus semejantes.

Por tal motivo es importante que las actividades lúdicas se conciban no cómo
pérdida de tiempo sino que se visualice como un proceso serio y necesario no
solo para los procesos de enseñanza aprendizaje sino también para poner en
práctica en la cotidianidad. Para afianzar aún más este punto de vista, Piejanov,
en estudios realizados concluye que el juego es hijo del trabajo; lo que significa
que el hombre antes de haber jugado, ha trabajado y que los juegos existentes en
todas sus diversidades, reflejan las diferentes actividades humanas en el sentido
filogenético, pero en sentido ontogenético, aparecen después antes del trabajo.
Mirando lo anterior, el Juego debe ser visto como un recurso estratégico de gran
utilidad ya que permite al estudiante desarrollar sus propias estrategias y activa los
mecanismos de aprendizaje en él.

Sánchez Benítez, (2010) Afirma que:

Este recurso en las estrategias cognitivas como formular hipótesis,
deducir o deducir reglas se pueden activar en juegos donde se debe
descubrir, acertar, adivinar, resolver un problema, descifrar un
acertijo o encontrar una palabra oculta.
Sigue diciendo: “El juego también permite inferir reglas gramaticales
de forma natural, sin necesidad de recibir una explicación explicita.
El juego es una estrategia de memorización. Según Giovannini,
memorizamos el 90% de lo que uno mismo experimenta y realiza; el
70% de lo que explicamos a otros; el 50% de lo que escuchamos y
vemos; el 30% de lo que vemos; y el 20% de lo que escuchamos.
(Pag.27y 28).

36

En este sentido y con el propósito de profundizar más en la importancia del juego
en los procesos de enseñanza-aprendizaje, se puede citar a Fergus P., (2006). En
su libro El Juego, en donde se dan unas características esenciales que debe tener
éste, el cual debe ser motivado de manera intrínseca, en otras palabras debe ser
personal pues es un fin por sí solo, emprendido solo por la satisfacción plena que
genera. La segunda característica es referente a que el juego debe ser elegido
con libertad por parte de los participantes, lo que lleva a pensar que si el al niño se
le obliga o impone aun cuando se haga con amabilidad, éste lo considerará como
una actividad no grata. La tercera característica y que coincide con teóricos y
autores antes citados se refiere a lo placentero que debe ser el juego. En cuarto
lugar, el juego debe caracterizarse por su naturaleza no literal, en otras palabras
que involucre un cierto elemento de imaginación. Por último, en el juego el
participante lo debe hacer de manera activa.

Lo que nos indica que el juego es una actividad y una estrategia tan importante
para llevar a cabo procesos de aprendizaje, que se debe mirar con objetividad
hacia un meta clara de alcanzar, que no es otra cosa que enamorar al estudiante
de la escuela, de la clase, de la materia y por ende del entorno.

Siguiendo este orden de ideas también es de significado conocer otras teorías
clásicas acerca de la importancia y lo beneficioso del juego para las personas,
para lo cual se puede comenzar con la teoría de la Energía Sobrante de Spencer
(1873), citado por Fergus (2006), “en donde gracias al juego, se libera toda la
energía sobrante, pues el hombre es equipado con cierta cantidad de energía que
es utilizada en su proceso de supervivencia.”

Como ésta son muchas las teorías clásicas sobre el juego, sobra las razones para
utilizarlo y los beneficios que trae consigo. Algunas de estas teorías son:
Teoría de la renovación de la energía. “G. T. W. Patrick, teoría de la
Recapitulación. “G.S. Hall”, teoría de la Práctica para la edad adulta. “K. Groos”,
teoría Psicoanalítica. “S. Freud, A. Freud, E. Erikson”, teoría Cognitiva, de
desarrollo. “J. Bruner, J. Piaget, B. Sutton- Smith”, teoría de la Modulación del
estímulo. “D. E. Berlyne, G. Fein, H. Elllis y por último la teoría Contextual. “L.
Vygotsky” descrita anteriormente.

Es gracias a estas teorías que el presente trabajo de investigación se hace más
fuerte y veraz a medida que avanza la misma, puesto que es el juego el que le
brinda al ser humano beneficios de tipo físico, intelectual, emocional y social.
También, existen teorías contemporáneas sobre el juego, tales como los teóricos
psicoanalíticos como Sigmund Freud (1856-1939) y Anna Freud (1895-1982),
citados por Fergus, (2006), quienes le dan un valor emocional al juego, puesto que
éste le ayuda al niño para reducir su ansiedad. Por un lado hay una ansiedad

37

objetiva, que consiste en el temor al mundo externo y la ansiedad instintiva, que
viene arraigada a su naturaleza.

Es por esto que el juego es una herramienta de gran utilidad para que el
estudiante alcance los logros u objetivos propuestos no solo en la escuela sino
también en su proyecto de vida, llevando a cabo este proceso de una manera
agradable que redunde en su desarrollo integral.

En este mismo camino se puede señalar el enfoque cognitivo del desarrollo en
torno al juego, en donde los “teóricos cognitivos lo consideran como una
herramienta para facilitar el crecimiento intelectual” Fergus (2006), Jerome Bruner
(1972) y Brian Sutton-Smith (1767), (citados por Fergus 2006), Propugnaban que:
“El juego proporciona una atmosfera cómoda y relajada en donde los niños
pueden aprender a resolver una diversidad de problemas.” Esto indica que
gracias al aprendizaje que el niño adquirió, le proporciona grandes beneficios a la
hora de enfrentarse a problemas de mayor complejidad.

Igualmente Piaget (1896-1980), (citado por Fergus 2006), se refiere al juego como
“la consolidación de conductas recién aprendidas: el niño primero aprende algo
nuevo y luego repite lo que ha aprendido una y otra vez hasta que se convierte en
una parte establecida de su repertorio.”

Es por esto que el juego ayuda no solo a satisfacer una necesidad motora del ser
humano sino que también es un potenciador de la memoria, de los recuerdos y el
establecimiento de los conceptos aprendidos a partir de sus experiencias. De igual
manera es importante conocer el papel de juego en la adquisición de habilidades
que según Fergus (2006).

Las habilidades también se pueden demostrar en forma intelectual, y
los niños de escuela primaria sienten gran satisfacción al demostrar
su destreza al jugar a las cartas, leer un libro por sí solos, decir un
chiste, adivinar la respuesta de un acertijo o plantear uno que nadie
puede adivinar, o incluso al lograr pronunciar un trabalenguas.(pág.
128).

En este orden de ideas también éste, le da un sentido espontaneo y creativo al
juego que se puede elegir con libertad e imaginación, pero que va acompañado
por actitudes hacia el mundo y hacia sí mismo en donde la flexibilidad mental, la
espontaneidad, la curiosidad y la perseverancia hacen del juego una actividad con
mucha personalidad que va acompañada de aspectos creativos y niveles altos de
autoconfianza, de apertura hacia nuevas experiencias. Lo que posibilita que el
estudiante cree autoconfianza, un juicio independiente y altos niveles de energía.

38

Así mismo el juego es un proceso intelectual, que le posibilita al estudiante una
manera de pensar y de abrir caminos hacia la solución de problemas. Igualmente
el juego es un proceso creativo, lo que significa que el alumno tiene la capacidad
de crear nuevos imaginarios que le ayudaran a él y al grupo social donde actué.

En el sentido social del juego y sus beneficios tanto en áreas específicas como en
áreas generales, los niños a través del juego social se sienten motivados y
alcanzan niveles de concentración favorables para las relaciones interpersonales y
en la formación de las actitudes simbólicas, respetando las reglas que subyacen
de estas.

En este sentido podemos citar a Sánchez Benítez (2008), quien sigue afirmando
que:

 A través del juego se activan un mayor número de estrategias,
siendo un elemento motivador de gran atracción para los alumnos de
todas las edades. La diversión genera una mayor disposición para el
trabajo, capta el interés y la atención hacia el objeto de estudio.
Además, como hemos visto, los juegos son fácilmente adaptables en
la mayoría de los casos y esto los convierte en una herramienta útil
para el profesor, quien ha de realizar los cambios necesarios para
asegurar la eficacia de la actividad”. (Página 65, párrafo 4).

Es aquí donde el docente debe mirar y comenzar a cambiar su convicción en la
utilización de estrategias obsoletas, que solo dejan en los estudiantes sabores
amargos del significado de la escuela, ocasionando de esta manera un desplome
en su ánimo para rendir académicamente y por ende desmotivación que conlleva
al alto nivel de deserción escolar, fenómeno que está aquejando la educación en
la actualidad. Desde aquí debe partir la iniciativa del docente hacia una educación
que satisfaga no solo a los padres de familia sino también a los estudiantes, lo
cual ayuda a que su nivel de desarrollo sea integral, no solo se de en el campo
académico, sino también en los social, cultural y en lo personal.

Para nutrir aún más el propósito de esta investigación sobre la utilización de
estrategias Lúdico-pedagógicas en los procesos de enseñanza-aprendizaje, es
bueno dar a conocer un artículo publicado por Green (2011), quien muestra la
actividad lúdica como estrategia Pedagógica en la educación inicial, en donde el
papel al educador parte de los intereses de los niños; se respetan sus diferencias
y ritmos individuales e integran elementos que favorecen la experimentación,
invención y libre expresión. Es importante porque a partir de esto el niño y la niña,
dice Green, “construyen conocimientos haciendo, jugando, experimentando.”

 Sigue diciendo: “Esta participación implica actuar sobre su entorno, apropiarse de
él, conquistarlo, en un proceso de interacción con los demás”. Para este autor lo

39

importante no es elegir los materiales o los compañeros para realizar la actividad,
sino que se cree un clima de participación, donde el niño y la niña desarrollen la
autonomía, la creatividad, la iniciativa y la posible solución de problemas. Según
él, es aquí donde el juego se convierte en una estrategia pedagógica, puesto que
esta actividad se aprende de manera natural, produce placer, se crea y se
expresan deseos e imaginarios. También posibilita el desarrollo motor, se
construyen relaciones sociales por medio de él, se fortalecen los valores y se
incrementa la iniciativa de exploración y experimentación lo que lleva a un
desarrollo cognoscitivo.

Para Green, el juego es el motor del desarrollo, pues gracias a él: se entra en
contacto con el mundo, se practican y se mejoran las habilidades, satisface
necesidades de estímulo, diversión, curiosidad, exploración, amplía las
habilidades intelectuales, promueve el desarrollo social y mejora la creatividad.

Para seguir en este orden de ideas es bueno y beneficios conocer los propósitos
del juego, para lo cual se tienen a disposición los argumentos del Licenciado
Bejarano (citado por Green, 2011), para quien los propósitos del juego son: Exaltar
la autoestima y la solidaridad de los educandos, fomentar hábitos de salud,
disciplina, compañerismo, cooperación, responsabilidad, desarrollar habilidades de
liderazgo, favorecer la integración, favorecer la comprensión y reconocimiento,
desarrollar la agilidad mental, estimular la capacidad para la solución de
problemas, favorece la creatividad, imaginación y curiosidad infantil, dar a conocer
el folklore, desarrollar destrezas físicas, intercambiar ideas y experiencias durante
su desarrollo.

De lo anterior se puede concluir que el juego no solo puede servir como
herramienta para para esparcimiento y el ocio, sino que debe estar presente en la
vida de todo ser humano como mecanismo de solución a la gama de problemas
que se presentan en la cotidianidad, al igual hace que el individuo crezca y se
desarrolle de una manera integral y en pro de la capacidad y satisfacción por
alcanzar los retos tanto a nivel social, cultural, intelectual y personal. Es por esto
que el objetivo principal de la educación debe ser correspondido por parte de
quienes la imparten para que no se pierda su esencia y se puedan alcanzar
niveles favorables de desarrollo tanto a nivel institucional y también a nivel
personal, que solo se logra con la unión y engranaje de todo el sistema educativo
y de manera especial y primordial el desarrollo de los estudiantes a quienes se les
debe impartir una educación llena de significados y significaciones por medio de
estrategias que les favorezcan tal fin, en este caso la utilización de estrategias
Lúdico- pedagógicas.

También Chacón (2008), nos muestra los objetivos que persiguen los juegos
didácticos como son: plantear un problema que deba resolverse en un nivel de

40

comprensión que implique ciertos grados de dificultad. Esto no es otra cosa que
poner en función al estudiante para que por medio del Juego Pedagógico alcance
o tenga la posibilidad de resolver o alcanzar objetivos propuestos en la asignatura
aun cuando estos posean alguna dificultad para realizarlo. Otro de los objetivos
que persigue el juego es fortalecer los conceptos, procedimientos y actitudes
contempladas en el programa pero que este fortalecimiento se haga de una forma
seductora. Por otra parte el juego debe ofrecer espacios para que el trabajo en
equipo sea satisfactorio y de una manera agradable. El juego también debe
reforzar habilidades que se necesitarán con posteridad, brindar un ambiente de
estímulo tanto para la creatividad intelectual como para la emocional, desarrollar
destrezas en donde el niño posee dificultades y para terminar e importante para
esta investigación, el propósito de educar ya que es un medio para que el
estudiante se familiarice con las ideas y datos de las diferentes asignaturas.

Es importante también conocer que el juego didáctico que, permite el desarrollo
de habilidades por áreas de desarrollo y dimensión académica y los describe de
la siguiente manera:

 Área físico-biológica: Capacidad de movimiento, rapidez de reflejos,
destreza manual, coordinación y sentidos.

 Área socio-emocional: espontaneidad, socialización, placer,
satisfacción, expresión de sentidos, aficiones, resolución de
conflictos, confianza en sí mismos.

 Área cognitiva-verbal: imaginación, creatividad, agilidad mental,
memoria, atención, pensamiento creativo, lenguaje, interpretación de
conocimiento, comprensión del mundo, pensamiento lógico,
seguimiento de instrucciones, amplitud de vocabulario, expresión de
ideas.

 Dimensión académica: apropiación de contenidos de diversas
asignaturas, pero en especial, de lectura, escritura y matemáticas
donde el niño presenta mayores dificultades. Chacón (2008), (pág. 2
y 3).

Es por lo anterior que en la presente investigación se han tenido en cuenta aportes
de gran importancia que le ponen un valor agregado a la mismo, todo con el
propósito de que no quede ninguna duda sobre lo necesario e indispensable del
uso de estrategias lúdico-pedagógicas en la enseñanza de las Ciencias Naturales
y la Educación Ambiental en el grado tercero, en donde se debe tener en cuenta la
importancia que tiene esta materia puesto que por medio de ella el estudiantes se
relaciona con el mundo que lo rodea y aprende a valorarlo por la importancia que
tiene para su supervivencia, además porque esta materia es el referente para
poner en marcha las otras ciencias e interrelacionarse con ellas. A partir de lo
anterior y con las vivencias del niño, éste aporta el conocimiento en el aula y
colabora a la solución de los problemas ambientales.

41

Es por esto que la diversión en las clases debe ser un objetivo a realiza por parte
del docente, pues debe visualizar, analizar y reflexionar que la actividad lúdica es
una herramienta que en los alumnos es muy atractiva y despierta en ellos la
motivación, pues su naturaleza es motivar y seducir la atención de los estudiantes
hacia la materia y su temática sin importar el área a tratar.

También es imprescindible que los docentes sepan que solo no es jugar o pasarla
de ocio mientras transcurren las horas reglamentarias, sino que deben tener en
cuenta que el juego requiere de la comunicación pues este provoca y activa los
mecanismos de aprendizaje en cualquier persona y más aún en los niños, cuando
a la clase impregna de un ambiente lúdico y se le brinda la oportunidad al
estudiante para que desarrolle sus propias estrategias de aprendizaje. Esto es
importante saberlo, ya que con la utilización de las estrategias lúdico-pedagógicas
los docentes dejan de ser el todo, el centro o los más sabios en los procesos de
enseñanza-aprendizaje, para convertirse solo en aquellas personas que facilitan y
conducen este proceso.

Al finalizar esta investigación queda un inmenso placer, por tener las herramientas
suficientes que indican que las estrategias lúdico-pedagógicas deben tenerse
como elemento fundamental para llevar a cabo los procesos de enseñanza-
aprendizaje, pues son muchas las evidencias que fortalecen nuestra investigación
y muchas más las teorías y trabajos de investigación que se han realizado en pro
de la utilización y puesta en marcha de estas estrategias, no obstante debe
dejarse claro que no basta con querer ponerlos en práctica sino querer hacerlo
para que con ello las actividades a utilizar sean tanto del gusto del docente como
la de los estudiantes para así lograr que su utilización sea en verdad pedagógica y
por ende provechosa para la educación de los niños y de las niñas.

42

7.2 CAPÍTULO 2

IMPORTANCIA DE LOS EJES ARTICULADORES EN EL NIVEL
EXPLORATORIO, ESPECIALMENTE EN EL GRADO TERCERO

Al hablar de la importancia que tienen los ejes articuladores concebidos como la
forma para organizar las ideas, los conceptos, principios y teorías de las Ciencias
Naturales y Educación Ambiental, es imperante primero conocer cuál es la
importancia que tiene esta área tanto desde su desarrollo histórico hasta llegar a
su papel primordial para adentrase en otros campos de acción u otras áreas.

Si bien, al área de Ciencias Naturales y Educación Ambiental no se le ha dado el
valor que debería tener frente a otras áreas del conocimiento, si es conveniente
que desde la iniciativa que tiene esta investigación se dé a conocer su importancia
y el valor agregado a que tiene derecho, pues es gracias ella que se da formación
integral de las personas, desde lo histórico y lo social. De igual manera por medio
de ella los estudiantes deben tener el acceso a los procedimientos e ideas
centrales de la ciencia, de tal forma que esto les permite entender y relacionar
elementos que están presentes en su vida cotidiana y por ende tener la capacidad
de desenvolverse en ella de una manera más significativa.

Por este motivo no hay que desconocer el papel tan importante que tienen las
Ciencias Naturales y Educación Ambiental en el desarrollo integral de las
personas, también brinda herramientas para que les permiten usar lo que saben
de las ciencias con el fin de comprender e interactuar en el mundo en el que viven.
Las Ciencias Naturales de igual manera deben propiciar que los estudiantes se
integren al mundo de la ciencia por gusto, curiosidad o placer. Es aquí donde uno
de sus propósitos es el de ofrecer formación básica para quienes deseen
dedicarse a la ciencia.

Según los “Estándares Curriculares emanados del Ministerio de Educación, al
culminar la educación formal, los estudiantes deben contar con la formación
básica en Ciencias Naturales, lo cual significa que han comprendido algunas de
las ideas y procedimientos centrales de la Biología, la Física y la Química y que, a
partir de ello, han construido sus propios modelos de la naturaleza y han
aprendido a interrogarlos, cuestionarlos y modificarlos.”

Es así como en el “nivel exploratorio según los Estándares Curriculares, los
estudiantes construyen explicaciones, plantean y realizan experimentos, y
expresan sus ideas sobre ellos mismos y sobre su entorno. Los estudiantes
describen de forma gradual y cualitativa características, relaciones, cambios,
regularidades, jerarquías y estructura en procesos físicos, biológicos y químicos

43

de su entorno. En este nivel los análisis cualitativos involucran la inclusión gradual
de categorías de las ciencias para hacer descripciones simples, agrupamiento de
objetos, establecimiento de relaciones de orden o establecimiento de relaciones
simples de causa-efecto. El nivel exploratorio inicia desde el nivel preescolar y
culmina con el grado quinto de educación básica primaria.”

Ya conociendo la importancia de Las Ciencias Naturales y Educación Ambiental,
llegamos al objetivo de conocer la importancia de los Ejes Articuladores en la
formación del estudiante de tercer grado de primaria, para lo cual debemos
conocer qué son los ejes articuladores.

“Ejes Articuladores: Teniendo en cuenta y con la preocupación que alberga a la
presente investigación es de suma importancia conocer la importancia de estos
ejes, puesto que aun los docentes del área desconocen el qué, el por qué y el
para qué de ellos, por tal razón debemos en primer lugar su significado y para esto
son imprescindibles los conceptos de los estándares curriculares, en los cuales
estos ejes son una forma de organizar las ideas, los conceptos, los principios y las
teorías centrales de las Ciencias Naturales, pertinentes a cada nivel de formación
escolar. En términos globales dichas ideas se articulan alrededor de tres grandes
líneas: Procesos Biológicos, procesos Físicos y procesos Químicos, los cuales se
abordan con diferente complejidad en cada nivel de aproximación (exploratorio,
diferencial o disciplinar). De esta manera profundizaremos la atención e
importancia al nivel exploratorio que es el que atañe a nuestro trabajo de
investigación, puesto que la proximidad de los conocimientos en los procesos
biológicos tiene como punto de partida en el nivel exploratorio, a partir de la
siguiente pregunta: ¿Cómo son los seres que nos rodean?, en el cual se debe:
- Diferenciar y agrupar los seres vivos en términos de alimentación y
reproducción. Observa y describe las características de los seres vivos que se
trasmiten de padres a hijos.
- identifica y describe estructuras internas y comportamientos que han
permitido a los seres vivos adaptarse al medio.”

En este eje es necesario impartirles a los estudiantes la necesidad de conocer de
dónde vienen los organismos, por qué se comportan de una u otra manera, como
es su alimentación y que estructuras posees para sobrevivir en cierto lugar, no
solo es transmitir al estudiante que existen organismos interactuando con ellos,
sino también el conocer para que sirve y por qué son o están donde se
encuentran, importante este punto para que los docentes de área utilicen las
herramientas que les brinda el entorno y acompañado de actividades agradables
para los alumnos y para su aprendizaje.

44

“En los procesos químicos se incluyen algunas características macroscópicas que
permiten clasificar y estudiar los cambios en ellos, dar respuesta a la pregunta
¿cómo son las cosas que nos rodean?; se tiene en cuenta:

- La identificación de las condiciones por el cual se llevan a cabo cambios
físicos de la materia en términos de calor y temperatura.

- Observa y diferencia algunos materiales de su entorno.”

 Y para el caso de los “procesos físicos las ideas y los conceptos articuladoras
pretenden dar respuesta a la pregunta ¿Cómo se mueven, como se oyen y como
se ven los objetos del entorno?, para ello la atención de los estudiantes se centra
en el estudio de las situaciones y los fenómenos en el espacio y en el tiempo y se
desarrolla la idea de interacción.

- Describir y comparar movimientos de objetos en términos de la posición, la
distancia recorrida, la trayectoria seguida y el tiempo.

- Describe y compara el efecto que produce la aplicación de fuerzas sobre los
objetos en términos de intensidad y dirección.

- Describe el comportamiento del sonido en diferentes medios, lo relaciona
con la velocidad de propagación y hace predicciones.

También se debe tener claro que en este nivel se enmarcan tres elementos
básicos pertinentes para la educación formal en los procedimientos científicos.”

“Construcción de explicaciones y predicciones; involucra prácticas como
interpretar escritos científicos, describir situaciones, identificar características
pertinentes para el análisis de un problema, de una situación, o de un fenómeno;
establecer relaciones entre variables , así como plantear, argumentar y contrastar
hipótesis.”

“Trabajo experimental; configura el referente concreto de las ciencias naturales, lo
cual involucra planear un extorno de experimentación, de obtención de
información, de evaluar indicios, de usar e interpretar información y de utilizar
adecuadamente instrumentos de medición. Por consiguiente este nivel hace
énfasis en tres aspectos:

 La descripción de un sistema que muestre aspectos que estén más allá de
lo evidente.

 La importancia de seguir un procedimiento para obtener pruebas
experimentales.

 La relación entre las pruebas obtenidas y las ideas científicas.”

“Comunicación de ideas científicas; configura los procesos con los que se
explicita el conocimiento de las ciencias naturales, involucrando desempeños
como la presentación oral y escrita de análisis, resultados, explicaciones y
predicciones, que muestran indicios y utilizan categorías y lenguaje científico con
un grado de complejidad acorde al nivel de formación.”

45

Por consiguiente en el grado tercero los desempeños esperados tienen como
punto articulador todas las relaciones que realizan los estudiantes para identificar
regularidades que les permitan agrupar seres vivos en diferentes categorías,
establecer semejanzas y diferencias entre materiales y fenómenos del entorno.
El procedimiento básico de las Ciencias Naturales es el de la construcción de
explicaciones y predicciones en situaciones cotidianas, novedosas y ambientales.

46

8. CONCLUSIONES

El desarrollo de la siguiente investigación permite establecer las siguientes
conclusiones:

1. Que teniendo en cuenta los diferentes trabajos de investigación referentes a
la utilización de estrategias Lúdicas como herramientas en los procesos de
enseñanza-aprendizaje, se puede decir con certeza que gracias al juego los
individuos presentan un nivel más alto en su rendimiento académico y en
sus relaciones interpersonales.

2. Que las actividades lúdicas favorecen la socialización de los estudiantes.

3. La utilización de juegos de construcción ayudan a mejorar y potenciar la
memoria, la imaginación y la iniciativa de los niños.

4. De acuerdo a Piaget y Vygotsky, la Actividad Lúdica es favorable para el

proceso de Socialización y se realiza para satisfacer ciertas necesidades en
el niño.

5. Que después de revisar y conocer teorías, conceptos y trabajos de

investigación relacionados con la utilización del juego en la enseñanza, se
puede concluir que los juegos son una herramienta valiosa, para lograr que
los niños desarrollen actitudes favorables para su aprendizaje y su vida
cotidiana de una manera integral.

6. La investigación realizada permite afirmar que la utilización de estrategias

lúdico-pedagógicas en los procesos de enseñanza-aprendizaje, se deben
tener como las actividades más relevantes para el desarrollo integral del
niño y por lo tanto estas estrategias deben estar llenas de innovación y
motivación para que el estudiante las disfrute y así su aprendizaje sea
placentero.

7. Conocer la importancia que tienen los ejes articuladores en el proceso de

enseñanza – aprendizaje de las Ciencias Naturales y Educación Ambiental,
permite llevar a cabo la organización de los procedimientos, abordar
problemáticas de las ciencias naturales y utilizarlos de manera trasversal en
pro de una buena educación, de calidad y siempre pensando en el
desarrollo integral de los estudiantes.

47

9. RECOMENDACIONES

1. Se sugiere a los docentes, la utilización del juego como herramienta

didáctica para la realización de las actividades en el aula de clase.

2. Es recomendable que en el área de Ciencias Naturales y Educación
Ambiental se cuente con recursos atractivos que permitan central la
atención de los estudiantes y así lograr un interés más amplia en los temas
a desarrollar.

3. Se recomienda a los docentes, rescatar el uso de juegos como

rompecabezas, sopas de letras, loterías, para que estos sirvan como
instrumentos de aprendizaje para las diversas áreas del conocimiento y de
integración de los estudiantes del grado tercero de primaria.

4. Abrir y permitir espacios de participación para que los estudiantes tengan la

posibilidad de participar activamente de las actividades y temas a
desarrollar.

5. Implementar el uso de juegos cooperativos con más frecuencia y sin dejar

su continuidad.

6. Teniendo en cuenta que el grado tercero es un nivel exploratorio, es de
suma necesidad e importancia que para que el desarrollo integral de los
estudiantes no se vea quebrantado, es necesario que los docentes del área
de Ciencias Naturales y Educación Ambiental utilicen Estrategias Lúdicas,
con el fin de mejorar y enamorar a los estudiantes del área en mención para
que así éstos mejoren su desempeño y alcancen niveles altos de
socialización, respeto y amor por su entorno.

48

REFERENCIAS

Baraldi, C. (2001). Jugar es cosa seria. (p.84). Homosapiens Ediciones. Buenos
Aires.

Fergus, P. (2006). Hughes. El juego, su importancia en el desarrollo psicológico

del niño y el adolescente. (p.300). Editorial TRILLAS. Mexico.

Aprendizaje. (s.f.). Aprendizaje. Recuperado de: http://es.wikipedia.org/wiki/

Aprendizaje

Búhler. Citado por Gren-Y. (s.f.) La actividad lúdica como estrategia pedagógica

en educación inicial. Recuperado de: http://gren-yarit-
miblogcreativo.blogspot.com/

Campos Villalobos, N. (2007). Froebel Un pedagogo comprometido. Aforismos.

Recuperado de: http://filo-edu.blogspot.com/2007/12/froebel-un-pedagogo-
comprometido.html.

Colombia. (2006). Congreso de la República. Código de Infancia Y Adolescencia

(Ley 1098). Recuperado de: http://www.secretariasenado.gov.co/
senado/basedoc/ley/2006/ley_1098_2006.html

Coello García, J. A., Morales Vidal, J. M., Rosas Martínez, A. R. & Salgado Nieto,

I. (s.f.). La actividad creadora de la imaginación. Recuperado de: .
http://www.raydesign.com.mx/psicoparaest/index.php?option=com_content&vi
ew=article&id=165:imaginacion-vigotsky&catid=47:seminarios&Itemid=73.

Colombia. (2010) Congreso de la República. Ley General de Educación (Ley 115,

1994). (p.66). Momo Ediciones. Bogotá.

http://es.wikipedia.org/wiki/%20Aprendizaje
http://es.wikipedia.org/wiki/%20Aprendizaje
http://gren-yarit-miblogcreativo.blogspot.com/
http://gren-yarit-miblogcreativo.blogspot.com/
http://filo-edu.blogspot.com/2007/12/froebel-un-pedagogo-comprometido.html
http://filo-edu.blogspot.com/2007/12/froebel-un-pedagogo-comprometido.html
http://www.secretariasenado.gov.co/%20senado/basedoc/ley/2006/ley_1098_2006.html
http://www.secretariasenado.gov.co/%20senado/basedoc/ley/2006/ley_1098_2006.html
http://www.secretariasenado.gov.co/%20senado/basedoc/ley/2006/ley_1098_2006.html
http://www.raydesign.com.mx/psicoparaest/index.php?option=com_content&view=article&id=165:imaginacion-vigotsky&catid=47:seminarios&Itemid=73
http://www.raydesign.com.mx/psicoparaest/index.php?option=com_content&view=article&id=165:imaginacion-vigotsky&catid=47:seminarios&Itemid=73

49

Colombia. (2010). Ministerio de Educación Nacional.Lineamientos Curriculares
Ciencias Naturales e Educación Ambiental. Recuperado de:
http://es.scribd.com/doc/18508550/estandares-curriculares

Colombia. (2001). Ministerio de Educación Nacional. Ley 715. Recuperado de:

http://www.mineducacion.gov.co/1621/article-86098.html

Colombia. (s.f.). Ministerio de Educación Nacional. Estándares Básicos de

Competencias en Ciencias Naturales y Ciencias Sociales. Recuperado de:
www.mineducación.gov.co/1621/articles-81033_archivo_pdf.pdf

Colombia. (s.f.). Ministerio de Educación Nacional. Decreto 1860. Recuperado de:

http://www.mineducacion.gov.co/1621/articles172061_archivo_pdf_decreto18
60_94.pdf

Chacon, P. (s.f.) . El juego didáctico como estrategia de enseñanza y aprendizaje

¿Cómo creando en el aula?. Recuperado de: http://www.yopdf.com/juego-
como-estrategia-de-aprendizaje-pdf.html

Ucha, F. (s.f.). Estándares Curriculares. Recuperado de:

www.definicionabc.com/social/ludico.php

Estrategias. (s.f.). Recuperado de: http://es.wikipedia.org/wiki/Estrategia

Felibertt, J. (1996). La actividad lúdica como estrategia básica para el desarrollo

de la socialización del niño. Recuperado de:
http://www.monografias.com/trabajos28/actividad-ludica-desarrollo-
socializacion-nino/actividad-ludica-desarrollo-socializacion-nino.shtml

Galvis Panqueva, Á. H., (2000) Juegos Acertijos y Creatividad. (p.23-40). Revista

Informática UNIANDES – LIDIE. Vol. 13, No. 1.

http://es.scribd.com/doc/18508550/estandares-curriculares
http://www.mineducacion.gov.co/1621/article-86098.html
http://www.mineducaci�n.gov.co/1621/articles-81033_archivo_pdf.pdf
http://www.mineducacion.gov.co/1621/articles172061_archivo_pdf_decreto1860_94.pdf
http://www.mineducacion.gov.co/1621/articles172061_archivo_pdf_decreto1860_94.pdf
http://www.yopdf.com/juego-como-estrategia-de-aprendizaje-pdf.html
http://www.yopdf.com/juego-como-estrategia-de-aprendizaje-pdf.html
http://www.definicionabc.com/social/ludico.php
http://es.wikipedia.org/wiki/Estrategia
http://www.monografias.com/trabajos28/actividad-ludica-desarrollo-socializacion-nino/actividad-ludica-desarrollo-socializacion-nino.shtml
http://www.monografias.com/trabajos28/actividad-ludica-desarrollo-socializacion-nino/actividad-ludica-desarrollo-socializacion-nino.shtml

50

Gren-Y. (2011). La actividad lúdica como estrategia pedagógica en educación
inicial. Recuperado de: http://gren-yarit-miblogcreativo.blogspot.com/

Jiménez, C. A. (1998). Pedagogía de la creatividad y la lúdica. (p.141). Ed.

Magisterio. Bogotá.

Labrador Piquer, M. J. & Morete Magan, P. (1970). El juego en la enseñanza de

ele. El Juego y sus Proyecciones Sociales, Glosas Didácticas. Revista
electrónica internacional. ISSN 1576-7809. Recuperado de:
http://www.um.es/glosasdidacticas/numeros/GD17/07.pdf

López, Y. (1996). Recuperado de: http://multidoc.rediris.es/publidocnet3/archivos

/educacion/apuntes/docinfo/Tema%2012.pdf

López, N. R. & Bautista-Vallejo, J. M. (2002). El juego didáctico como estrategia

de atención a la diversidad. Recuperado de:
http://www.uhu.es/agora/version01/digital/numeros/04/04/articulos/miscelanea
/pdf_4/03.PDF

Molina Prieto, R. (s.f.). El juego como medio de socialización. Recuperado de:

www.csicsif.es/andalucia/modules/mod_ense/revista/pdf/numero_14/Remedio
s_Molina_2.pdf

Ortega, R. (1990). Un marco conceptual para la interpretación psicológica del

juego infantil. Recuperado de: dialnet.unirioja.es/servlet/fichero_articulo?
codigo=48377

Palacino Rodríguez F.(s.f.). Competencias comunicativas, aprendizaje y

enseñanza de las ciencias naturales: un enfoque lúdico. Recuperado de:
http://www.saum.uvigo.es/reec/volumenes/volumen6/ART4_Vol6_N2.pdf

Perdono & Sandoval. (1998) Juegos Cooperativos para favorecer el proceso de

socialización. Recuperado de: http://www.monografias.com/trabajos28

http://gren-yarit-miblogcreativo.blogspot.com/
http://www.um.es/glosasdidacticas/numeros/GD17/07.pdf
http://multidoc.rediris.es/publidocnet3/archivos%20/educacion/apuntes/docinfo/Tema%2012.pdf
http://multidoc.rediris.es/publidocnet3/archivos%20/educacion/apuntes/docinfo/Tema%2012.pdf
http://www.uhu.es/agora/version01/digital/numeros/04/04/articulos/miscelanea/pdf_4/03.PDF
http://www.uhu.es/agora/version01/digital/numeros/04/04/articulos/miscelanea/pdf_4/03.PDF
http://www.csicsif.es/andalucia/modules/mod_ense/revista/pdf/numero_14/Remedios_Molina_2.pdf
http://www.csicsif.es/andalucia/modules/mod_ense/revista/pdf/numero_14/Remedios_Molina_2.pdf
http://www.saum.uvigo.es/reec/volumenes/volumen6/ART4_Vol6_N2.pdf
http://www.monografias.com/trabajos28%20/actividad-ludica-desarrollo-socializacion-nino/actividad-ludica-desarrollo-socializacion-nino.shtml

51

/actividad-ludica-desarrollo-socializacion-nino/actividad-ludica-desarrollo-
socializacion-nino.shtml

Rubén. (s.f.). El rendimiento académico: Concepto, investigación y desarrollo

REICE. Recuperado de: http://redalyc.uaemex.mx/pdf/551/55110208.pdf

Ruiz J., Francisco & otros. (s.f.) Los juegos en la motricidad infantil de los 3 a los 6

años. Recuperado de: http://books.google.com.co/books?
id=BqJhm2rm3N0C&pg=PA37&lpg=PA37&dq=El+juego+infantil+es+la+mejor
+muestra+de+la+existencia+del+aprendizaje+espont%C3%A1neo;+considera
+el+marco+L%C3%BAdico+como+un+invernadero+para+la+recreaci%C3%B
3n+de+aprendizajes+previos+y+la+estimulaci%C3%B3n+para+adquirir+segu
ridad+en+dominios+nuevos.&source=bl&ots=KRKWpQS0W3&sig=TMcjRrGC
ZhWOcUc4N2m4ZUAKAKY&hl=es419&sa=X&ei=QI8kULWGOMWK6QG07o
HoDA&ved=0CEEQ6AEwAA#v=onepage&q=El%20juego%20infantil%20es%
20la%20mejor%20muestra%20de%20la%20existencia%20del%20aprendizaj
e%20espont%C3%A1neo%3B%20considera%20el%20marco%20L%C3%BA
dico%20como%20un%20invernadero%20para%20la%20recreaci%C3%B3n
%20de%20aprendizajes%20previos%20y%20la%20estimulaci%C3%B3n%20
para%20adquirir%20seguridad%20en%20dominios%20nuevos.&f=false

Sánchez Benítez, G. (2010). Las estrategias de aprendizaje a través del

componente lúdico. Recuperado de: http://www.marcoele.com/
descargas/11/sanchez-estrategias-ludico.pdf.

Wilkipedia. (2012). (http://es.wikipedia.org/wiki/Aprendizaje).

Wilkipedia. (2012). (http://es.wikipedia.org/wiki/Estrategia.

http://redalyc.uaemex.mx/pdf/551/55110208.pdf
http://books.google.com.co/books?%20id=BqJhm2rm3N0C&pg=PA37&lpg=PA37&dq=El+juego+infantil+es+la+mejor+muestra+de+la+existencia+del+aprendizaje+espont%C3%A1neo;+considera+el+marco+L%C3%BAdico+como+un+invernadero+para+la+recreaci%C3%B3n+de+aprendizajes+previos+y+la+estimulaci%C3%B3n+para+adquirir+seguridad+en+dominios+nuevos.&source=bl&ots=KRKWpQS0W3&sig=TMcjRrGCZhWOcUc4N2m4ZUAKAKY&hl=es419&sa=X&ei=QI8kULWGOMWK6QG07oHoDA&ved=0CEEQ6AEwAA#v=onepage&q=El%20juego%20infantil%20es%20la%20mejor%20muestra%20de%20la%20existencia%20del%20aprendizaje%20espont%C3%A1neo%3B%20considera%20el%20marco%20L%C3%BAdico%20como%20un%20invernadero%20para%20la%20recreaci%C3%B3n%20de%20aprendizajes%20previos%20y%20la%20estimulaci%C3%B3n%20para%20adquirir%20seguridad%20en%20dominios%20nuevos.&f=false
http://books.google.com.co/books?%20id=BqJhm2rm3N0C&pg=PA37&lpg=PA37&dq=El+juego+infantil+es+la+mejor+muestra+de+la+existencia+del+aprendizaje+espont%C3%A1neo;+considera+el+marco+L%C3%BAdico+como+un+invernadero+para+la+recreaci%C3%B3n+de+aprendizajes+previos+y+la+estimulaci%C3%B3n+para+adquirir+seguridad+en+dominios+nuevos.&source=bl&ots=KRKWpQS0W3&sig=TMcjRrGCZhWOcUc4N2m4ZUAKAKY&hl=es419&sa=X&ei=QI8kULWGOMWK6QG07oHoDA&ved=0CEEQ6AEwAA#v=onepage&q=El%20juego%20infantil%20es%20la%20mejor%20muestra%20de%20la%20existencia%20del%20aprendizaje%20espont%C3%A1neo%3B%20considera%20el%20marco%20L%C3%BAdico%20como%20un%20invernadero%20para%20la%20recreaci%C3%B3n%20de%20aprendizajes%20previos%20y%20la%20estimulaci%C3%B3n%20para%20adquirir%20seguridad%20en%20dominios%20nuevos.&f=false
http://books.google.com.co/books?%20id=BqJhm2rm3N0C&pg=PA37&lpg=PA37&dq=El+juego+infantil+es+la+mejor+muestra+de+la+existencia+del+aprendizaje+espont%C3%A1neo;+considera+el+marco+L%C3%BAdico+como+un+invernadero+para+la+recreaci%C3%B3n+de+aprendizajes+previos+y+la+estimulaci%C3%B3n+para+adquirir+seguridad+en+dominios+nuevos.&source=bl&ots=KRKWpQS0W3&sig=TMcjRrGCZhWOcUc4N2m4ZUAKAKY&hl=es419&sa=X&ei=QI8kULWGOMWK6QG07oHoDA&ved=0CEEQ6AEwAA#v=onepage&q=El%20juego%20infantil%20es%20la%20mejor%20muestra%20de%20la%20existencia%20del%20aprendizaje%20espont%C3%A1neo%3B%20considera%20el%20marco%20L%C3%BAdico%20como%20un%20invernadero%20para%20la%20recreaci%C3%B3n%20de%20aprendizajes%20previos%20y%20la%20estimulaci%C3%B3n%20para%20adquirir%20seguridad%20en%20dominios%20nuevos.&f=false
http://books.google.com.co/books?%20id=BqJhm2rm3N0C&pg=PA37&lpg=PA37&dq=El+juego+infantil+es+la+mejor+muestra+de+la+existencia+del+aprendizaje+espont%C3%A1neo;+considera+el+marco+L%C3%BAdico+como+un+invernadero+para+la+recreaci%C3%B3n+de+aprendizajes+previos+y+la+estimulaci%C3%B3n+para+adquirir+seguridad+en+dominios+nuevos.&source=bl&ots=KRKWpQS0W3&sig=TMcjRrGCZhWOcUc4N2m4ZUAKAKY&hl=es419&sa=X&ei=QI8kULWGOMWK6QG07oHoDA&ved=0CEEQ6AEwAA#v=onepage&q=El%20juego%20infantil%20es%20la%20mejor%20muestra%20de%20la%20existencia%20del%20aprendizaje%20espont%C3%A1neo%3B%20considera%20el%20marco%20L%C3%BAdico%20como%20un%20invernadero%20para%20la%20recreaci%C3%B3n%20de%20aprendizajes%20previos%20y%20la%20estimulaci%C3%B3n%20para%20adquirir%20seguridad%20en%20dominios%20nuevos.&f=false
http://books.google.com.co/books?%20id=BqJhm2rm3N0C&pg=PA37&lpg=PA37&dq=El+juego+infantil+es+la+mejor+muestra+de+la+existencia+del+aprendizaje+espont%C3%A1neo;+considera+el+marco+L%C3%BAdico+como+un+invernadero+para+la+recreaci%C3%B3n+de+aprendizajes+previos+y+la+estimulaci%C3%B3n+para+adquirir+seguridad+en+dominios+nuevos.&source=bl&ots=KRKWpQS0W3&sig=TMcjRrGCZhWOcUc4N2m4ZUAKAKY&hl=es419&sa=X&ei=QI8kULWGOMWK6QG07oHoDA&ved=0CEEQ6AEwAA#v=onepage&q=El%20juego%20infantil%20es%20la%20mejor%20muestra%20de%20la%20existencia%20del%20aprendizaje%20espont%C3%A1neo%3B%20considera%20el%20marco%20L%C3%BAdico%20como%20un%20invernadero%20para%20la%20recreaci%C3%B3n%20de%20aprendizajes%20previos%20y%20la%20estimulaci%C3%B3n%20para%20adquirir%20seguridad%20en%20dominios%20nuevos.&f=false
http://books.google.com.co/books?%20id=BqJhm2rm3N0C&pg=PA37&lpg=PA37&dq=El+juego+infantil+es+la+mejor+muestra+de+la+existencia+del+aprendizaje+espont%C3%A1neo;+considera+el+marco+L%C3%BAdico+como+un+invernadero+para+la+recreaci%C3%B3n+de+aprendizajes+previos+y+la+estimulaci%C3%B3n+para+adquirir+seguridad+en+dominios+nuevos.&source=bl&ots=KRKWpQS0W3&sig=TMcjRrGCZhWOcUc4N2m4ZUAKAKY&hl=es419&sa=X&ei=QI8kULWGOMWK6QG07oHoDA&ved=0CEEQ6AEwAA#v=onepage&q=El%20juego%20infantil%20es%20la%20mejor%20muestra%20de%20la%20existencia%20del%20aprendizaje%20espont%C3%A1neo%3B%20considera%20el%20marco%20L%C3%BAdico%20como%20un%20invernadero%20para%20la%20recreaci%C3%B3n%20de%20aprendizajes%20previos%20y%20la%20estimulaci%C3%B3n%20para%20adquirir%20seguridad%20en%20dominios%20nuevos.&f=false
http://books.google.com.co/books?%20id=BqJhm2rm3N0C&pg=PA37&lpg=PA37&dq=El+juego+infantil+es+la+mejor+muestra+de+la+existencia+del+aprendizaje+espont%C3%A1neo;+considera+el+marco+L%C3%BAdico+como+un+invernadero+para+la+recreaci%C3%B3n+de+aprendizajes+previos+y+la+estimulaci%C3%B3n+para+adquirir+seguridad+en+dominios+nuevos.&source=bl&ots=KRKWpQS0W3&sig=TMcjRrGCZhWOcUc4N2m4ZUAKAKY&hl=es419&sa=X&ei=QI8kULWGOMWK6QG07oHoDA&ved=0CEEQ6AEwAA#v=onepage&q=El%20juego%20infantil%20es%20la%20mejor%20muestra%20de%20la%20existencia%20del%20aprendizaje%20espont%C3%A1neo%3B%20considera%20el%20marco%20L%C3%BAdico%20como%20un%20invernadero%20para%20la%20recreaci%C3%B3n%20de%20aprendizajes%20previos%20y%20la%20estimulaci%C3%B3n%20para%20adquirir%20seguridad%20en%20dominios%20nuevos.&f=false
http://books.google.com.co/books?%20id=BqJhm2rm3N0C&pg=PA37&lpg=PA37&dq=El+juego+infantil+es+la+mejor+muestra+de+la+existencia+del+aprendizaje+espont%C3%A1neo;+considera+el+marco+L%C3%BAdico+como+un+invernadero+para+la+recreaci%C3%B3n+de+aprendizajes+previos+y+la+estimulaci%C3%B3n+para+adquirir+seguridad+en+dominios+nuevos.&source=bl&ots=KRKWpQS0W3&sig=TMcjRrGCZhWOcUc4N2m4ZUAKAKY&hl=es419&sa=X&ei=QI8kULWGOMWK6QG07oHoDA&ved=0CEEQ6AEwAA#v=onepage&q=El%20juego%20infantil%20es%20la%20mejor%20muestra%20de%20la%20existencia%20del%20aprendizaje%20espont%C3%A1neo%3B%20considera%20el%20marco%20L%C3%BAdico%20como%20un%20invernadero%20para%20la%20recreaci%C3%B3n%20de%20aprendizajes%20previos%20y%20la%20estimulaci%C3%B3n%20para%20adquirir%20seguridad%20en%20dominios%20nuevos.&f=false
http://books.google.com.co/books?%20id=BqJhm2rm3N0C&pg=PA37&lpg=PA37&dq=El+juego+infantil+es+la+mejor+muestra+de+la+existencia+del+aprendizaje+espont%C3%A1neo;+considera+el+marco+L%C3%BAdico+como+un+invernadero+para+la+recreaci%C3%B3n+de+aprendizajes+previos+y+la+estimulaci%C3%B3n+para+adquirir+seguridad+en+dominios+nuevos.&source=bl&ots=KRKWpQS0W3&sig=TMcjRrGCZhWOcUc4N2m4ZUAKAKY&hl=es419&sa=X&ei=QI8kULWGOMWK6QG07oHoDA&ved=0CEEQ6AEwAA#v=onepage&q=El%20juego%20infantil%20es%20la%20mejor%20muestra%20de%20la%20existencia%20del%20aprendizaje%20espont%C3%A1neo%3B%20considera%20el%20marco%20L%C3%BAdico%20como%20un%20invernadero%20para%20la%20recreaci%C3%B3n%20de%20aprendizajes%20previos%20y%20la%20estimulaci%C3%B3n%20para%20adquirir%20seguridad%20en%20dominios%20nuevos.&f=false
http://books.google.com.co/books?%20id=BqJhm2rm3N0C&pg=PA37&lpg=PA37&dq=El+juego+infantil+es+la+mejor+muestra+de+la+existencia+del+aprendizaje+espont%C3%A1neo;+considera+el+marco+L%C3%BAdico+como+un+invernadero+para+la+recreaci%C3%B3n+de+aprendizajes+previos+y+la+estimulaci%C3%B3n+para+adquirir+seguridad+en+dominios+nuevos.&source=bl&ots=KRKWpQS0W3&sig=TMcjRrGCZhWOcUc4N2m4ZUAKAKY&hl=es419&sa=X&ei=QI8kULWGOMWK6QG07oHoDA&ved=0CEEQ6AEwAA#v=onepage&q=El%20juego%20infantil%20es%20la%20mejor%20muestra%20de%20la%20existencia%20del%20aprendizaje%20espont%C3%A1neo%3B%20considera%20el%20marco%20L%C3%BAdico%20como%20un%20invernadero%20para%20la%20recreaci%C3%B3n%20de%20aprendizajes%20previos%20y%20la%20estimulaci%C3%B3n%20para%20adquirir%20seguridad%20en%20dominios%20nuevos.&f=false
http://books.google.com.co/books?%20id=BqJhm2rm3N0C&pg=PA37&lpg=PA37&dq=El+juego+infantil+es+la+mejor+muestra+de+la+existencia+del+aprendizaje+espont%C3%A1neo;+considera+el+marco+L%C3%BAdico+como+un+invernadero+para+la+recreaci%C3%B3n+de+aprendizajes+previos+y+la+estimulaci%C3%B3n+para+adquirir+seguridad+en+dominios+nuevos.&source=bl&ots=KRKWpQS0W3&sig=TMcjRrGCZhWOcUc4N2m4ZUAKAKY&hl=es419&sa=X&ei=QI8kULWGOMWK6QG07oHoDA&ved=0CEEQ6AEwAA#v=onepage&q=El%20juego%20infantil%20es%20la%20mejor%20muestra%20de%20la%20existencia%20del%20aprendizaje%20espont%C3%A1neo%3B%20considera%20el%20marco%20L%C3%BAdico%20como%20un%20invernadero%20para%20la%20recreaci%C3%B3n%20de%20aprendizajes%20previos%20y%20la%20estimulaci%C3%B3n%20para%20adquirir%20seguridad%20en%20dominios%20nuevos.&f=false
http://books.google.com.co/books?%20id=BqJhm2rm3N0C&pg=PA37&lpg=PA37&dq=El+juego+infantil+es+la+mejor+muestra+de+la+existencia+del+aprendizaje+espont%C3%A1neo;+considera+el+marco+L%C3%BAdico+como+un+invernadero+para+la+recreaci%C3%B3n+de+aprendizajes+previos+y+la+estimulaci%C3%B3n+para+adquirir+seguridad+en+dominios+nuevos.&source=bl&ots=KRKWpQS0W3&sig=TMcjRrGCZhWOcUc4N2m4ZUAKAKY&hl=es419&sa=X&ei=QI8kULWGOMWK6QG07oHoDA&ved=0CEEQ6AEwAA#v=onepage&q=El%20juego%20infantil%20es%20la%20mejor%20muestra%20de%20la%20existencia%20del%20aprendizaje%20espont%C3%A1neo%3B%20considera%20el%20marco%20L%C3%BAdico%20como%20un%20invernadero%20para%20la%20recreaci%C3%B3n%20de%20aprendizajes%20previos%20y%20la%20estimulaci%C3%B3n%20para%20adquirir%20seguridad%20en%20dominios%20nuevos.&f=false
http://books.google.com.co/books?%20id=BqJhm2rm3N0C&pg=PA37&lpg=PA37&dq=El+juego+infantil+es+la+mejor+muestra+de+la+existencia+del+aprendizaje+espont%C3%A1neo;+considera+el+marco+L%C3%BAdico+como+un+invernadero+para+la+recreaci%C3%B3n+de+aprendizajes+previos+y+la+estimulaci%C3%B3n+para+adquirir+seguridad+en+dominios+nuevos.&source=bl&ots=KRKWpQS0W3&sig=TMcjRrGCZhWOcUc4N2m4ZUAKAKY&hl=es419&sa=X&ei=QI8kULWGOMWK6QG07oHoDA&ved=0CEEQ6AEwAA#v=onepage&q=El%20juego%20infantil%20es%20la%20mejor%20muestra%20de%20la%20existencia%20del%20aprendizaje%20espont%C3%A1neo%3B%20considera%20el%20marco%20L%C3%BAdico%20como%20un%20invernadero%20para%20la%20recreaci%C3%B3n%20de%20aprendizajes%20previos%20y%20la%20estimulaci%C3%B3n%20para%20adquirir%20seguridad%20en%20dominios%20nuevos.&f=false
http://books.google.com.co/books?%20id=BqJhm2rm3N0C&pg=PA37&lpg=PA37&dq=El+juego+infantil+es+la+mejor+muestra+de+la+existencia+del+aprendizaje+espont%C3%A1neo;+considera+el+marco+L%C3%BAdico+como+un+invernadero+para+la+recreaci%C3%B3n+de+aprendizajes+previos+y+la+estimulaci%C3%B3n+para+adquirir+seguridad+en+dominios+nuevos.&source=bl&ots=KRKWpQS0W3&sig=TMcjRrGCZhWOcUc4N2m4ZUAKAKY&hl=es419&sa=X&ei=QI8kULWGOMWK6QG07oHoDA&ved=0CEEQ6AEwAA#v=onepage&q=El%20juego%20infantil%20es%20la%20mejor%20muestra%20de%20la%20existencia%20del%20aprendizaje%20espont%C3%A1neo%3B%20considera%20el%20marco%20L%C3%BAdico%20como%20un%20invernadero%20para%20la%20recreaci%C3%B3n%20de%20aprendizajes%20previos%20y%20la%20estimulaci%C3%B3n%20para%20adquirir%20seguridad%20en%20dominios%20nuevos.&f=false
http://www.marcoele.com/%20descargas/11/sanchez-estrategias-ludico.pdf
http://www.marcoele.com/%20descargas/11/sanchez-estrategias-ludico.pdf
http://www.marcoele.com/%20descargas/11/sanchez-estrategias-ludico.pdf
http://es.wikipedia.org/wiki/Aprendizaje
http://es.wikipedia.org/wiki/Estrategia

52

ANEXOS

Anexo a. Entrevistas
Entrevista Estudiantes y docentes

53

54

55

56

Anexo b. FICHAS BIBLIOGRÁFICAS

TIPO DE DOCUMENTO: MEMORIA DE INVESTIGACIÓN

AUTOR: SÁNCHEZ, Benítez Gema

TITULO: LAS ESTRATEGIAS DE APRENDIZAJE A TRAVÉS DEL
COMPONENTE LÚDICO

LUGAR DE PRESENTACIÓN: UNIVERSIDAD DE ALCALÁ

AÑO DE PRESENTACIÓN: 2008

NÚMERO DE PÁGINAS: 69

URL: http://www.marcoele.com/descargas/11/sanchez-estrategias-ludico.pdf

FECHA DE CONSULTA DEL DOCUMENTO: 25 DE AGOSTO DE 2011

ANALISIS: La enseñanza de las ciencias naturales (biología, química y física) es
un proceso que debe ir acorde con el desarrollo y maduración de los estudiantes
llegando al punto que el niño lo conozca y lo describa, durante el siglo xx ha
avanzado la ciencia y la tecnología, encontramos que en niños mayores que
hace que aumente el conocimiento en cuanto a las épocas anteriores, esto hace
que muchas personas tengan diferentes perspectivas de ver el mundo.
Dentro de las ciencias naturales encontramos que en niños mayores de 6 años
se despierta un campo de investigación y empiezan a darle importancia a los
saberes investigativos o científicos, a partir de este momento se argumenta los
conocimientos según la capacidad de enseñanza, lo cual estimula el desarrollo
de su personalidad y de cierta manera facilita la interpretación con el medio,
durante muchos años la labor docente se dirigió hacia la realización de
actividades de manipulación, en cambio ahora el horizonte es hacia la
exploración, tener en cuenta las ideas de los estudiantes, valorarle sus
preguntas, en pocas palabras el niño debe construir poco a poco sus
conocimientos.

En este nivel se reúnen muchas ideas y preguntas, ejemplo: ¿Qué es la
naturaleza? En 3°, 4° y 5°, los niños tienen una idea central que es la
naturaleza, como es y el porqué de los fenómenos, esto depende de cómo
piensa, que le interesa y que puede interpretar y comprender el mundo-
El problema de la enseñanza de las ciencias naturales reside en reflexionar
sobre los contenidos a enseñar, es decir sobre la manera de transformar el
contenido científico enseñable.

La enseñanza de las ciencias naturales relaciona el conocimiento científico con
el conocimiento de los estudiantes que les permite hacer cuestiones científicas
en conocimiento enseñable a través de todo lo anterior el docente puede darse
cuenta cuando hacer una pregunta, introducir una duda, confrontar explicaciones
y reflexionar sobre lo que piensan y para terminar el diseño curricular el alumno
podrá:

1. Comprender el conocimiento científico.

http://www.marcoele.com/descargas/11/sanchez-estrategias-ludico.pdf

57

 DOCUMENTO TELEMÁTICO

TIPO DE DOCUMENTO: PROYECTO DE INVESTIGACIÓN EDUCATIVA

AUTOR: HUAMAN, Tacca Rubén Daniel

TITULO: LA ENSEÑANZA DE LAS CIENCIAS NATURALES EN LA
EDUCACIÓN BÁSICA.

LUGAR DE PRESENTACIÓN: UNIVERSIDAD NACIONAL MAYOR SAN
MARCOS

AÑO DE PRESENTACIÓN: 2010

URL: http://www.marcoele.com/descargas/11/sanchez-estrategias-ludico.pdf

FECHA DE CONSULTA DEL DOCUMENTO: 26/10/2011

ANÁLISIS:

En este documento de investigación enfatizan en la forma de enseñar las
Ciencias Naturales, que debe ser un proceso lento durante el desarrollo y
preparación de los estudiantes, de esta manera se busca que los niños no
solo expliquen un tema de las Ciencias, sino que miren la realidad, que
interactúen con el medio y construyan sus conocimientos a través de diversas
investigaciones.

Se ha demostrado que el niño desde que nace desarrolla sus estímulos,
aprende de sus experiencias por medio de investigaciones científicas, no solo
pegado de libros sino también interactuando con el medio ambiente adquiere
sus conocimientos por medio de lo que observa y con lo que se relaciona.

En mención lo que se busca explicar es que el niño desde su etapa inicial
entiende el por qué ocurren los fenómenos.

El desarrollo de las ciencias en los últimos años ha permitido transformar el
mundo dando importancia a las ciencias naturales ya que es fundamental
para desarrollar capacidades investigativas.

http://www.marcoele.com/descargas/11/sanchez-estrategias-ludico.pdf

58

TIPO DE DOCUMENTO: REVISTA ELECTRÓNICA DE ENSEÑANZA VOL. 7
Nº3

AUTOR: PALACINO, Rodríguez Fredy

TITULO: COMPETENCIAS COMUNICATIVAS, APRENDIZAJE Y
ENSEÑANZA DE LAS CIENCIAS NATURALES: UN ENFOQUE LÚDICO.

LUGAR DE PRESENTACIÓN: INSTITUCIÓN EDUCATIVA
DEPARTAMENTAL DIVERSIFICADO

AÑO DE PRESENTACIÓN: 2007

CORREO ELECTRÓNICO DEL AUTOR: semillasinvest@hotmail.

URL:http://www.saum.uvigo.es/reec/volumenes/volumen7/ART3_Vol7_N3.pdf

ANALISIS:

El problema de enseñanza en los estudiantes se centra en factores como la falta
de estrategias e implementos didácticos, enseñanza solo en verbalización, el
interés por las demás materias como matemáticas y español, debido a estos
hallazgos se ve la necesidad de actualizar al docente y a crear estrategias y
didácticas para mejorar la enseñanza de las ciencias naturales. Otro hallazgo
que se presenta es que el docente nunca tiene en cuenta los saberes de los
alumnos porque en el afán de cumplir con la amplitud de los diferentes
programas de los PEI o Planes de estudio de cada Institución no pueden
desarrollar al 100% las actividades y que sean satisfactorias.

59

DOCUMENTO TELEMÁTICO

TIPO DE DOCUMENTO: REVISTA ELECTRÓNICA DE ENSEÑANZA DE
LAS CIENCIAS.

AUTOR: GARCIA, Ruiz Maira & OROZCO, Sánchez Leticia

TITULO: ORIENTANDO UN CAMBIO DE ACTITUD HACIA LAS
CIENCIAS NATURALES Y ENSEÑANZA EN PROFESORES DE
EDUCACIÓN PRIMARIA.

LUGAR DE PRESENTACIÓN: UNIVERSIDAD PEDAGÓGICA SEP MEXICO

AÑO DE PRESENTACIÓN: 2004

CORREO ELECTRÓNICO DEL AUTOR: mayragarr@yahoo.com.mx

URL: http://www.marcoele.com/descargas/11/sanchez-estrategias-ludico.pdf

ANALISIS:

El problema de enseñanza en los estudiantes se centra en factores como la
falta de estrategias e implementos didácticos, enseñanza solo en
verbalización, el interés por las demás materias como matemáticas y español,
debido a estos hallazgos se ve la necesidad de actualizar al docente y a crear
estrategias y didácticas para mejorar la enseñanza de las ciencias naturales,
otro hallazgo que se presenta es que el docente nunca tiene en cuenta los
saberes de los alumnos porque en el afán de cumplir con la amplitud de los
diferentes programas de los PEI o Planes de estudio de cada Institución no
pueden desarrollar al 100% las actividades y que sean satisfactorias.

Este proceso se basa en la forma de enseñar las Ciencias Naturales. Debe ser
un proceso lento durante el desarrollo y preparación de los estudiantes, de
esta manera se busca que los niños no solo lo expliquen sino que miren la
realidad y constituyan conocimientos en diversas investigaciones.

mailto:mayragarr@yahoo.com.mx
http://www.marcoele.com/descargas/11/sanchez-estrategias-ludico.pdf

60

LTIPO DE DOCUMENTO: LIBRO

AUTOR: FERGUS, P. Hughes

TITULO: EL JUEGO, SU IMPORTNACIA EN EL DESARROLLO
PSICOLÓGICO DEL NIÑO Y EL ADOLESCENTE.

TÍTULO DE LA OBRA EN INGLES: CHILDREN, PLAY AND
DEVELOPMENT.

LUGAR DE PRESENTACIÓN: MÉXICO.

AÑO DE PRESENTACIÓN: 2006

EDITORIAL TRILLAS

EDICION: Tercera edición en Inglés y Primera edición en Español.

NÚMERO DE PÁGINAS: 300

ANALISIS: Se ha demostrado que el niño desde que nace desarrolla
estímulos, aprende de sus experiencias, por medio de investigaciones
científicas no solo pegado de libros sino también interactuando con el medio
ambiente, adquiere sus conocimientos por medio de lo que ve, con lo que se
relaciona.

Se ha demostrado que el niño desde que nace desarrolla estímulos, aprende
de sus experiencias, por medio de investigaciones científicas no solo pegado
de libros sino también interactuando con el medio ambiente, adquiere sus
conocimientos por medio de lo que ve, con lo que se relaciona. Por medio de
la enseñanza de las ciencias naturales.

1. no se considera la posibilidad que los alumnos adquieran conocimientos
a partir de la realidad que se encuentran. Los planes y programas no
responden a las necesidades individuales y sociales y bien existen
dificultades en el desarrollo de los nuevos planes y programas de
estudio debido a que la falta de capacitación de los docentes.

2. La enseñanza de las Ciencias Naturales no tiene incidencia sobre lo
que los alumnos piensan ni sobre lo que hacen en su vida diaria.

1.

CARÁCTERISTICAS ESCENCIALES DEL JUEGO.

El juego se encuentra motivado de manera intrínseca. Es un fin por sí solo,

61

DOCUMENTO TELEMÁTICO

TIPO DE DOCUMENTO: TESINA

AUTOR: GONZÁLEZ, Ramírez, Olga María

TITULO: ACTIVIDADES LÚDICAS COMO ESTRATEGIA DIDÁCTICA
PARA FOMENTAR LA COMPRENSIÓN LECTORA EN LOS NIÑOS DE
QUINTO GRADO DE PRIMARIA.

LUGAR DE PRESENTACIÓN: UNIVERSIDAD PEDAGÓGICA NACIONAL,
MEXICO, D.F.

AÑO DE PRESENTACIÓN: 2004

PÁGINAS: 59

URL: http://biblioteca.ajusco.upn.mx/pdf/21715.pdf

ANALISIS:

La tarea de la escuela y de la labor docente no es tanto enseñar (en el sentido
de mostrar, transmitir, transvasar información) cuando genera condiciones y el
ambiente para que el alumno aprenda autónomamente, resultando
improcedente e ineficaz, orientar el trabajo hacia la producción mecánica de
modelos externos. (Pág. 11, 12).

Desde esta perspectiva se le niega al niño la participación activa para
experimentar aprendizajes significativos en situaciones y circunstancias
cotidianas dentro del aula como leer y escribir. (Pág. 12)

La estrategia que se plantea se trabajará durante todo el año escolar sin
planteamientos fijos de acuerdo a los planes y programas.

http://biblioteca.ajusco.upn.mx/pdf/21715.pdf

62

El trabajo es importante ya que se puede evidenciar en el presente trabajo,
que gracias a la utilización de estrategias Lúdicas como herramienta de
enseñanza y como material de apoyo a las actividades que se realizan en la
cotidianidad.

Las actividades que se presentaron en esta estrategia son un ejemplo de lo
que se puede realizar con los alumnos, no únicamente de grado quinto, sino
de cualquier grupo y grado con el propósito de que el alumno desarrolle la
comprensión lectora y fomente el hábito y gusto por la lectura. (pág. 57)

63

DOCUMENTO TELEMÁTICO

TIPO DE DOCUMENTO: REVISTA DIGITAL

AUTOR:

TITULO: ENFOQUES EDUCATIVOS

EDITORIAL: ENFOQUES EDUCATIVOS, S. L.

AÑO DE PRESENTACIÓN: 01 DE ABRIL DE 2009

CORREO ELECTRÓNICO DEL AUTOR: editorial@enfoqueseducativos.es

URL: www.enfoqueseducativos.es

ANALISIS:

MEDIOS DEIDÁCTICOS EN LA PRÁCTICA EDUCATIVA Pág. 13, 14

LA NECESIDAD DE LA LIBERTAD Pág. 19

LIBERTAD PLANIFICADA Pág. 20

APRENDIENDO JUGANDO Pág. 39

EL OBJETO DE ESTUDIO DE LA DIDÁCTICA: Los procesos de enseñanza y
aprendizaje. Pág. 42

ACTIVIDAD PEDAGÓGICA. Pág. 44

EL JUEGO A LO LARGO DE LA HISTORIA Pág.240.

64

DOCUMENTO TELEMÁTICO

TIPO DE DOCUMENTO: BLOG.

AUTOR: CAMPOS, Villalobos, Nelson.

TITULO: FILOSOFÍA DE LA EDUCACIÓN.

SUBTÍTULO: FROEBEL: UN PEDAGOGO COMPROMETIDO

AÑO DE PRESENTACIÓN: 3 DE DICIEMBRE DE 2007

URL:
file:///C:/Users/Usuario/Desktop/SOLO%20UNIVERSIDAD/PROYECTO%201
9%20DE%20MAYO%20DE%202012/TEMATICA%20ANTSC/Filosofia%20de
%20la%20Educacion%20%20FROEBEL%20%20UN%20PEDAGOGO%20C
OMPROMETIDO.htm

ANALISIS:

PRECEPTOS DE FROEBEL

PRINCIPIOS DE FROEBEL

INCLINACIONES NATURALES DEL NIÑO

AFORISMOS DE FROEBEL.

file:///D:\Francisco\Downloads\Users\Usuario\Desktop\SOLO%20UNIVERSIDAD\PROYECTO%2019%20DE%20MAYO%20DE%202012\TEMATICA%20ANTSC\Filosofia%20de%20la%20Educacion%20%20FROEBEL%20%20UN%20PEDAGOGO%20COMPROMETIDO.htm
file:///D:\Francisco\Downloads\Users\Usuario\Desktop\SOLO%20UNIVERSIDAD\PROYECTO%2019%20DE%20MAYO%20DE%202012\TEMATICA%20ANTSC\Filosofia%20de%20la%20Educacion%20%20FROEBEL%20%20UN%20PEDAGOGO%20COMPROMETIDO.htm
file:///D:\Francisco\Downloads\Users\Usuario\Desktop\SOLO%20UNIVERSIDAD\PROYECTO%2019%20DE%20MAYO%20DE%202012\TEMATICA%20ANTSC\Filosofia%20de%20la%20Educacion%20%20FROEBEL%20%20UN%20PEDAGOGO%20COMPROMETIDO.htm
file:///D:\Francisco\Downloads\Users\Usuario\Desktop\SOLO%20UNIVERSIDAD\PROYECTO%2019%20DE%20MAYO%20DE%202012\TEMATICA%20ANTSC\Filosofia%20de%20la%20Educacion%20%20FROEBEL%20%20UN%20PEDAGOGO%20COMPROMETIDO.htm

65

DOCUMENTO TELEMATICO

TIPO DE DOCUMENTO: REVISTA VENEZOLANA EDUCERE

AUTOR: MINERVA, Torres Carmen

TITULO: LA ENSEÑANZA DE LAS CIENCIAS NATURALES EN LA
EDUCACION BASICA.

LUGAR DE PRESENTACION: UNIVERSIDAD NACIONAL DE LOS ANDES

AÑO DE PRESENTACION: 2010

CORREO ELECTRONICO DEL AUTOR: educere@ula.ve

URL: http://redalyc.uaemex.mx/pdf/356/35601907.pdf

ANALISIS: El juego es importante para conducir al estudiante al mundo del
conocimiento, se ha tomado como una de las formas de aprendizaje mas
adaptada a la edad, las necesidades, los intereses y las expectativas de los
niños.

El juego es una de las actividades más agradables conocida hasta el
momento, es más una forma de esparcimiento antes que de trabajo, el juego
en el aula tiene una connotación de trabajo el cual se le aplica animo y
esfuerzo, tiempo y concentración hacia expectativas.

Es considerado como una actividad de carácter universal, común en todas las
razas, en todas las épocas que han evolucionado a la par de la ciencia y la
tecnología, la didáctica considera el juego como un entretenimiento que
propicia conocimiento que a la par produce satisfacción y gracias a el se puede
disfrutar de un verdadero descanso después de una larga y dura jornada de
trabajo.

En este sentido el juego favorece y estimula las cualidades morales en los
niños y en las niñas como son: el dominio de sí mismo, la honradez, la
seguridad.

66

La atención se concentra en lo que hace, en la reflexión, en la
búsqueda de alternativas para ganar, el respeto por las reglas del
juego, la creatividad, la curiosidad, la imaginación, la iniciativa, el
sentido común y la solidaridad con sus amigos, con su grupo pero
sobre todo el juego limpio, es decir con todas las cartas sobre la mesa.
El juego es agradable siempre y cuando se planifiquen actividades
agradables con reglas que permitan el fortalecimiento de los valores:
amor, tolerancia grupal, responsabilidad, solidaridad, confianza en sí
mismo, seguridad que fomenta el compañerismo para compartir ideas,
conocimientos, inquietudes, todos ellos facilitan el esfuerzo para
internalizar los conocimientos de manera significativa y no como una
simple grabadora., estos conocimientos favorecen el crecimiento
biológico mental, emocional, individual y social y a la vez que propicia
el desarrollo integral y significativo que posibilita al docente hacerle la
terea frente a su compromiso, más dinámico, ameno, innovador,
creativo, eficiente y eficaz donde su ingenio se convierte en eje central
de la actividad.

Un docente innovador inteligente y actualizado debe saber:

1. Que todo el conocimiento que quiera introducir en el aula se dé
su completo dominio.

2. Que el objeto del juego las competencias que van a desarrollar,
adquirir y a fortalecer el estudiante posibilita la internalización de
valores indispensables para el desenvolvimiento de la vida.

3. El juego despierta interés participando activamente.

4. Que los integrantes del grupo deben participar en el juego.

5. El interés estimula las competencias sanas.

El juego planificado con amor cubre la integración de los contenidos de
diversas áreas y entrelaza los ejes transversales de una manera
amena y placentera.

67

DOCUMENTO TELEMÁTICO

TIPO DE DOCUMENTO: BLOG

AUTOR: GREN, Yarit

TITULO: LA ACTIVIDAD LÚDICA COMO ESTRATEGIA
PEDAGÓGICA EN EDUCACIÓN INICIAL

LUGAR DE PRESENTACIÓN:

AÑO DE PRESENTACIÓN:

CORREO ELECTRÓNICO DEL AUTOR:

URL: http://gren-yarit-miblogcreativo.blogspot.com/.

ANALISIS:

LA ACTIVIDAD LÚDICA COMO ESTRATEGIA PEDAGÓGICA EN
EDUCACIÓN INICIAL.

PROPOSITOS DEL JUEGO SEGÚN LIC. MANUEL BEJARANO.

ESTRATEGIAS PEDAGÍGICAS

68

TIPO DE DOCUMENTO: ARTÍCULO UBICADO EN LA REVISTA
ELECTRÓNICA NUEVA AULA ABIERTA Nº 16.

AUTOR: CHACÓN, Paula.

TITULO: EL JUEGO DIDÁCTICO COMO ESTRATEGIA DE
ENSEÑANZA Y APRENDIZAJE.

LUGAR DE PRESENTACIÓN: UNIVERSIDAD PEDAGÓGICA
EXPERIMENTAL LIBERTADOR, INSTITUTO PEDAGÓGICO DE
CARACAS, DEPARTAMENTO DE EDUCACIÓN ESPECIAL.

AÑO DE PRESENTACIÓN: 2008

CORREO ELECTRÓNICO DEL AUTOR: paulachsupelipc@gmail.com

ANALISIS: En primera instancia se pueden clasificar de acuerdo al
número de jugadores, los cuales pueden ser individuales o colectivos.
Por otro lado está según la cultura, pueden ser tradicionales y
adaptados (Yvern, 1998).

También pueden ser de acuerdo a un director, que pueden ser
dirigidos y libres. Según la edad, para adultos, jóvenes y niños. De
acuerdo a la discriminación de las formas, de engranaje y
rompecabezas. Según la discriminación y configuración, de
correspondencia de imagen. De acuerdo a la orientación de las
formas, las imágenes invertidas. De ordenamiento lógico, de
secuencias temporales y de acción. Según las probabilidades para
ganar, de azar y de razonamiento lógico (Yvern, 1998).

OBJETIVOS QUE PERSIGUE EL JUEGO DIDÁCTICO

Plantear un problema que deberá resolverse en un nivel de
comprensión que implique ciertos grados de dificultad. Afianzar de
manera atractiva los conceptos, procedimientos y actitudes
contempladas en el programa. Ofrecer un medio para trabajar en
equipo de una manera agradable y satisfactoria. Reforzar habilidades
que el niño necesitará más adelante. Educar porque constituye un
medio para familiarizar a los jugadores con las ideas y datos de
numerosas asignaturas. Brindar un ambiente de estímulo tanto para la
creatividad intelectual como para la emocional. Y finalmente,
desarrollar destrezas en donde el niño posee mayor dificultad.

mailto:paulachsupelipc@gmail.com

69

DOCUMENTO TELEMÁTICO

TIPO DE DOCUMENTO: REVISTA DIGITAL

AUTOR: MOLINA, Prieto. Remedios

TITULO: EL JUEGO COMO MEDIO DE SOCIALIZACIÓN

AÑO DE PRESENTACIÓN: 2008

CORREO ELECTRÓNICO DEL AUTOR: tatareme@hotmail.com

URL: csifrevistad@gmail.com

ANALISIS:

LA VIDA EN GRUPO:

Los niños invierten mucho tiempo en actividades solitarias o en
juegos paralelos, pero las actividades asociativas, de colaboración y
juego social se convierten en sucesos cada vez más frecuentes.

ETAPAS DE LAS RELACIONES SOCIALES EN LOS JUEGOS:

Estas etapas están determinadas por etapa de desarrollo en la que
se encuentre el niño y están divididas de la siguiente manera:

Durante el 1-2 años: la actividad lúdica es aún solitaria, en esta etapa
el niño trata al otro como si fuera un objeto, observa e imita.

Hasta los 3 años los niños se buscan y les gusta estar juntos en
grupos de 2 o 3, pero aún no hay colaboración y no se pone en el
lugar del otro.

De los 4 y 5 años: se amplía la participación de los grupos de juego
de 4 o 5 niños (as). Las interacciones se hacen más numerosas, es
la etapa del juego asociativo. Es esta etapa se comienzan a tener en
cuenta los deseos de los compañeros y pueden desempeñar
diferentes papeles entre ellos. El juego simbólico ahora es colectivo.

mailto:tatareme@hotmail.com
mailto:csifrevistad@gmail.com

70

DOCUMENTO TELEMÁTICO

AUTOR: REYES, Navia Mercedes

TITULO: EL JUEGO DE LA DIDÁCTICA

LUGAR DE PRESENTACIÓN: UNIVERSIDAD PEDAGÓGICA
EXPERIMENTAL LIBERTADOR

AÑO DE PRESENTACIÓN: 2008

CORREO ELECTRÓNICO DEL AUTOR: www.isep.es

URL: http://www.educacioninfantil.eu/el-juego-como-un-proceso-de-
desarrollo/

El juego proceso de desarrollo y socialización empieza desde el
momento de formación ya que el juego es de gran importancia, por lo
tanto las evoluciones psicológicas y didácticas han sido claves y
necesarias para afrontar los cambios sociales y económicos, el juego
como actividad básica en el desarrollo integral de los niños
Generando varios ámbitos tales como:

 AMBITO PSICOMOTOR: es cuando desde la observación se
puede comprobar que el niño desde muy temprana edad
realiza varios juegos y movimientos de manera repetitiva.

 AMBITO COGNITIVO: capacidad para desplazarse libremente,
adquisición de numerosas palabras, necesidad de
comunicarse.

 AMBITO AFECTIVO: necesita solo de personas adultas para
el alimento pero sobre todo de afecto.

 AMBITO SOCIAL: desarrollan maneras de pensar, sentir y
actuar, el desarrollo infantil es un proceso de desarrollo social
a lo largo de toda su vida, empieza a compartir sus juegos,
aprende a relacionarse con más personas y a establecer
vínculos de amistad.

.

71

Desde esta perspectiva analizamos que la evolución del aprendizaje
lúdico empieza desde el momento en que estamos en el vientre y a
medida de su desarrollo se van dando los desarrollos del aprendizaje,
de acuerdo a su edad, empezando desde aprender lo básico a medida
de su crecimiento se van ampliando sus conocimientos y por medio de
la iniciativa propia hacia juego.

.

