

Enseñanza-aprendizaje de la biología a través de los juegos didácticos*

Leidy Johana Criollo Estrada**✉

Tania Lizet Garzón Caratar***

Laura Isabel Villota Castillo****

Leidy Yuri Guzmán Escobar*****

Cómo citar este artículo / To reference this article / Para citar este artículo: Criollo, L., Garzón, T., Villota, L. y Guzmán, L. (2018). Enseñanza-aprendizaje de la biología a través de los juegos didácticos. *Revista UNIMAR*, 36(2), 41-54. DOI: <https://doi.org/10.31948/unimar36-2.art3>

Fecha de recepción: 19 de abril de 2017

Fecha de revisión: 01 de agosto de 2017

Fecha de aprobación: 09 de diciembre de 2017

RESUMEN

El presente artículo deriva del proyecto de investigación titulado: “El juego como estrategia didáctica para la enseñanza-aprendizaje de la Biología”, temática que surge de la observación del equipo investigador a los grados novenos del Liceo de la Universidad de Nariño, quienes plantearon como objetivo general: Analizar las estrategias didácticas empleadas en el proceso de enseñanza-aprendizaje, a fin de diseñar una propuesta basada en el juego didáctico. Dentro de su marco teórico el estudio se fundamenta en teorías como: estrategias de enseñanza, aprendizaje y juego didáctico. El estudio se inscribe en el paradigma cualitativo, enfoque etnográfico y tipo investigación-acción, y sigue como ruta los cinco momentos de la Práctica Pedagógica Integral e Investigativa de la Facultad de Educación de la Universidad de Nariño: diagnóstico, fundamentación teórica, recolección, sistematización y análisis de la información.

Palabras clave: enseñanza, aprendizaje, biología, juego didáctico, proceso.

Teaching-Learning of Biology through didactic games

ABSTRACT

The present article derives from the research project entitled: “The game as a didactic strategy for the teaching-learning of Biology”, a theme that arises from the observation of the research team at ninth grades of *Liceo de la Universidad de Nariño*, whose general objective is: Analyze the didactic strategies used in the teaching-learning process, in order to design a proposal based on the didactic game. Within its theoretical framework, the study is based on theories such as teaching strategies, learning and didactic play. The study is part of the qualitative paradigm, ethnographic approach and research-action type, and follows the five moments of the Pedagogical Integral and Investigative Practice of the Faculty of Education of the University of Nariño: diagnosis, theoretical foundation, collection, systematization and analysis of information.

Key words: Teaching, learning, biology, didactic game, process.

* Artículo de Reflexión. Hace parte del proyecto de investigación: “Enseñanza-aprendizaje de la biología a través de los juegos didácticos” como requisito de grado del programa de Licenciatura en Educación Básica con énfasis en Ciencias Naturales y Educación Ambiental de la Facultad de Educación de la Universidad de Nariño.

**✉ Licenciada en Educación Básica con énfasis en Ciencias Naturales y Educación Ambiental de la Facultad de Educación de la Universidad de Nariño. Correo electrónico: lala.issa.93@hotmail.com

*** Licenciada en Educación Básica con énfasis en Ciencias Naturales y Educación Ambiental de la Facultad de Educación de la Universidad de Nariño. Correo electrónico: tngarzon@gmail.com

**** Licenciada en Educación Básica con énfasis en Ciencias Naturales y Educación Ambiental de la Facultad de Educación de la Universidad de Nariño. Correo electrónico: criolloleidy@gmail.com

***** Magíster en Docencia Universitaria, Universidad de Nariño. Licenciada en Educación Básica con énfasis en Ciencias Naturales y Educación Ambiental de la Facultad de Educación de la Universidad de Nariño. Docente Tiempo Completo Facultad de Educación, Universidad Santo Tomás – CAU Pasto. Correo electrónico: leidyguzman@ustadistancia.edu.com

Ensino-aprendizagem da Biologia através de jogos didáticos

RESUMO

O presente artigo deriva do projeto de pesquisa intitulado: “O jogo como estratégia didática para o ensino-aprendizagem da biologia”, tema que surge a partir da observação da equipe de pesquisadores do 9º ano do *Liceo de la Universidad de Nariño*, cujo objetivo geral é: Analisar as estratégias didáticas utilizadas no processo de ensino-aprendizagem, a fim de elaborar uma proposta baseada no jogo didático. Dentro de seu referencial teórico, o estudo baseia-se em teorias como estratégias de ensino, aprendizado e brincadeiras didáticas. O estudo faz parte do paradigma qualitativo, abordagem etnográfica e tipo pesquisa-ação, e acompanha os cinco momentos da Prática Pedagógica Integral e Investigativa da Faculdade de Educação da Universidade de Nariño: diagnóstico, fundamentação teórica, coleta, sistematização e análise de informação.

Palavras-chave: ensino, aprendizagem, biologia, jogo educativo, processo.

I. Introducción

La investigación “El juego como estrategia de enseñanza-aprendizaje de la biología” deriva de la observación de la Práctica Pedagógica Integral e Investigativa (PPII) a los grados novenos del Liceo de la Universidad de Nariño, con base en la pregunta: ¿Qué estrategias didácticas son utilizadas para el proceso de enseñanza-aprendizaje de la Biología en los grados novenos del Liceo de la Universidad de Nariño? El colectivo investigador identificó diferentes estrategias didácticas como: la clase magistral, el taller complementario y de afianzamiento y, el trabajo en grupo, estrategias poco atractivas para los estudiantes por su extensión, dado que con ellas se busca abarcar la mayoría de los contenidos, sin estimular el aprendizaje; el trabajo en grupo no se da de forma adecuada, debido que los estudiantes se dividen la tarea y no realizan la actividad en equipo, como es verdaderamente el propósito. Además, es notable que el entusiasmo y dinamismo de los estudiantes no se aprovecha adecuadamente para lograr el aprendizaje de una forma más amena y divertida.

En este orden de ideas, se plantea como objetivo general, analizar las estrategias didácticas empleadas en el proceso de enseñanza-aprendizaje, con el fin de diseñar una propuesta fundamentada en el juego didáctico, mediante la caracterización e identificación de las mismas, tanto en la enseñanza como en el aprendizaje del Liceo de la Universidad de Nariño. El juego facilita los procesos de enseñanza-aprendizaje y otorga al estudiante, herramientas que facilitan el desarrollo físico y emocional.

Siendo así, este proyecto se inscribe en la Línea de Investigación “Enseñanza de las Ciencias” cuyo

objetivo se orienta a la realización de investigaciones en enseñanza de las ciencias, en aras de construir un campo de reflexión sobre las didácticas que transforman la praxis pedagógica de los maestros en ejercicio.

Es importante destacar que la investigación, haciendo uso del juego didáctico, posibilita un espacio atractivo y, a su vez, el desarrollo sano de la personalidad. El juego, como estrategia de enseñanza-aprendizaje, plantea problemas o situaciones que ponen a prueba las habilidades del estudiante, sus conocimientos, el compañerismo, al compartir ideas y establecer valores y reglas de convivencia, haciendo que sea consciente de la existencia del otro; de igual manera, facilita el esfuerzo para internalizar los conocimientos de manera significativa.

De ahí la importancia de establecer esta estrategia del juego en la enseñanza-aprendizaje, sin condicionarse por la edad, dado que ésta es una actividad propia del ser humano. Si bien los docentes aplican juegos y lúdicas con estudiantes pequeños, esta investigación pretende salir de ese paradigma y poder aplicar el juego con estudiantes de grados superiores, como los de noveno, de tal manera que puedan pasar de una clase rutinaria a actividades lúdicas relacionadas con el contexto en el cual se encuentren, haciéndola interesante, debido a que se presenta como un desafío que los prepara para la vida, al suministrar medios precisos para su desarrollo integral, pues ayuda a resolver conflictos internos y externos.

La enseñanza y el aprendizaje son procesos encaminados al desarrollo intelectual y emocional de una persona; sin embargo, han sido desarrollados a par-

tir de diferentes perspectivas para el cumplimiento de tal fin; en un inicio, tomando al estudiante como un receptor de información y al docente como el poseedor del conocimiento; no obstante, esta percepción ha ido cambiando en el transcurso del tiempo, a pesar de que los procesos van dirigidos a la preparación de las nuevas generaciones; esta vez, los estudiantes son concebidos como seres libres y autónomos, encaminando el desarrollo de dichos procesos hacia sus intereses.

2. Metodología

El estudio investigativo siguió la ruta cualitativa, a la luz de Kuhn (2006), quien percibe la vida social de los individuos, como un hecho compartido que determina una realidad objetiva, viva y comprensible para todos los integrantes de una comunidad, en función de comprender, analizar, explicar y proponer el fortalecimiento del proceso enseñanza-aprendizaje mediante la utilización del juego como estrategia didáctica para los estudiantes del grado noveno de la Institución Educativa (IE) Liceo de la Universidad de Nariño.

El enfoque del estudio fue crítico-social, puesto que, como sostienen Alvarado y García (2008), surge de la comunidad educativa de donde brota el problema de investigación y, es por medio del análisis del comportamiento y las actitudes de sus individuos que se desarrolla la propuesta de investigación, fundamentada en la reconstrucción del quehacer educativo. Asimismo, es investigación-acción (IA) pues, según Colmenares (2012), a partir de la interpretación del problema se pretende la solución del mismo mediante la intervención de toda la comunidad y del grupo investigador.

Los sujetos participantes en la investigación fueron: la docente del área de Biología y 127 estudiantes de los tres grados noveno de la IE. Las técnicas empleadas fueron: la observación, que permitió obtener información sobre el proceso de enseñanza-aprendizaje-evaluación, al tiempo que, identificar sus estrategias optimizadoras; la revisión documental, que hizo posible, a partir de la selección y lectura de libros especializados, artículos, estudios o investigaciones y bases de datos, recopilar la teoría sobre juegos en el proceso educativo; y el Grupo focal, que fue seleccionado aleatoriamente: tres estudiantes de

cada curso, con los cuales se dialogó sobre aspectos relacionados con la forma como les es enseñada la biología y la forma como la aprenden. El estudio se desarrolló así:

Primer momento: diagnóstico-identificación del problema. En esta fase, el equipo investigador se ubicó en el Liceo de la Universidad de Nariño, con el propósito de reconocer el contexto físico (infraestructura, dotación de equipos, muebles, zonas verdes) y académico (Proyecto Educativo Institucional, perfil docente, perfil del estudiante), con el fin de identificar ventajas y desventajas en las directrices por las cuales se rige la institución y el porqué de su excelencia. Igualmente, se hizo un sondeo al contexto institucional, que permitió reconocer las fortalezas, necesidades y oportunidades de mejoramiento, las cuales se convierten en una parte fundamental al momento de plantear un proyecto con la intención de atender a ciertas situaciones observadas.

Segundo momento: diseño de las actividades. Una vez identificado el problema, el equipo investigador inició la construcción del pre-proyecto, siendo el punto de foco, las estrategias utilizadas por los docentes para el proceso de enseñanza-aprendizaje de la biología, de tal manera que se lograra implementar una que alcanzara dicho proceso de una manera más efectiva.

Así pues, mediante el desarrollo de esta investigación se pretendió implementar actividades diferentes a las realizadas dentro del salón de clases, que le permitieran al estudiante una mayor intervención, y que dichas actividades fueran del tipo recreativo, con menos exposición teórica por parte del docente, y con mayor actividad práctica, vinculada con su contexto.

Tercer momento: las investigadoras intervinieron en el trabajo de aula, realizando ayudantía, asistencia a la docente titular y desarrollo del trabajo de aula, como docentes practicantes en el área de Biología, trabajo que se alternó con la observación diagnóstica del proceso de enseñanza-aprendizaje.

Cuarto momento: para la recolección de la información las investigadoras llevaron a cabo actividades diferentes con las que se trabajó en el desarrollo de la asignatura, eficaces para su comprensión, y ade-

lantaron el trabajo de campo con estudiantes y docente, para lo cual se implementó las estrategias y métodos para la recogida y análisis de la información.

Quinto momento: sistematización de la información, los hallazgos, testimonios y evidencias del proceso investigativo, categorizando, analizando e interpretando los resultados obtenidos. Se diseñó la Cartilla en la asignatura de Biología para los grados novenos del Liceo de la Universidad de Nariño, basada en los estándares establecidos por el Ministerio de Educación Nacional (MEN, 2006) y, por último, se organizó el informe final.

3. Resultados y Discusión

Se identificó el problema de los estudiantes de grado noveno para el aprendizaje de ciertas asignaturas como la Biología: su complejidad, la no aplicación de otras actividades diferentes al taller que fortalecieran el aprendizaje y que su motivación por aprenderla se debiera únicamente al deseo de mantener el rendimiento académico.

La docente, en la búsqueda de lograr un buen aprendizaje en los estudiantes, se ha dedicado a buscar actividades que faciliten el proceso educativo, el cual consta de dos partes que interactúan entre sí: la primera, dirigida por el profesor, orientada a realizar acciones que lleven al estudiante a aprender. En este sentido es significativo resaltar la concepción de enseñanza en palabras de Freire (2006) “enseñar no es transmitir conocimientos; es crear la posibilidad de producirlo” (p. 47). Igualmente, es importante destacar el concepto de aprendizaje a la luz de Beltrán y Bueno (1995) como “un sub-producto del pensamiento [...] aprendemos pensando, y la calidad del resultado de aprendizaje está determinada por la calidad de nuestros pensamientos” (p. 331). Dichos procesos involucraron un espacio de tiempo considerable; los educandos no iban a ser grandes conocedores en pocas semanas; para lograrlo, la docente los estimuló y abrió espacios en los cuales ellos dedicaron una parte de su tiempo a descubrir y desentrañar aquello que se encontraba tras el conocimiento.

Enseñando la Biología

El proceso de enseñanza requiere dominio del conocimiento por parte del maestro; consta de una serie

de pasos, actividades y herramientas que persiguen una serie de objetivos y requieren de una adaptación hacia las necesidades de los estudiantes. En la actualidad, la enseñanza se viene dando con los mismos pasos que se utilizaba hace muchos años (Fandos, 2003), y aunque en algunos casos se cambia el orden, siguen siendo los mismos; primero se hace una orientación teórica del tema llevado a cabo mediante las clases magistrales, siendo el docente el protagonista principal; segundo, se lleva a los estudiantes a una observación, aunque en algunos casos ésta es omitida, pasando directamente al tercero y último pasos, donde los estudiantes ponen en práctica la teoría.

En los hallazgos encontrados en la investigación, en el proceso de enseñanza de la biología, la secuencia de estos pasos no cambió, dado que la docente recurrió a la programación institucional de aula mediante la cual, al inicio del año escolar se estableció un orden lógico del desarrollo de los contenidos que se debía abordar por cada grado, y se debía iniciar clases según esa programación. Dicho por Ander-Egg (2003), esta planificación se entiende como:

El instrumento con el cual los docentes organizan su práctica educativa, articulando el conjunto de contenidos, actividades, opciones metodológicas, estrategias educativas, utilización de textos, material, recursos didácticos, secuenciando las actividades que se ha de realizar. La programación de aula es el tercer nivel de concreción y especificación del currículum. Se puede afirmar que es en este ámbito en donde se realiza, efectivamente, el proyecto curricular en su máxima concreción, aplicado a situaciones específicas. (p. 233).

Se puede establecer que dicha programación es abordada en el marco de la escuela tradicional, evidenciada parcialmente en la observación realizada a la docente, quien explicó el tema con la utilización del tablero y la ejecución de ejercicios que permitieron la repetición y aplicación de lo aprendido, pero, al mismo tiempo, hizo uso de otras estrategias, radicando su interés en obtener el éxito académico, consecuente con lo expresado por Ander-Egg (2003):

El profesor es el gran protagonista; es el que enseña; es decir, el que transmite y deposita conocimientos y saberes. Asegura que el educando ha aprendido lo que él ha explicado y lo que está en los textos que él ha escogido. Controla la conducta de los alumnos, ya que la disciplina y el orden son la condición necesaria para el aprendizaje. (p. 129).

En este sentido, cabe resaltar la relación de la escuela tradicional con la clase magistral, siendo una de las opciones más utilizada dentro del contexto de estudio. Según los estudiantes “dicta clases magistrales con ayuda de diapositivas y dibujos; en ocasiones es apresurada”. La clase magistral se entiende como un método tradicional de enseñanza que se ha centrado de forma primordial en el docente y en la transmisión de unos conocimientos. Los estudiantes, por lo general, se limitaron a escuchar y tomar notas, aunque tenían la oportunidad de preguntar.

La enseñanza busca el desarrollo de competencias intelectuales y personales; sin embargo, muchas veces este proceso se basa únicamente en transcribir la mayor cantidad de apuntes sobre la información que reciben en clase, en memorizar contenidos, con el único propósito de pasar un examen, lo cual les lleva a un olvido acelerado de lo que han logrado memorizar, puesto que no hay una interiorización de la información. Es importante, entonces, valorar nuevas posibilidades, donde sean protagonistas de su formación, que dejen de convertirse en una especie de bodega de información y, por el contrario, desarrollen la capacidad de aprovechar y utilizar su conocimiento, en cualquier circunstancia y creen la necesidad de actualizarse y profundizar, teniendo en cuenta que su formación es para un mundo en constante dinamismo.

A esto se añade las necesidades de la sociedad, muy diferentes a las de hace algunos siglos, por lo cual la formación debe ser distinta y en pro de atender los requerimientos de la nueva sociedad, con exigencias diferentes. En la construcción del conocimiento debe haber un cambio en cuanto a la concepción del estudiante, de pasar de un sujeto pasivo a uno totalmente activo dentro de su formación.

Por otra parte, son los estudiantes quienes mencionan que la docente “enseña de una manera algo cerrada y no abre paso al aprendizaje lúdico [...]”; sin embargo, también sostienen que la clase magistral se complementa con la interacción dentro del aula. Al observar los procesos, se identificó que los estudiantes participaron tras la aplicación de preguntas orientadoras, aportando con ideas, pensamientos u opiniones acerca de un tema, evidencia relacionada con lo expresado por la docente “[...] interactúo

con ellos, sobre todo cuando hacen algún aporte y retroalimentación los conceptos que les enseñó”, con lo cual se infiere que la interacción dentro del aula de clase no satisface las expectativas de los estudiantes, siendo ésta importante dentro del proceso de enseñanza, como lo afirma Ander-Egg (2003):

Se trata de uno de los más importantes temas de la teoría y la práctica psicológica, con amplia aplicación en todas las metodologías de intervención social. Con esta expresión se hace referencia al conjunto de interacciones y procesos que se genera en el interior de los grupos, como consecuencia de su existencia. Desde el punto de vista de las prácticas sociales, no solo es garantía de cohesión social, sino que también es un estímulo al trabajo grupal basado en el respeto a las personas y la búsqueda de una mayor y más democrática participación de los diferentes miembros que lo conforman. (p. 93).

En este contexto, se encuentra que las preguntas son otra forma de comunicación en el aula, facilitando que los estudiantes expresen sus conocimientos sobre las temáticas a abordar, conocidos como pre-conceptos. Así, las concepciones básicas sobre un determinado tema permiten asociar y comprender nuevos conocimientos. “Los preconceptos son conocimientos estructurados sobre la base de las ideologías dominantes, los mitos aceptados para evitar riesgos personales de quien actúa. Cuando se actúa con preconceptos, los resultados que no se alcanza son responsabilidad del preconcepto” (Belohlavek (2005, p. 19).

Se notó otra actividad involucrada en el proceso de enseñanza: la retroalimentación, que implica el diálogo del docente al estudiante, facilitando el complemento de saberes con el fin de aclarar errores conceptuales y afianzar la temática tratada. Habría que decir también que la ejemplificación fue observada durante el desarrollo del proceso pedagógico en el momento en el que la docente atendía cada una de las inquietudes de los estudiantes a través de ejemplos para su comprensión. Figueiredo, Contreras y Blanco (2012) se refieren a esta herramienta como: “Los casos particulares sobre los que podemos pensar y generalizar hacia una clase más amplia” (p. 78), siendo útiles para la contextualización del estudiante, conjugándolos con diferentes alternativas como materiales o ayudas educativas para animar

el proceso de enseñanza. La docente se apoyó en diapositivas, tablero, láminas, videos, libros y guías, que fueron beneficiosos para la consecución de los objetivos propuestos. En concordancia, Díaz (2014) expresa: “las guías, apuntes de clase, libros de lectura, documentos, cuadernos de problemas y ejercicios, suelen ser recursos muy útiles siempre que estén supervisados por el profesor, y el estudiante pueda disponer de ellos antes de las clases” (p. 40).

La ejemplificación fue el instrumento empleado para la comprensión de los diferentes temas a trabajar y cómo a partir de ella se planteó las actividades para el afianzamiento de conocimientos en el aprendiz, facilitando el constructo del pensamiento a partir de ejemplos de una realidad percibida; así, se empleó en la construcción de mapas conceptuales, entendidos desde el contexto, como una de las actividades aplicadas para el aprendizaje, haciéndolo notar en la expresión de los estudiantes: “Son los mapas conceptuales, actividades que nos ayudan a la mejora de nuestro aprendizaje” y una técnica o método de aprendizaje, cuya función es ayudar a la comprensión de los conocimientos que el estudiante tiene que aprender, relacionados entre sí o con otros que ya posee, de tal manera que se los puede considerar como una actividad en la medida en que sea el estudiante quien los elabore, jerarquizando los conceptos sobre determinado tema, permitiendo su comprensión y la relación de diferentes nociones.

Aprendiendo Biología

El aprendizaje se ha basado en memorizar mecánicamente los contenidos transmitidos por el maestro, de tal manera que el estudiante tiene la tarea de poner a trabajar todos sus sentidos, en retener la mayor cantidad de información de la clase con el fin de reproducirla en el examen, dejando atrás sus necesidades e intereses, como también, abandonando las capacidades que podría potenciar, tales como el descubrimiento mediante trabajos prácticos en la realidad, provocando una visión amplia de la ciencia, teniendo en cuenta que el lenguaje científico es un medio y no un fin, por lo cual, es importante la significación y la visión que le dé al mundo.

De esta manera se reconoce que el proceso de aprendizaje consta de dos partes: el cómo y el qué aprender, siendo la primera, las estrategias que permiten

acercar el conocimiento a los estudiantes mediante la utilización de diferentes actividades, recursos, métodos que se ha organizado para la consecución de los objetivos educativos. Al respecto, la docente expresa:

Las estrategias permiten que a través de ellas se logre que muchos de los estudiantes comprendan la temática que se va a trabajar, obviamente no en un 100 % de la totalidad de los estudiantes pero sí en su mayoría. En general sí aprenden; uno se da cuenta, por ejemplo, cuando se los evalúa en las pruebas SABER, pues hay unos parámetros de medición y de alguna manera uno ve que ellos sí comprenden ese lenguaje, sí relacionan todas las temáticas que se va trabajando.

Lo anterior indica que las estrategias desarrolladas en este ámbito educativo estaban dirigidas a obtener buenos resultados en las Pruebas Saber establecidas por el MEN, con el fin de monitorear el desarrollo de las competencias básicas en los estudiantes y como seguimiento de la calidad del sistema educativo. La educación, independientemente de su procedencia, busca el desarrollo de destrezas, habilidades y valores en los estudiantes colombianos durante la trayectoria escolar, mediada por diferentes estrategias que, concebidas por Castañeda y López (1988, citados por González, Castañeda y Maytorena, 2006), son:

Las estrategias cognoscitivas son como un conjunto de conocimientos y habilidades que un estudiante puede utilizar para adquirir, retener, integrar y recuperar información de diversas clases; las estrategias pueden ser dependientes o independientes del contenido; más o menos específicas o muy generales; impuestas por los materiales, o bien inducidas. (p. 16).

Las estrategias se encuentran de principio a fin en el proceso de aprendizaje, teniendo en cuenta que éstas son variadas, y se diferencian unas de otras en el interés por obtener el éxito académico. A esto se añade un recurso que hace parte de las estrategias de aprendizaje, que busca primero explicar situaciones reales centradas en el contexto, y segundo la comprensión de lo explicado; esto hace referencia a la ejemplificación, siendo de relevancia para el aprendizaje ya que los estudiantes señalaron que “la metodología de las clases está orientada con bastantes ejemplos”, razón por la cual estas realida-

des que se utilizó dentro del aula de clase, debían ir orientadas a crear conocimiento, que no es más que, un conjunto de ideas que nacen a partir de la realidad individual, y que deben propiciar procesos para adquirir, organizar, procesar y recuperar conocimientos previos.

En este orden de ideas, el proceso de aprendizaje requirió que los estudiantes realizaran una selección en cuanto a la información que llegaba a ellos, con el fin de destacar lo relevante, como también aquello que no lo era. De esta manera podían realizar preguntas que los llevaran a aclaraciones o explicaciones sobre contenidos en los cuales presentaban cierta dificultad. Respecto a lo anterior, la docente mencionó que “se inició clase con preguntas formuladas por parte de los estudiantes acerca de los temas en los cuales presentaban algún problema”, permitiendo complementar su aprendizaje a través de cuestionamientos sobre conceptos o teorías que surgían de las necesidades personales, y facilitando la identificación y fortalecimiento de conceptos que no habían quedado claros.

De manera que el aporte de ideas, pensamientos u opiniones acerca del tema fue, tal vez, la actividad con mayor significado en el aprendizaje de los estudiantes, refiriéndose así, a su participación, lo cual fue reconocido en la observación: los estudiantes plantearon sus dudas sobre el tema y los conceptos que habían trabajado. San Fabián (1992) expone:

En relación al nivel de relaciones educativas, la participación, tanto formal como informal, puede situarse en un continuo que va desde la mera información acerca de los objetivos y estrategias de su logro –no participación o muy baja participación- hasta un nivel de autonomía real en la que los implicados asumen plena libertad para las tomas de decisión y su desarrollo –autogestión-, pasando por situaciones intermedias como la consulta, el desarrollo colaborativo, la colegialidad, la delegación, etc. (p. 12).

Es oportuno mencionar que el proceso educativo, tal como se viene desarrollando, logra el aprendizaje en los estudiantes mediante la unión de la escuela tradicional con alternativas metodológicas como la participación y la interacción en el aula; sin embargo, algunos estudiantes manifiestan la necesidad de alternar estos procesos con otro tipo de estrategias.

Los estudiantes, al llevar a cabo la tarea de aprender, hicieron uso de materiales o ayudas educativas, entendidos como recursos que podían utilizar para la realización de actividades que promovieran el aprendizaje. En este sentido, expresaron: “Sí, aprendo la temática, pero debería haber un método más adecuado, diferente al de diapositivas”. Según los hallazgos, la docente hizo uso constante de presentaciones audiovisuales, libros, guías de apoyo, entre otros, para la explicación y complementación teórica de cada contenido abordado; esto llevó a deducir que existía una sobresaturación en el uso de algunos recursos o materiales educativos.

Por otra parte, está el qué se debe aprender, que hace referencia a los contenidos educativos, los cuales son organizados y estructurados en la planeación de la enseñanza como el conjunto de actividades realizadas por el docente antes de impartir la clase. En este punto, Bermejo (2004) los define “como el conjunto de saberes, conocimientos y habilidades que permiten a las personas (tengan la edad que tengan) mejorar su desarrollo personal y social. Es decir, todo aquello que se pueda enseñar y aprender” (p. 16), de modo que, todo es susceptible de ser enseñado o aprendido; el conocimiento es infinito y se encuentra desorganizado en el mundo, por lo cual es tarea del docente delimitarlo de alguna manera, ya que la tarea de descubrir la infinidad de saberes es del estudiante, puesto que poseer conocimiento no es una obligación, pero sí implica el desarrollo de competencias.

De lo anterior, es importante mencionar que los contenidos educativos fueron bastante extensos, por lo cual la docente se apoyó en los deberes escolares, que buscan afianzar los conocimientos y generar en los estudiantes autonomía, responsabilidad y hábitos de estudio, mediante ejercicios o tareas, por lo general escritos, para ser realizados fuera de las horas de clase. Ander-Egg (2003) manifiesta

Como “trabajos del colegial”, era una práctica corriente en la escuela tradicional, que los consideraba útiles para la ejercitación de la memoria, la autodisciplina y la formación de la voluntad. Las corrientes pedagógicas modernas consideran que estas tareas en casa son inadecuadas, por dos razones principales: Porque son actividades que producen una sobre carga y una exigencia excesiva de tipo psíquico, y porque al prolon-

gar la jornada escolar en casa, los alumnos disponen de menos tiempo para jugar, actividad absolutamente necesaria para el desarrollo de la personalidad de niños y niñas. (p. 77).

Esto le permite al estudiante desarrollar nociones en cuanto a su actuación dentro del aprendizaje, siendo él la causa directa o indirecta de su éxito o fracaso académico. En la observación se encontró “la participación de los estudiantes en la socialización del taller, dando a conocer el análisis de algunas situaciones planteadas, tras el cumplimiento de los deberes escolares”, como sostuvo la docente. En esta socialización se hizo una presentación o explicación sobre distintas situaciones, problemas o interrogantes, ante las que los estudiantes dieron opiniones y aportes, complementados con la cooperación de quienes hacían parte del proceso. Así, las tareas no solo quedaron consignadas en el cuaderno, sino que las llevaron a la confrontación y análisis. Flechsig y Schiefelbein (2003) expresan que “en el seminario taller, todos los participantes comparten el resultado, expresan su opinión con relación a un problema o situación, y a partir de la estimación promedia del grupo, pueden reformular su estimación” (p. 139).

A propósito, cabe resaltar la importancia de conocer los aportes en grupo, cuando los estudiantes manifestaron sus ideas sobre un tema determinado, entre los cuales se construyó el conocimiento; entre tanto, podemos referirnos a la noción de grupo, por parte de Díaz (2000):

Un grupo no es la simple proximidad y semejanza de los miembros, sino su interdependencia. En este sentido constituye un “organismo”, no un conglomerado o colección de individuos. Proximidad, semejanza e interrelaciones solo adquieren sentido colectivo en el interior de una estructura que rige el juego de las interacciones e implica una meta, un marco referencial y una vivencia comunes. Engloba a los miembros y sus objetivos, acciones, recursos y normas. (p. 25).

Ahora bien, se observó que, durante la explicación, los estudiantes tuvieron diferentes comportamientos que influyeron en su aprendizaje, obteniendo como hallazgo que un grupo de ellos atendió la explicación del tema, otros tomaron apuntes y algunos conversaron entre ellos o utilizaron sus celulares. Se tiene en cuenta que existen diferentes

formas de aprender y que un comportamiento dado no indica que el aprendizaje se esté dando o no. En este sentido, un distractor también puede ser utilizado como una herramienta de apoyo o material de aprendizaje, siempre y cuando el docente tenga claro que los celulares, las tabletas y la conversación entre compañeros les permite profundizar y aclarar dudas sobre lo explicado.

En conclusión, buscar nuevas metodologías de aprendizaje es una labor de un docente y un estudiante comprometidos, ya que no se trata de limitarse a buscar mejores formas de enseñanza, sino, igualmente, de garantizar un aprendizaje de calidad que lleve al segundo a adquirir competencias que le permitan desenvolverse en su medio. Los hallazgos permitieron aludir que el aprendizaje se viene dando en los estudiantes, aunque llevar un ritmo rutinario en cuanto al proceso de aprendizaje implica que estos estén cien por ciento comprometidos con su formación académica; de lo contrario, se abrirá un paso a la dispersión, por lo cual es necesario abrir nuevos espacios que permitan adquirir el conocimiento de una manera lúdica.

Lo que aprendo lo olvido. Dificultades de aprendizaje

Dentro del proceso de aprendizaje se quiere que todos los estudiantes tengan las mismas oportunidades de aprender; sin embargo, cabe resaltar que no todos aprenden de la misma manera; cada uno tiene una percepción de la realidad diferente; por consiguiente, sea cual fuera la metodología de trabajo, siempre encontrarán diversidad de obstáculos de distinta naturaleza, que impiden que dicho proceso se dé de manera armónica. En este sentido, es tarea del docente y del estudiante, reconocer fortalezas y debilidades con el fin de realizar ajustes en su manera de trabajar, ya que, aunque sean individuos totalmente disímiles, habrá puntos de encuentro que son útiles para buscar alternativas que ayuden a aprender. De lo anterior, el colectivo investigador identificó algunas falencias en el proceso de aprendizaje, que plantearon el escenario a intervenir.

Entre la información recolectada se halló que la cantidad de estudiantes en un salón, la extensión y complejidad de los contenidos temáticos y el tiempo para abordar las temáticas no fueron suficientes,

impidiendo el normal desarrollo de las clases; éstas constituyeron las dificultades más evidentes que derivaron en diferentes actitudes y actividades que se llevó a cabo constantemente en el aula de clases.

Para el primer caso, la docente enuncia que:

[...] A veces las dificultades se presentan en la cantidad de estudiantes; he recibido de 48 a 50 estudiantes; entonces, se dificulta la enseñanza; no se puede abarcar de manera individual; toca trabajar grupitos grandes para poder alcanzar a visualizar algo de lo que se está haciendo [...].

Es preciso resaltar que en estos casos existe dificultad para el manejo de grupo y la interacción con todos los estudiantes, dando lugar a la distracción que, ciertamente, se refiere a una desviación de la atención hacia otras actividades que no corresponden a lo planteado por el docente en el aula de clases. En la observación se logró evidenciar que la mayoría de los estudiantes permanecieron distraídos, realizando otras actividades.

Ander-Egg (2003) declara que la distracción es:

Un conjunto de intervenciones educativas que ofrece respuestas diferenciadas y ajustadas a las características individuales de los alumnos. Estas características pueden ir asociadas a su historia educativa y escolar o a condiciones personales sobre dotación o discapacidad psíquica, física o sensorial. (p. 3).

Dicho de otra forma, cada estudiante respondía de acuerdo al constructo mental que poseía. La docente sostuvo que “[...] no saben qué es lo que tienen que hacer, utilizan distractores como el celular o están en otra actividad distinta a la que tiene que estar [...]”. Se debe tener en cuenta la edad de los estudiantes; muchas veces, sus intereses están lejos de lo tratado en clase; así, es tarea del docente hacer atractivo el conocimiento, acercándolo a sus vivencias, y captando su atención, entendida no solo como la capacidad mental para captar aspectos de la realidad y prescindir de los restantes, sino el tomar posesión del conocimiento y ser competente para llevarlo a la realidad. En palabras de González, Márquez y Ramos (2006), “es el proceso cognoscitivo más básico a nivel de entrada y procesamiento de información, y es fundamental para que otros procesos como el aprendizaje, la memoria, el lenguaje y

la orientación, entre otros, [sean llevados] a cabo” (p. 1), lo cual permitió inferir que la atención es fundamental para desarrollar satisfactoriamente el acto educativo.

En segundo lugar, encontramos que la extensión de los contenidos temáticos influyó directamente sobre el aprendizaje de los educandos, dado que se buscaba abarcarlos en su totalidad, avanzar en los indicadores de logro y brindar al estudiante información que le permitiera conocer el tema para que posteriormente aprendiera lo que le llamara la atención por sus propios medios. La intensidad horaria no permitió profundizar y explicar los temas y asegurarse que todos los estudiantes comprendieran, pues el grupo era numeroso y la referencia para saber si comprendían o no, era lo que opinaba la mayoría, sin detenerse en casos particulares, debido a que el tiempo no lo permitía.

Los estudiantes expusieron que “algunas veces enseña muy rápido ciertos temas que necesitan más detenimiento”, posición reafirmada por la docente, quien dijo:

A veces no se alcanza lo que uno pretende, pues por la falta de tiempo los temas se quedan cortos. Yo veo mucha dificultad en el tiempo; en el caso de grados noveno se reduce a 2 o 3 horas de clase; entonces, uno por alcanzar a veces una temática y alcanzar ciertos estándares que ellos deben ver para poder aplicar las pruebas de Estado, uno a veces tiene que correr en la temática.

A esto había que sumarle los diferentes proyectos transversales que eran desarrollados en cualquier hora, debido a que al ser institucionalizados por sus bondades en el aprendizaje y construcción de los valores liceístas, tenían prioridad y muchas veces eran llevados a cabo en las horas correspondientes a Biología, perdiendo la posibilidad de afianzar los conocimientos en esta asignatura, pero afianzando la calidad de la Institución. Esto corresponde al horario escolar del colegio que según Ander-Egg (2003) es “la estructura de la disposición del tiempo y de las actividades de trabajo diario y semanal de una institución docente y de las actividades de carácter especial” (p. 154) al que se debe ceñir y adaptar para desarrollar satisfactoriamente los procesos de enseñanza-aprendizaje, aprovechando las posibilidades que éste brinde.

Recordemos que, aparte de la extensión, se tiene la complejidad de los contenidos temáticos, que en la materia de Biología son precisos y necesitan de un lenguaje adecuado para su comprensión; esto no indica que ésta sea una asignatura difícil puesto que se relaciona íntimamente con los hechos de la vida diaria y necesita de atención y motivación para su aprendizaje. En este sentido los estudiantes afirmaron que “se requiere de memoria; es decir, la capacidad de recordar cosas demasiado textuales”, haciendo referencia a historia, teorías y postulados que necesitaban ser aprendidos de forma clara para aplicar el conocimiento en problemas complejos tanto de la escuela como de la cotidianidad. El papel del maestro está en hacer más asequibles estos conceptos y llevarlos al estudiante de tal manera que los comprenda y se motive por aprender más. En el caso que nos ocupa, entre lo encontrado, se tuvo en cuenta que los estudiantes afirmaron que “depende de la complejidad del tema, ya que hay algunos temas que son muy largos; por esta razón son muy difíciles de entender. A veces la sobrecarga en las diapositivas hace duro comprender”, haciendo notar la importancia de cómo se presentaba a ellos la temática a tratar, debido a que de ésta dependía la atención del aprendiz.

Qué hacemos para aprender. Actividades para el aprendizaje

El proceso de enseñanza-aprendizaje implica la realización y planificación de actividades, definiendo los principios en los cuales se fundamenta, como también los objetivos educacionales que persigue, dirigidos hacia el aprendizaje de los estudiantes. La tarea de estas actividades es ofrecerles la oportunidad de recurrir a concepciones previas para la resolución de las problemáticas planteadas, permitiéndoles hacer comparaciones y relacionarlas entre sucesos de diferentes momentos de la vida educativa, siendo así, que si éstas no buscan recopilación de los conocimientos previos del alumno, no lo llevarán a experiencias significativas ni a tomar una postura crítica frente a ello.

Añádase a esto, la elaboración de los cuadros comparativos, como actividad complementaria al proceso de aprendizaje, por medio de los cuales se relacionó los contenidos trabajados, tal como los interpretan Pineda y Lemus (2005) “Un *cuadro comparativo* es la

relación de cada elemento con todos los demás de una serie, mediante matrices bi y tridimensionales, para encontrar combinaciones inéditas, semejanzas o diferencias” (p. 81). Los cuadros comparativos establecen un tipo de actividad al sistematizar la información y permitir contrastar los elementos de un tema.

En esta misma lógica, el resumen aparece como un escrito que contiene ideas clave de un texto, permitiendo hacerse una opinión general del mismo y actuando como una actividad al momento de potenciar la capacidad de síntesis en los estudiantes, evidenciado en la encuesta realizada, donde expresan que “en algunas ocasiones la profesora establece como actividad, la realización de un resumen respecto a una temática” relacionándose con lo señalado por Olcese (2002):

El resumen es una exposición breve que proporciona los elementos principales del material visto ampliamente en el texto o en la conferencia. Es decir, un relato corto de ideas básicas presentadas por el escritor o expositor, un repaso de datos y conceptos, y con una relación entre ellos. (p. 126).

Es así cómo esta serie de actividades se realizó en el desarrollo de los procesos educativos dentro de la Institución; sin embargo, estas acciones no terminaron ahí, pues el aprendizaje no solo se basó en este tipo de actividades, sino que también existieron aquellas en las cuales hubo una interacción entre los estudiantes, de tal manera que se abrió un espacio para compartir los saberes y fortalecer su aprendizaje, dando respuesta a ciertos interrogantes planteados en trabajos grupales que habían sido evidenciados tras la observación. La docente llevó a cabo el desarrollo de un trabajo en binas con el fin de que compartieran información y así establecer la comprensión de los contenidos, siendo una actividad importante para el desarrollo de competencias, entendiendo que una educación para el desarrollo de competencias permite al individuo encontrar sentido a la educación recibida, y al educador, el sentido de su trabajo. La organización de los grupos de trabajo posibilitó la creación de condiciones que propiciaron el análisis de hechos, la búsqueda de soluciones a problemas, el cumplimiento de responsabilidades, etc. Quien participa en un grupo de trabajo, comparte con los demás la responsabilidad de adelantar las propuestas allí hechas.

En conjunto con los trabajos grupales, hubo talleres en grupo o individuales, dependiendo de la situación en el aula y la disposición del tiempo. Al respecto, la docente expresó que “las actividades que más se utiliza de acuerdo al tiempo que uno maneja, son los talleres en grupo [...] se hacen talleres de aplicación, de afianzamiento, de acuerdo con todo el proceso que se ha hecho”, y los estudiantes señalaron que “se lleva a cabo el desarrollo de talleres que profundizan la temática tratada; en muchos de ellos se emplea dibujos y gráficos” por lo cual, es importante resaltar el concepto de taller a la luz de Ander-Egg (2003):

Se trata de una forma de enseñar y, sobre todo, de aprender mediante la realización de algo que se lleva a cabo conjuntamente. Como sistema de enseñanza/aprendizaje, el taller tiene las siguientes características: es un aprender haciendo, mediante una metodología participativa. (p. 275).

Conviene observar que para la aplicación de esta serie de actividades, a pesar de que son realizadas en grupo, la docente siempre estuvo en constante acompañamiento, brindando una orientación escolar continua, permitiéndole al estudiante re-direccionar sus acciones o aclarando dudas, realidad observada en diferentes clases, cuando atendió los intereses, capacidades y necesidades del alumno. Cabe resaltar entonces la concepción de orientación escolar, según Ander-Egg (2003): “Actuaciones encaminadas a ayudar a los alumnos y alumnas en cuestiones relacionadas con sus estudios, atendiendo de manera particular el proceso evolutivo del aprendizaje de cada uno de ellos” (p. 214).

La docente, además de brindar ayudas educativas como videos o diapositivas sobre las cuales los estudiantes pudieron basarse para el desarrollo de sus actividades, proporcionó el espacio para que éstos hicieran uso de diferentes medios virtuales como celulares o tabletas que les proporcionaron información necesaria y una visión más amplia sobre sus conocimientos. No obstante, muchos de ellos no emplearon estas herramientas en pro de su aprendizaje sino, por el contrario, como un medio de distracción.

Otra de las actividades empleadas para el aprendizaje de la Biología fueron las actividades extraescolares, cuyo objetivo estaba encaminado a ampliar los conocimientos adquiridos en el salón de clases y afianzar las temáticas desde un contexto diferente a la IE, lo cual se corroboró al observar que la docente planteaba actividades para resolver en casa, siendo una oportunidad para el estudiante, en la medida en que indaga sobre diferentes aspectos, desde un escenario totalmente diferente. Para Fernández (2008) son “actividades desarrolladas por los centros, habitualmente fuera del horario escolar. Se orientan a la formación integral del alumno, a la ampliación de su horizonte cultural; sirven para potenciar la apertura del centro a su entorno” (p. 114).

Todas estas actividades fueron socializadas, como lo expuso la docente: “[...] luego, estos talleres sirven para realizar una socialización, un conversatorio o un debate”, con el fin de conocer las diferentes opiniones de los estudiantes y a su vez realizar una retroalimentación mediante una serie de actividades como las que ella enunció: los debates y los conversatorios, entendidos por Frola (2011) como:

Una alternativa metodológica que permite a los integrantes de un equipo, exponer ante un público los conceptos construidos previamente a partir de indagaciones y consultas en diversas fuentes y en igualdad de circunstancias, dado que los tiempos y las intervenciones están reguladas por un moderador cuya participación es aceptada por los participantes. Su relevancia radica en la posibilidad de confrontar puntos de vista sobre temas que en ocasiones resultan polémicos y, por lo mismo, es una fuente importante para valorar además de los aspectos conceptuales construidos, actitudes, habilidades y estrategias en el abordaje de los temas. (p. 106).

En concreto, este tipo de actividades se realizó con el propósito de que existiera un diálogo entre quienes hacen parte del proceso, planteando situaciones, problemas o interrogantes que eran complementados con la cooperación de todos y, finalmente, siendo evaluadas.

En definitiva, las actividades llevadas a cabo en el contexto investigado fueron desarrolladas sistemáticamente, partiendo de una explicación teórica, continuando con la realización de consultas y talleres y, terminando con la socialización de los mismos. Sin demeritar dichos procesos en torno a

la educación, cabe la posibilidad de implementar otras herramientas que ayuden al fortalecimiento del mismo.

Finalmente, al caracterizar cómo se desarrolló el proceso de enseñanza-aprendizaje, encontramos que para llevarse a cabo satisfactoriamente se necesitó atraer la atención de los estudiantes; para ello se debió emplear diferentes recursos utilizados con un fin pedagógico, estructurados con un orden lógico que permitieran la consecución del aprendizaje. La estructura con la que se desarrolló la clase de Biología partió de una explicación dada por la docente, seguida por un taller complementario en el que los estudiantes profundizaron en los contenidos teóricos; posteriormente se empleó un taller de aplicación donde se les involucró un poco más en sus conocimientos teóricos, empíricos y su capacidad para llevarlos a situaciones de la realidad, lo cual fue evaluado para verificar si habían alcanzado los indicadores de logro propuestos desde la planeación.

Lo anterior es un proceso que ha dado notables resultados, que permiten el posicionamiento actual de la Institución, siendo reconocida a nivel regional y nacional, cumpliendo con lo propuesto en su Visión y Misión, lo cual no quiere decir que los procesos de enseñanza-aprendizaje sean algo acabado, pues son susceptibles de mejoras, dado que es necesario dar solución a algunas dificultades identificadas, que son el centro de la actual investigación.

Propuesta biojuegos. Una forma diferente de aprender

Esta sección presenta la estrategia basada en el juego didáctico, lo cual se estableció como un espacio de interacción diferente al habitual en el desarrollo de la clase, sin dejar atrás los contenidos abordados. Según Ponce (2009): “el juego es una de las actividades más relevantes en el proceso de desarrollo de la persona; es necesario para el perfeccionamiento y adquisición de habilidades de índole cognitivas, sociales, conductuales, etc.” (p. 2), y cita a Bertaccini con el siguiente argumento: “debemos contemplar el juego como una actividad que desborda su carácter de fenómeno psicológico y de fenómeno biológico, reacción condicionada, marcada genéticamente y modelada por la cultura” (p. 2) lo cual, desde el

punto de vista pedagógico, puede ser aprovechado para lograr el aprendizaje de los estudiantes.

Esta propuesta se presentó como un nuevo camino que involucra completamente al docente, dado que se necesita de su habilidad e iniciativa para que vislumbre a los juegos, como una manera distinta de adquirir el conocimiento, puesto que plantea problemas o situaciones que ponen a prueba las habilidades del estudiante y su compañerismo, al compartir ideas, establecer valores y determinar reglas de convivencia, haciendo que sea consciente de la existencia del otro y facilitando el esfuerzo para internalizar los conocimientos. Los juegos hacen del aula un lugar atractivo donde existen actividades agradables para niños, adolescentes y adultos, e incluso, para el sano desarrollo de la personalidad.

Por lo tanto, plantear el aprendizaje de la Biología por medio de juegos didácticos permitió a los estudiantes aprender de una manera más amena, promoviendo en ellos la curiosidad, el espíritu investigativo y el pensamiento crítico, con el propósito de que fueran capaces de ser artífices de su futuro.

En este contexto, la estrategia desarrolló los siguientes juegos:

- El corrientazo: permite identificar las diferentes teorías sobre el origen de la vida, sus representantes y respectivos postulados a través del tiempo. Su realización se llevará a cabo de manera grupal.
- ¡Rico o Pobre!: ayuda a conocer los diferentes mecanismos de evolución a través de la ejemplificación de cada uno de ellos, incentiva el trabajo en grupo y la participación de sus integrantes.
- Dominó: genera la comprensión de los diferentes tipos de especiación y aislamiento reproductivo a través de la ejemplificación, incentiva la capacidad argumentativa y la integración de los estudiantes.
- Concéntrate: posibilita comprender la relación de los seres vivos con el bioma al que pertenecen, por medio de su comportamiento, fisiología y morfología, reconociendo la adaptación como un mecanismo de evolu-

ción; proporciona un espacio de integración y participación grupal, ejercitando la memoria.

- Juegos mentales: facilita entender el funcionamiento del sistema nervioso central, su organización y estructuras, llevando a cabo procesos de interpretación, comprensión y argumentación.
- Bingo: brinda la posibilidad de relacionar conceptos del sistema nervioso de animales y plantas, así como la recepción de estímulos y, según ellos, el tipo de respuesta efectuada.
- Parqués: propicia comprender los procesos biológicos a partir de la intervención hormonal, identificando algunos trastornos causados por el aumento o disminución de determinada hormona; además se crea un espacio para la interacción y el diálogo grupal.
- Sinapsis: comprende el proceso de conexión neuronal a partir de los elementos sinápticos y la acción de la bomba sodio-potasio.

Lo anterior se ajustó a las temáticas y a los indicadores de logro, tomando como base los Estándares establecidos por el MEN (2006), los cuales contienen aquello que deben aprender los niños, niñas y jóvenes colombianos en cada una de las áreas y niveles.

Después de diseñada la propuesta se efectuó una prueba piloto, con la cual se obtuvo los siguientes resultados:

Se pudo evidenciar que el proceso de enseñanza-aprendizaje de la biología a través del juego resultó más atractivo y dinámico, pues permitió a los estudiantes fortalecer sus conocimientos en un ambiente de libertad, lo cual implicaba la disposición de la docente para su implementación, siendo ella una animadora y una jugadora más en su desarrollo.

Por otra parte, la estrategia facilitó la libre expresión del estudiante, sin temor a fracasar a la hora de responder o participar, dado que el juego le ayudó a desarrollar capacidades que le han permitido analizar y comprender las situaciones a las que se ve enfrentado en su proceso de aprendizaje.

4. Conclusiones

Finalmente, el grupo investigador llega a la conclusión de que la enseñanza llevada a cabo en el con-

texto investigado muestra relación con la escuela tradicional, al presentar un desarrollo sistemático en sus procesos, sin dar lugar a cambios o transformaciones.

Al caracterizar cómo fueron desarrollados los procesos de enseñanza-aprendizaje de la biología en la población sujeto de estudio se encontró que, para que tuvieran buenos resultados se necesitaba atraer la atención de los estudiantes, utilizando diferentes estrategias estructuradas con un orden lógico que permitiera la consecución de estos procesos, dinamizando las actividades dentro de las aulas de clase, además de buscar la apropiación y reflexión por parte de la docente, en cuanto a estrategias que estimularan, motivaran y fortalecieran el proceso de enseñanza-aprendizaje.

Dentro de los procesos de enseñanza-aprendizaje es importante tener en cuenta al docente, ya que estas estrategias requieren de su disposición, interés e iniciativa para llevar a cabo de manera satisfactoria el proceso.

La propuesta “Biojuegos, una manera divertida de aprender” contribuyó de forma dinámica al aprendizaje de los estudiantes. También representó una herramienta de apoyo para el docente. Su ejecución dispuso de un tiempo aproximado de una hora por juego, razón por la cual se sugirió la disposición de la clase en bloque para no interrumpir la secuencia del mismo. Igualmente, se propuso innovar con otros recursos didácticos, aprovechando el dinamismo de los estudiantes para su aprendizaje.

5. Conflicto de intereses

Los autores de este artículo declaran no tener ningún tipo de conflicto de intereses sobre el trabajo presentado.

Referencias

- Alvarado, L. y García, M. (2008). Características más relevantes del paradigma socio-crítico: su aplicación en investigaciones de educación ambiental y de enseñanza de las ciencias realizadas en el Doctorado de Educación del Instituto Pedagógico de Caracas. *Revista Universitaria de Investigación*, 9(2), 187-202.
- Ander-Egg, E. (2003). *Diccionario de Pedagogía*. Buenos Aires, Argentina: Magisterio de Río de La Plata.
- Belohlavek, P. (2005). *Conocimiento, la ventaja competitiva. Abordaje Ontológico Unicista*. Buenos Aires, Argentina: Blue Eagle Group.

- Beltrán, J. y Bueno, J. (1995). *Psicología de la educación*. Barcelona, España: S.A. Marcombo
- Bermejo, L. (2005). *Gerontología educativa. Cómo diseñar proyectos educativos con personas mayores*. Madrid, España: Editorial Médica Panamericana.
- Colmenares, A. (2012). Investigación-acción participativa: una metodología integradora del conocimiento y la acción. *Voces y Silencios: Revista Latinoamericana de Educación*, 3(1), 102-115.
- Díaz, I. (2000). *Bases de la terapia de grupo*. México: Editorial Pax México
- Díaz, M. (2014). *Metodologías de enseñanza y aprendizaje para el desarrollo de competencias*. Madrid, España: Alianza Editorial.
- Fandos, M. (2003). *Formación basada en las Tecnologías de la Información y la Comunicación: Análisis didáctico del proceso de enseñanza-aprendizaje* (Tesis Doctoral). Universitat Rovila I Virgili. Recuperado de https://www.tdx.cat/bitstream/handle/10803/8909/Etesis_1.pdf
- Fernández, S. (2008). *Notas sobre Acción Educativa en el Exterior*. Madrid, España: Editorial Visión Net.
- Figueiredo, C., Contreras, L. y Blanco, L. (2012). La ejemplificación del concepto de función: diferencias entre profesores noveles y profesores expertos. *Educación Matemática*, 24 (1), pp. 73-105.
- Flechsig, K. y Schiefelbein, E. (Eds.). (2003). *20 modelos didácticos para América Latina*. Washington, Estados Unidos: Secretaría General de la Organización de los Estados Americanos.
- Freire, P. (2006). *Pedagogía de la autonomía: saberes necesarios para la práctica educativa* (11ª ed.). Madrid, España: Siglo XXI Editores.
- Frola, P. (2011). *Maestros Competentes a través de la planeación y la evaluación por competencias*. México: Editorial Trillas.
- González, D., Castañeda, S. y Maytorena, M. (2006). *Estrategias referidas al aprendizaje, la instrucción y la evaluación*. México: Editorial UniSon.
- González, A., Márquez, E. y Ramos, J. (2006). *La atención y sus alteraciones del cerebro a la conducta*. México, D.F.: El Manuel Moderno.
- Kuhn, T. (2006). *La estructura de las revoluciones científicas* (3ª ed.). México: Fondo de Cultura Económica.
- Ministerio de Educación Nacional (MEN). (2006). *Estándares Básicos de Competencias en Lenguaje, Matemáticas, Ciencias y Ciudadanas*. Bogotá, Colombia: Ministerio de Educación Nacional.
- Olcese, A. (2002). *Como estudiar con éxito: técnicas y hábitos para aprender mejor*. México D.F.: Alfaomega.
- Pineda, M. y Lemus, F. (2005). *Taller de Lectura y Redacción I*. México: Pearson Educación.
- Ponce, C. (2009). El juego como recurso didáctico. Recuperado de http://www.csi-csif.es/andalucia/modules/mod_ense/revista/pdf/Numero_19/CATALINA_PONCE_HUERTAS02.pdf
- San Fabián, J. (1992). *La experiencia participativa de los estudiantes en el ámbito escolar*. Madrid, España: Centro de Publicaciones y Secretaría General Técnica.

