
PROYECTO DE AULA “APRENDE DE LAS PLANTAS”. UNA PROPUESTA

PARA LA CONSERVACIÓN Y VALORACIÓN DE LA BIODIVERSIDAD EN EL

IED EL TEQUENDAMA SEDE RURAL SANTA CRUZ DEL MUNICIPIO DEL

COLEGIO A PARTIR DEL RECONOCIMIENTO DE LA DIVERSIDAD DE LAS

PLANTAS

JENNY VIVIANA CAMARGO BECERRA

UNIVERSIDAD PEDAGÓGICA NACIONAL

FACULTAD DE CIENCIA Y TECNOLOGÍA

DEPARTAMENTO DE BIOLOGÍA

GRUPO DE INVESTIGACIÓN CONOCIMIENTO PROFESIONAL DEL

PROFESOR EN CIENCIAS

2018

PROYECTO DE AULA “APRENDE DE LAS PLANTAS”. UNA PROPUESTA

PARA LA CONSERVACIÓN Y VALORACIÓN DE LA BIODIVERSIDAD EN EL

IED EL TEQUENDAMA SEDE RURAL SANTA CRUZ DEL MUNICIPIO DEL

COLEGIO A PARTIR DEL RECONOCIMIENTO DE LA DIVERSIDAD DE LAS

PLANTAS

JENNY VIVIANA CAMARGO BECERRA

Trabajo de grado presentado como requisito para optar por el título de

Licenciada en biología

Director: ÉDGAR ORLAY VALBUENA USSA.

UNIVERSIDAD PEDAGÓGICA NACIONAL

FACULTAD DE CIENCIA Y TECNOLOGÍA

DEPARTAMENTO DE BIOLOGÍA

GRUPO DE INVESTIGACIÓN CONOCIMIENTO PROFESIONAL DEL

PROFESOR EN CIENCIAS

2018

NOTA DE ACEPTACIÓN

DIRECTOR

JURADO

JURADO

Bogotá, 2018.

Dedicatoria

A mi madre, Amelia Becerra y mis hermanos Javier, Johanna y Verónica, por su apoyo incondicional

durante este proceso de formación profesional. Por ser un ejemplo de vida, lucha y constancia en mi

vida. A los estudiantes y profesores de la I.E.D El Tequendama sede rural Santa Cruz, por abrirme

las puertas de su sede, y permitirme compartir el mismo tiempo y espacio el cual aportó a mi

crecimiento personal y profesional e hizo que me enamorara un poco más de la profesión docente.

Agradecimientos

Quiero agradecer primero a mi madre Amelia, y hermanos Javier, Johanna y Verónica quienes me han

apoyado incondicionalmente durante todo este proceso de formación y han buscado ayudarme de la

manera que han podido.

También muy especialmente quiero agradarle a quien es hoy mi compañero de vida, Edward Peña,

quien siempre me ha tenido palabras de aliento y fortaleza en esta última etapa de formación

profesional que no sido fácil, gracias por tanto amor, por tanta felicidad, comprensión y por decirme

siempre

“vivis no te desamines falta poco”

A la Universidad Pedagógica Nacional, mi alma mater la que abre sus puertas a todos los que

soñamos con ser docentes, gracias por ser la educadora de educadores, al Departamento de Biología,

por haberme permitido la formación como docente, de una manera íntegra y consistente en cuanto al

aporte de valores, y por supuesto, aportarme los contenidos disciplinares y pedagógicos necesarios

para mi futuro profesional.

 Al profesor Édgar Orlay Valbuena Ussa, por haberme guiado en el camino investigativo y convertir

mis ideas en realidades posibles de implementar, por aportar sus conocimientos y experiencias en este

trabajo de grado. De igual manera, agradezco todas sus sugerencias, consejos y recomendaciones que

han servido para mi formación profesional y como persona, asimismo por la paciencia que tuvo

durante este proceso.

Al grupo de investigación Conocimiento Profesional del Profesor en Ciencias por abrirme las puertas

para poder realizar mi proyecto de investigación, así como también a cada uno de los integrantes de

pregrado, maestría y doctorado vinculados por las continuas sugerencias y aportes al proyecto, muy

especialmente quiero agradecer a los profesores Robinson Roa, Alejandro Castro, Gloria Escobar y a

los monitores de investigación del proyecto financiado por el CIUP, quienes aportaron teóricamente a

este trabajo de grado desde la revisión documental que desarrollaron sobre la biodiversidad.

A el IED El Tequendama sede rural Santa Cruz, al abrirme las puertas de su hermosa escuela para

poder implementar y desarrollar este trabajo de grado, en especial a la profesora Maribel Arrieta por

su comprensión y apoyo durante todo el proceso investigativo, sin su compresión y paciencia quizás

no hubiera podido culminar las actividades en su totalidad. De igual manera a los estudiantes de

grado cuarto y quinto por su colaboración en el desarrollo de esta propuesta y su buena disposición

para trabajar en la misma.

Finalmente, pero no menos importantes a mis amigos y colegas, Dayana Sosa, Milena Martínez,

Mafe Hernández y William Hoyos. Por acompañarme en esta aventura formativa, por su paciencia,

cariño, alegría y motivación.

FORMATO

RESUMEN ANALÍTICO EN EDUCACIÓN - RAE

Código: FOR020GIB Versión: 01

Fecha de Aprobación:

10-10-2012
Página 1 de 11

1. Información General

Tipo de documento Trabajo de Grado

Acceso al documento Universidad Pedagógica Nacional. Biblioteca Central

Título del documento

Proyecto de aula “aprende de las plantas”. Una

propuesta para la conservación y valoración de la

biodiversidad en el IED el Tequendama sede rural

Santa Cruz del Municipio del Colegio a partir del

reconocimiento de la diversidad de las plantas.

Autor(es) Camargo Becerra, Jenny Viviana

Director Valbuena Ussa, Édgar Orlay

Publicación
Bogotá. Universidad Pedagógica Nacional,

2018. 101p.

Unidad Patrocinante Universidad Pedagógica Nacional.

Palabras Claves

PROYECTO DE AULA; ENSEÑANZA DE LA

DIVERSIDAD BIOLÓGICA DE LAS PLANTAS;

ENSEÑANZA DE LA BIODIVERSIDAD;

CONOCIMIENTO ESCOLAR; CONSERVACIÓN.

2. Descripción

La presente investigación es el resultado de un año de investigación e interacción

entre un ejercicio de formación docente y los estudiantes del IED El Tequendama

sede rural Santa Cruz, en el cual se configurar un proyecto de aula, tendiente al

conocimiento, conservación y valoración de la biodiversidad, a partir de la

integración de diferente tipos de conocimientos que tienen los estudiantes sobre la

diversidad local de las plantas. La problemática central está fundamentada en la

importancia que representan las plantas para los ecosistemas y el ser humano ya

que de estas se obtienen diversos productos que sirven de consumo y uso, un

ejemplo la utilidad de algunas plantas en la medicina, en la industria y en la

alimentación, sin olvidar el papel que cumplen en la inspiración de las personas y

en la transformación de sus valores.

3. Fuentes

Advincula, L. (2015). Proyecto de aula en la enseñanza de las ciencias naturales a
través de la investigación científica escolar. Universidad del Valle. Recuperado de
http://bibliotecadigital.univalle.edu.co/bitstream/10893/10595/1/BD-0540872.pdf
Revisado el 25 de octubre de 2018.

Álvarez, C. (2011). Metodología de la investigación cuantitativa y cualitativa. Guía
práctica. Recuperado de: https:
//carmonje.wikispaces.com/file/view/Monje+Carlos+Arturo+-
+Gu%C3%ADa+did%C3%A1ctica+Metodolog%C3%ADa+de+la+investigaci%C3%
B3n.pdf. Revisado el 04 de octubre de 2018.

Antón, M. (2016). Enseñanza del mundo vegetal en Educación infantil. Propuesta
Didáctica: “las plantas son seres Vivos. Universidad de Valladolid. Recuperado de:
https://uvadoc.uva.es/bitstream/10324/18707/1/TFG-O%20793.pdf Revisado el 10
de septiembre de 2018

Balongo, E, & Mérida, R. (2016). El clima de aula en los proyectos de trabajo.
Crear ambientes de aprendizaje para incluir la diversidad infantil. Perfiles
educativos, 38(152), 146-162. Recuperado de:
http://www.scielo.org.mx/scielo.php?script=sci_arttext&pid=S0185-
26982016000200146&lng=es&tlng=es. Revisado el 18 de octubre de 2018.

Beltrán, A. Silva, N. Linares, E. & Cardona F. (2010). La etnobotánica y la
educación geográfica en la comunidad rural Guacamayas, Boyacá, Colombia.
Revista Uni-Pluri-versidad. Vol. 10. N°3, 2010 –Versión digital. Facultad de
educación- Universidad de Antioquia. Medellín, Col. Recuperado de
http://aprendeenlinea.udea.edu.co/revistas/index.php/unip/article/viewFile/9586/88
26. Revisado el 28 de octubre de 2018.

Bermúdez, G., & De Longhi, A. (coord.). (2015). Retos para la enseñanza de la
biodiversidad hoy: aportes para la formación docente. Córdoba:
Agencia/Universidad Nacional de Córdoba.

Bermúdez, G. M., De Longhi, A. L., & Gavidia, V. (2015). La enseñanza
monumentalita y utilitarista de las causas de la biodiversidad y de las estrategias
para su conservación: un estudio sobre la transposición didáctica de los manuales
de la Educación Secundaria española. CIÊNCIA EDUCAÇÃO, 21, 673-691.

https://uvadoc.uva.es/bitstream/10324/18707/1/TFG-O%20793.pdf

Bonilla, E., & Rodríguez, S. (2000). Más allá del dilema de los métodos: la
investigación en ciencias sociales (3ra edición ampliada y revisada ed.). Bogotá:
Grupo Editorial Norma.

Cardona, D. (2014). Enseñanza de la importancia de la diversidad biológica De
Colombia mediante un objeto virtual de aprendizaje que propicie un aprendizaje
significativo en los estudiantes del grado octavo del colegio Londres de Sabaneta.
Universidad Nacional de Colombia- sede Medellín. Recuperado de:
http://bdigital.unal.edu.co/46543/1/43877773.2015.pdf Revisado el 18 de octubre
de 2018.

Castellanos, M. (2016). Etnobotánica infantil: saber de los niños sobre las
tradiciones, prácticas y creencias alrededor de las plantas para la construcción de
conocimientos bajo una pedagogía de lo rural. Tesis de grado. Universidad
Pedagógica Nacional.

Castro, H. (2013). Las plantas en la vida cotidiana una estrategia de aula para el
Desarrollo de habilidades básicas y la generación de ideas de actividades
productivas en estudiantes de grado sexto. Universidad Nacional De Colombia.
Recuperado de:
http://www.bdigital.unal.edu.co/11087/1/hectorjaviercastrorios.2013.pdf Revisado
el 18 de octubre de 2018.

Castro, J., Valbuena, É., Roa, R., Escobar, G., & López, M. (2018). La
biodiversidad como un problema de conocimiento: sistema categorial preliminar.
Tercer Congreso de la Asociación Iberoamericana de Filosofía de la Biología.
Bogotá, Colombia, 27-29 de junio de 2018.

Cerda, H. (2001). El Proyecto de Aula. El aula como un sistema de investigación y
construcción de conocimientos. Bogotá. Editorial Magisterio.

Díaz, W. (2013). Imágenes de las/os niños de cuarto y quinto grado de la jornada
mañana del colegio Rodolfo Llinas I.E.D. Bolivia respecto a la biodiversidad
colombiana. Trabajo de maestría. Universidad Pedagógica Nacional.

Escobar, A. (1999). Comunidades Negras de Colombia: En defensa de a la
biodiversidad, territorio y cultura. Recuperado de.
http://www.unc.edu/~aescobar/text/esp/biodiv223aescobar.pdf.Revisado el 04 de
octubre de 2018.

Fonseca, G. (2018). El conocimiento profesional del profesor de biología sobre
biodiversidad. Un estudio de caso en la formación inicial Durante la práctica
pedagógica en la universidad distrital. Bogotá. Universidad Distrital Francisco José
de Caldas.

Gallego A., & Herrera, A. (2013). Saber de las Plantas”: una experiencia desde la
pedagogía crítica y el conocimiento tradicional asociado al uso y manejo de las
plantas en la i. E. D. El Tequendama, municipio El Colegio – Cundinamarca.

http://www.unc.edu/~aescobar/text/esp/biodiv223aescobar.pdf

Trabajo de grado. Universidad Pedagógica Nacional.

García, E. (1988). Hacia una teoría alternativa sobre los contenidos escolares.
Sevilla: Díada.

Giraldo, M. (2015). Los proyectos de aula: una apuesta educativa para el
mejoramiento de procesos de comprensión lectora de niños y niñas de básica
primaria. Tesis de maestría. Universidad De Manizales

Gonzales, G. (2015). Mitos del agua: un camino para la enseñanza-aprendizaje
del cuidado y conservación de los ecosistemas acuáticos de Bogotá. Trabajo de
grado Universidad Pedagógica Nacional.

Instituto de Investigación de Recursos Biológicos Alexander Von Humboldt [IAvH].
(2001). Estrategia Nacional para la Conservación de Plantas. Recuperado de
http://www.humboldt.org.co/images/documentos/pdf/investigacion/2001-estrategia-
nacional-para-la-conservacin-de-plantas.pdf. Revisado el 04 de septiembre de
2018.

Jiménez, R. (2016). Los seres vivos, las plantas: propuesta para 5°de primaria.
Universidad Internacional de La Rioja- Soria. Recuperado de:
https://reunir.unir.net/bitstream/handle/123456789/4286/JIMENEZ%20LLORENTE
%2C%20RAQUEL%20MONICA.pdf?sequence=1 Revisado el 16 de julio de 2018

Lara, R. (2010). Las aulas como espacios vivos para construir la equidad escolar.
Revista Iberoamericana de Educación / Revista Iberoamericana de Educação
ISSN: 1681-5653 n. º 51/4 – 10/02/10 de 2010.

Lagos, S., & Stevani, E. (2017). La enseñanza de la biodiversidad: empezando por
las especies nativas. Revista del Instituto de Educación Superior de Formación
Docente y Técnica "Tomás Godoy Cruz" (Mendoza, Argentina). Recuperado de
https://tramaycontraluz.com/2017/11/05/la-ensenanza-de-la-biodiversidad-
empezando-por-las-especies-nativas/ Revisado el 08 de septiembre de 2018

López, A., & Lacueva, A. (2007). Proyectos en el Aula: Cinco Categorías en el
Análisis de un Caso. REICE. Revista Iberoamericana sobre Calidad, Eficacia y
Cambio en Educación, 5 (1), 78-120

Lozano, C. & Morales, L. (2016). Las posibilidades de enseñanza- aprendizaje de
la biodiversidad a través de las prácticas de campo en el eje curricular diversidad
departamento de biología de la Universidad Pedagógica Nacional. Trabajo de
grado.

Martínez. J. (2013). Municipio saludable y polo desarrollo – diagnostico industrias
culturales en el municipio el colegio. Recuperado de
http://repository.urosario.edu.co/bitstream/handle/10336/4555/1020755667-
2013.pdf?sequence=1 Bogotá- Colombia.

http://www.humboldt.org.co/images/documentos/pdf/investigacion/2001-estrategia-nacional-para-la-conservacin-de-plantas.pdf
http://www.humboldt.org.co/images/documentos/pdf/investigacion/2001-estrategia-nacional-para-la-conservacin-de-plantas.pdf

Martínez, C. (2005). De los contenidos al conocimiento escolar. Revista
Educación y Pedagogía, v. XVII fasc.43 p.149 162.

Martínez Rivera, C., & Martínez Rivera, V. (2012). El conocimiento escolar y las
Hipótesis de Progresión: algunos fundamentos y desarrollos. Nodos Y
Nudos, 4(32). Recuperado de: https://doi.org/10.17227/01224328.1799. Revisado
el 10 de octubre de 2018.

Ministerio del Medio Ambiente y Desarrollo Sostenible. (2016). Política Nacional
Para La Gestión Integral De La Biodiversidad Y Sus Servicios Ecosistémicos.
Bogotá: Programa de Comunicaciones, Instituto Humboldt.

Ministerio de Ambiente, Vivienda y Desarrollo Territorial. (2010). Cuarto Informe
Nacional ante el Convenio sobre la Diversidad Biológica – República de Colombia.
Bogotá, Colombia. Pp.239

Miñana, C. (1999). El método de proyectos. Programa RED de la Universidad
Nacional de Colombia, Bogotá, Colombia.

Nossa, D. (2011). Diseño de una Propuesta Didáctica para la Enseñanza de la
biodiversidad a través de la Resolución de Problemas para grado Undécimo de
enseñanza media. Trabajo de grado Universidad Pedagógica Nacional.

Núñez, Irama; González Gaudiano, Edgar; Barahona, Ana La biodiversidad:
historia y contexto de un concepto. Interciencia, vol. 28, núm. 7, julio, 2003, pp.
387-393 Asociación Interciencia Caracas, Venezuela.

Organización de las Naciones Unidas [ONU]. (1992). Convenio sobre la diversidad
biológica. Recuperado de http://www.cbd.int/doc/legal/cbd-es.pdf. Revisado el 04
de mayo de 2018.

Pasek, E. y Matos, Y. (2007). Habilidades cognitivas básicas de investigación
presentes en el desarrollo de los proyectos pedagógicos de aula. Educere, vol. 11,
núm. 37, abril-junio, 2007, pp. 349-356. Universidad de los Andes Mérida,
Venezuela. Recuperado de <http://www.redalyc.org/articulo.oa?id=35603722>.
Revisado el 18 de octubre de 2018.

Pérez-Mesa, M. R. (2013). Concepciones de biodiversidad: una mirada desde la
diversidad cultural. Magis, Revista Internacional de Investigación en Educación, 6
(12), 133-151.

Primack, R., Rozzi, R., Feinsinger, P., Dirzo, R., & Massardo, F. (2001).
Fundamentos de biología de la conservación. Perspectivas latinoamericanas.
México: Fondo de Cultura Económica.

Proyecto institucional educativo. (2016). Colegio departamental la Victoria.
Cundinamarca: Colombia.

https://doi.org/10.17227/01224328.1799

Rangel, O. (2015). La biodiversidad de Colombia. Recuperado de
http://www.bdigital.unal.edu.co/14263/1/3-8083-PB.pdf. Revisado el 20 de
septiembre de 2018.
Rivera. C. 1997. Conceptos Introductorios a la Fitopatología. PP. 10.

Rojas, M., Rozo, T., & Beltrán, H. (2014). La enseñanza de la diversidad florística
del contexto urbano a partir de la estrategia de proyectos de aula. Revista Bio-
Grafía Escritos Sobre La Biología Y Su Enseñanza, 345.353.
https://doi.org/10.17227/20271034.vol.0num.0bio-grafia345.353. Revisado el 30 de
septiembre de 2018

Rozzi, R., Feinsinger P., Massardo, F. & Primack, R. (2001). Qué es la diversidad
biológica. En R. Primack, R. Rozzi, P. Feinsinger & R. Dirzo (Comps)
Fundamentos de Conservación Biológica. Perspectivas Latinoamericanas. México
D.F: Fondo de Cultura Económica.

Ruiz, J. (2015). Estrategia didáctica inclusiva para enseñanza-aprendizaje de la
botánica a partir del Signwriting en estudiantes sordos de octavo grado del instituto
de nuestra señora de la sabiduría de Bogotá. Trabajo de grado. Universidad
Pedagógica Nacional.

Secretaría de planeación. (2008). Plan de ordenamiento territorial El Colegio.
Recuperado de
http://cdim.esap.edu.co/BancoMedios/Documentos%20PDF/el%20colegio_no._04
3__ordenamiento_territorial.pdf Revisado el 15 de septiembre de 2018

Serrato, D. (2011). La botánica en el marco de las ciencias naturales: diversas
miradas desde el saber pedagógico. Revista Bio-grafía: Escritos sobre la Biología
y su Enseñanza Vol. 4 No6 ISSN 2027-1034. Primer semestre de 2011, Bogotá,
Colombia, pp 35-50. Recuperado de:
http://revistas.pedagogica.edu.co/index.php/bio-grafia/article/viewFile/582/1720
Revisado el 15 de septiembre de 2018

Unión Internacional para la Conservación de la Naturaleza y Recursos Naturales
(1980), Estrategia mundial para la conservación. Recuperado de
https://portals.iucn.org/library/sites/library/files/documents/WCS-004-Es.pdf

Urone, C., Escobar & Vacas, (2013). Las plantas en los libros de Conocimiento del
Medio de 2º ciclo de primaria. Revista Eureka sobre Enseñanza y Divulgación de
las Ciencias. Recuperado de: http://www.redalyc.org/pdf/920/92028240003.pdf
Revisado el 04 de junio de 2018.

Vasilachis de Gialdino I., Ameigeiras A., Chernobilsky L., Jiménez V., Mallimaci F.,
Mendizábal N., Neiman G., Quaranta G. y Sonería A. (2006). Estrategias de
investigación cualitativa. Editorial Gedisa S.A. Barcelona, España.

Wilson, E. (1997). Introducción. En M. Remake-Kudla, D. Wilson & E. Wilson
(eds.), Biodiversity II. Washington D. C.: Joseph Henry Press.

http://www.bdigital.unal.edu.co/14263/1/3-8083-PB.pdf
https://portals.iucn.org/library/sites/library/files/documents/WCS-004-Es.pdf

Wilson, E. (1989). Biofilia. México: Fondo de Cultura Económica.

4. Contenidos

Esta propuesta fue estructurada de la siguiente manera, inicialmente se encuentra

la revisión de antecedentes, centrada en tres categorías (enseñanza de la

diversidad de plantas; Enseñanza de la biodiversidad y proyectos de aula),

seguido se encuentra el planteamiento del problema, que hace énfasis en la

importancia de las plantas para los ecosistemas colombianos y la falta de

educación en la valoración y conservación de la biodiversidad en general, también

se presentan los objetivos tanto general como específicos, la justificación donde

se explica la pertinencia de la propuesta y del trabajo en general; un marco

contextual que describe el lugar donde se desarrolló esta propuesta, un marco

teórico el cual consta de los referentes teóricos que conforman el presente trabajo

de investigación, la parte metodológica fue trabajada bajo un enfoque cualitativa y

un paradigma interpretativo. Finalizando se encuentra un apartado de resultados

y análisis que dan cuenta de los hallazgos realizados durante todo el proceso, y ya

por último se encuentran las conclusiones que recogen toda la experiencia vivida y

parte de los resultados, este trabajo de grado finaliza con los referentes

bibliográficos revisados y que se tuvieron en cuenta y los anexos, que contienen

las evidencias de los trabajos elaborados por los estudiantes.

5. Metodología

El presente trabajo de investigación se inscribe bajo el enfoque cualitativo, Bonilla

y Rodríguez (2000), Así mismo, dentro del proceso sistematización se trabajó un

paradigma interpretativo, con este paradigma se puede comprender la realidad

dinámica y diversa en la que están sumergidos los estudiantes de cuarto y quinto

de la sede rural Santa Cruz, además de ser un consecutivo del enfoque

cualitativo, este paradigma centra su interés en el significado y la interpretación de

las acciones humanas y de la práctica social, se orienta en el descubrimiento y la

comprensión de fenómenos en contexto naturales y busca una conexión entre el

sujeto con el entorno y su vida cotidiana, de esta manera se ajusta a todos los

objetivos y a la finalidad de este proyecto de investigación. En cuanto al maestro

como investigador se puede realizar de manera conjunta con los actores sociales

ya que existe una participación democrática y comunicativa entre el investigador y

los sujetos investigados. Se implementaron varias técnicas e instrumentos que

permitieron la recolección y análisis de datos. Para la obtención de datos de

investigación el proceso inició con un primer encuentro entre los estudiantes y la

maestra en formación, en el que se dio a conocer la propuesta a trabajar, los

propósitos, las fases y frecuencia de los encuentros. Posterior a ello se realizó una

recolección exhaustiva de información donde se utilizaron: La observación

participante, diario de campo, audios y fotografías, las fotografías y una

videograbadora. Después se revisó detalladamente cada fuente de información y

se determinó en conjunto por medio de una triangulación, qué de lo suministrado

es pertinente para la investigación y que no, esto para completar los datos e

información suficiente que permita analizar la experiencia, para ello fue necesario:

la codificación de participantes, organización de la información y por último se

recopilan los resultados de la fase IV en un sistema categorías emergentes.

6. Conclusiones

La indagación de los conocimientos que poseen los estudiantes sobre la

diversidad biológica de las plantas, permitió dar cuenta, en un principio que los

estudiantes, se limitaban a participar en las actividades sin demostrar interés

alguno, pese a esto dentro de las primeras indagaciones realizadas se pudo

observar que había una desigualdad en cuanto a los conocimientos que poseen

los estudiantes debido a sus orígenes, es decir los participantes que tenían un

conocimiento mayor respecto al tema, eran por lo general aquellos que desde su

nacimiento habitan en la región, por el contrario se evidenció que habían varios

chicos que no llevaban más de un año viviendo en la región y venían de una zona

urbana como lo es la ciudad de Bogotá, tenían un conocimiento menor, según los

estudiantes no entraban en contacto con las plantas en las escuelas de donde

ellos venia.

Los conocimientos que los estudiantes poseen sobre la diversidad de las plantas

de su región están centrados principalmente en los usos, donde ellos identifican y

clasifican con mayor facilidad a las plantas comestibles, seguido de las plantas

que sirven para decorar, posterior a ello están las plantas que sirven para el

trabajo y por último las plantas de uso medicinal, esta actividad fue el punto de

partida para el diseño de las demás actividades ya que se pensaron teniendo en

cuenta los gustos de los estudiantes y sus conocimientos previos sobre las plantas

de la región.

En cuanto a la identificación de los diferentes tipos de conocimientos que

integraron el proyecto de aula, se encontró que predomina el conocimiento

fundamentado en el conocimiento biológico, seguido del conocimiento cotidiano y

por último se evidenció que existe una integración entre el conocimiento biológico

y el conocimiento cotidiano pero en un menor rango, esto quiere decir que los

estudiantes en la mayoría de las actividades se preocupaban por responder desde

los contenidos curriculares que trabajaron en los cursos anteriores donde la

maestra fue la facilitadora de la información suministrada, teniendo en cuenta los

elementos referidos por los estudiantes, las características biológicas centradas en

las características de la diversidad de las plantas principalmente corresponde a las

partes y funciones que conforman a las plantas. En cuanto a lo relacionado con el

conocimiento cotidiano, se evidencia que predominan las sensaciones generadas

por las plantas, es decir lo más importante para los estudiantes respecto a la

diversidad de las plantas en esta categoría está representado por sus emociones.

Ya, por último, en menor frecuencia los estudiantes se interesan por las

problemáticas ambientales asociadas a las plantas.

En lo relacionado con la definición y organización de los contenidos de

enseñanza-aprendizaje del proyecto de aula desde la perspectiva del

conocimiento escolar, se demostró que es pertinente trabajar de forma articulada

con los resultados de la indagación, pues gracias a esto el trabajo de investigación

contó con un hilo conductor que trató de establecer puentes que conectaran al

diseño de las actividades con las problemas de conocimiento presentes en los

niños sobre la diversidad de las plantas.

El diseño e implementación de las actividades logró que los estudiantes

conocieran sobre el entorno natural y social que los rodea gracias al estudio de la

diversidad de plantas, además de esto se obtuvo un acercamiento entre los

estudiantes y algunas de las problemáticas que están relacionadas con la pérdida

de la biodiversidad y en general con la diversidad de las plantas.

Respecto a la configuración de la propuesta, se resalta la importancia del ejercicio

detallado de la sistematización a la hora de reflexionar y evaluar sobre los tipos

de conocimientos que poseen los estudiantes y que se están construyendo en la

escuela, sin duda en este proyecto se logró acercar a los estudiantes con el

reconocimiento de las plantas de su región por medio de las varias actividades

que para ellos fueron significativas, también es de resaltar que como maestra en

formación fui testigo de la dedicación y entrega por parte de cada uno de los

estudiantes por conocer sobre la biodiversidad local que los rodea.

Pese a que el problema de investigación no está centrado en la formación

docente, se incluye una conclusión al respecto, dado el propósito formativo del

trabajo de grado. En este sentido, la experiencia construida durante la formación

como licenciada en biología, fue un componente importante para el diseño y

estructuración de esta propuesta de proyecto de aula, ya que al retomar

elementos y actividades durante el ejercicio de sistematización se logró que la

experiencia fuera más significativa, además de indagar sobre lo que los

estudiantes sabían sobre las plantas se buscó un acercamiento reflexivo entre los

participantes y la naturaleza y la biodiversidad.

Por último, es evidente la necesidad y el reto de formular y desarrollar propuestas

educativas tendientes al conocimiento, valoración, conservación y uso de la

biodiversidad local, partiendo como base principal los conocimientos de los niños

especialmente en lo que se refiere con la enseñanza de la diversidad de las

plantas a nivel local.

Elaborado por: Camargo Becerra, Jenny Viviana

Revisado por: Valbuena Ussa, Édgar Orlay

Fecha de elaboración del

Resumen:
27 11 2018

Contenido

INTRODUCCIÓN .. 1

1. ANTECEDENTES .. 4

1.1. Antecedentes relacionados con la enseñanza de la diversidad de las plantas. ... 4

1.2. Antecedentes relacionados con la enseñanza de biodiversidad. 12

1.3. Antecedentes relacionados con los proyectos de aula. 19

2. PLANTEAMIENTO DEL PROBLEMA DE LA INVESTIGACIÓN. 28

3. OBJETIVOS .. 31

3.1. Objetivo general .. 31

3.2. Objetivos específicos ... 31

4. JUSTIFICACIÓN .. 32

5. MARCO CONTEXTUAL.. 35

5.1. Presentación del Municipio El Colegio. ... 35

5.1.1 División territorial .. 36

5.1.2. Aspecto social .. 36

5.1.3. Aspecto económico ... 36

5.1.4. Costumbres de los habitantes ... 37

5.2. Contexto institucional ... 37

6. MARCO TEÓRICO .. 39

6.1. La biodiversidad .. 39

6.2. La diversidad biológica vegetal en Colombia. .. 50

6.3. Conocimiento escolar ... 53

6.4. Proyectos de aula ... 55

7. METODOLOGÍA ... 58

7.1. Primera fase: contextualización de la población de estudio 62

7.2. Segunda fase: Indagación de conocimientos sobre la biodiversidad vegetal de

la región ... 62

7.3. Tercera fase: Diseño e implementación de actividades para la recolección de

información. ... 62

7.4. Cuarta fase: Configuración de la propuesta de proyecto de aula. 63

8. RESULTADOS Y ANÁLISIS .. 70

8.1. Contexto social y educativo de los participantes de la investigación 70

8.1.1. ¿Desconocimiento de los estudiantes del contexto natural y social? 70

8.2. Concepciones y conocimientos que poseen los estudiantes sobre la diversidad

biológica de las plantas a nivel local. .. 73

8.2.1. ¿Qué saben los estudiantes sobre los seres vivos e inertes que hacen parte

de su entorno? .. 73

8.2.2. ¿Cuáles son los caracteres diagnósticos que identifican los estudiantes de

las plantas según sus hábitos de crecimiento? ... 74

8.2.3. ¿Qué categorías de uso le asignan los estudiantes a las plantas que

reconocen de su región? ... 78

8.3. El conocimiento escolar de los estudiantes de cuarto y quinto grado del IED el

Tequendama sede Santa Cruz tendiente la conservación de la biodiversidad. 82

8.3.1. ¿Cuáles son las categorías emergentes de los conocimientos de los

estudiantes relacionadas con de la diversidad de las plantas que surgen de la

sistematización detallada durante el desarrollo de las actividades diseñadas e

implementadas en este trabajo de investigación? .. 82

8.4. Propuesta de Proyecto de aula ... 92

9. CONCLUSIONES .. 100

10. BIBLIOGRAFÍA .. 102

11. ANEXOS ... 109

Lista de tablas

Tabla 1. Veredas del municipio del Colegio. Fuente El Colegio, 2008 36

Tabla 2. Principales normas vigentes sobre Biodiversidad. Fuente PNGIBSE

(2016 p. 12) .. 45

Tabla 3. Riqueza en plantas con flor según regiones naturales de Colombia.

Fuente: Rangel (2015) ... 51

Tabla 4.Posibilidades de entender el conocimiento escolar. Fuente Martínez

(2005: 152). .. 55

Tabla 5. Síntesis de actividades diseñadas e implementadas durante la

investigación. Elaboración propia ... 66

Tabla 6. Resultados segunda ronda de preguntas actividad juguemos a

conocernos. Elaboración propia ... 71

Tabla 7. Sistema de categorías emergentes. ... 83

Tabla 8. Síntesis propuesta proyecto de aula "aprender de las plantas" 96

Lista de ilustraciones

Ilustración 1 Mapa Del Municipio ... 35

Ilustración 2. Escudo IED El Tequendama. .. 38

Ilustración 3. Valores de la biodiversidad. Adaptada de Primarck (2010). Elaboración

propia.. 49

Ilustración 4. Ejemplo organización de la información sistematizada. 61

Ilustración 5. Dibujo planta herbácea, sitio 1. Autor E8 .. 76

Ilustración 6. Dibujo planta arbustiva, sitio 2. Autor E14 .. 77

Ilustración 7. Dibujo árbol de Almendro, sitio 3. Autor E8 .. 78

Ilustración 8. Ejemplo relación ecológica: plantas- animales. Fuente E6........................ 86

Ilustración 9. Planta medicinal. Fuente E19 .. 88

Ilustración 10. Actividad sobre frutos y tipos de frutos. Fuente E7 y E9.......................... 89

file:///E:/versiones%20escrito/Trabajo%20de%20gradoJENNY%20VIVIANA%20CAMARGO%20BECERRA%20final.docx%23_Toc531092172

1

INTRODUCCIÓN

El presente trabajo de grado es el resultado de un año de investigación e

interacción entre un ejercicio de formación docente y los estudiantes del IED El

Tequendama sede rural Santa Cruz, en el cual se logró estructurar un proyecto

de aula, tendiente al conocimiento, conservación y valoración de la

biodiversidad, a partir de la integración de los conocimientos sobre la

diversidad local de las plantas que poseen los estudiantes de cuarto y quinto

grado de la institución en mención.

Dicha propuesta nace del interés por conocer lo que los estudiantes del área

rural conocían y sabían sobre las plantas que hacen parte de su entorno, así

mismo, la problemática central de este trabajo de grado, está fundamentada en

la importancia que representan las plantas para los ecosistemas y el ser

humano, ya que de estas se obtienen diversos productos que sirven de

consumo y uso, un ejemplo de ello se encuentra en la utilidad de algunas

plantas en la medicina, en la industria y en la alimentación, sin olvidar el papel

que cumplen en la inspiración de las personas y en la transformación de sus

valores.

Pese a dicha importancia, se ha evidenciado que el estudio de las plantas, está

siendo centrado especialmente en la parte estructural, es decir lo que

comprende las partes y sus funciones, dejando de lado los conocimientos que

los estudiantes poseen y hacen parte de su vida cotidiana, a raíz de esto, no

solo se está continuando con una educación basada en la repetición y

memorización de conceptos sino que también se están dejando de lado

aspectos que comprende la biodiversidad del planeta asociado al estudio de las

plantas que son de importancia trabajar en la escuela.

Ahora bien, para poder buscar alternativas que logren generar acciones que

ayuden a mitigar los impactos negativos que atacan a la diversidad de las

plantas y afectan a la biodiversidad en general, se pensó en ¿Cómo configurar

un proyecto de aula que contribuya al conocimiento, conservación y valoración

de la biodiversidad, a partir de los conocimientos que los estudiantes de una

escuela rural poseen sobre la diversidad local de las plantas? Teniendo en

cuenta lo anterior, se plantearon los siguientes propósitos, primero indagar

sobre las concepciones y conocimientos que tenían los estudiantes sobre la

diversidad biológica de las plantas a nivel local para así posteriormente diseñar

e implementar actividades que tuvieran en cuenta ese conocimiento escolar,

seguido de esto se realizó un ejercicio de sistematización y análisis de los

resultados obtenidos durante el desarrollo de las actividades para poder

2

configurar una propuesta de proyecto de aula que se pudiera trabajar con los

estudiantes de cuarto y quinto grado. Todo esto con el fin de integrar los

conocimientos que los estudiantes poseen sobre la diversidad biológica de las

plantas a nivel local y fortalecer la conservación y valoración de la

biodiversidad.

Así mismo, dentro de la metodología realizada y descrita para esta

investigación se trabajó bajo un enfoque cualitativo y para el proceso de

sistematización se trabajó un paradigma interpretativo. Se desarrollaron varias

técnicas que permitieron la recolección y análisis de datos, entre los cuales se

encuentran la observación participante, el diario de campo, audios y fotografías

y una videograbadora; para la sistematización de los datos se estableció un

sistema de categorías emergentes, una codificación de la información y

algunas matrices realizadas por actividad. En total se desarrollaron cuatro

fases de investigación la primera fase fue una contextualización de la población

de estudio; la segunda consistió en una indagación de conocimientos sobre la

biodiversidad de plantas de la región; la tercera fase trato del diseño e

implementación de actividades que sirvieron para la recolección de información

y la cuarta y última fase fue la estructuración de la propuesta del proyecto de

aula.

Gracias a los propósitos, se encontró que por una parte y al iniciar con la

investigación existía un desconocimiento por parte de los estudiantes del

contexto en donde viven, a medida que se fueron diseñando e implementando

las actividades se logró acercar a los alumnos con su entorno social y natural,

por medio del estudio de las plantas de su región, por otra parte, se muestran

los conocimientos que poseen sobre los seres vivos e inertes que hacen parte

de su entorno más próximo, así como también cuáles son esas características

que identifican de las plantas según sus hábitos de crecimiento y el uso que les

asignan a las plantas que reconocen de su región. Ya, por último, se identifican

cuatro categorías emergentes como resultado del ejercicio detallado de

sistematización en relación con los conocimientos de los estudiantes en

relación y la diversidad de las plantas.

Como resultado final, se logró estructurar una propuesta educativa, que diera

cuenta del conocimiento escolar que se construyó con los estudiantes de

cuarto y quinto de primaria de la sede rural Santa Cruz, a partir de esta

propuesta se pudieron reevaluar algunas de las actividades antes

implementadas, reemplazándolas por otras que involucraran más a la

comunidad con el ánimo de enriquecer los conocimientos que poseen los

estudiantes.

3

Para finalizar es importante concluir que los conocimientos cotidianos que los

estudiantes poseen sobre la diversidad de las plantas de su región están

centrados principalmente en los usos, donde ellos identifican y clasifican con

mayor facilidad a las plantas comestibles, seguido de las plantas que sirven

para decorar, posterior a ello están las plantas que sirven para el trabajo y por

último las plantas de uso medicinal, en cuanto a lo relacionado con la parte

biológica, se encuentra evidencia que predominan algunas características

principales que dan cuenta de lo diversas que son las plantas en cuanto a su

color, forma, tamaño etc., además de ello los estudiantes optan por usar los

contenidos curriculares enseñados sobre las plantas como las partes y

funciones de las plantas para describir y dibujarlas.

Pese a que el problema de investigación no está centrado en la formación

docente, se incluye una conclusión al respecto, dado el propósito formativo del

trabajo de grado. En este sentido, la experiencia construida durante la

formación como licenciada en biología, fue un componente importante para el

diseño y estructuración de esta propuesta de proyecto de aula, ya que al

retomar elementos y actividades durante el ejercicio de sistematización se logró

que la experiencia fuera más significativa, además de indagar sobre lo que los

estudiantes sabían sobre las plantas se buscó un acercamiento reflexivo entre

los participantes, la naturaleza y la biodiversidad.

Para finalizar, se considera importante señalar la forma en que se estructura el

presente trabajo de grado, inicialmente se encuentra la revisión de

antecedentes, seguido del planteamiento del problema, objetivos tanto general

como específicos, un marco contextual que describe el lugar donde se

desarrolló esta propuesta, un marco teórico el cual consta de los referentes

teóricos que conforman el presente trabajo de investigación, una parte

metodológica que explica la forma en que se realizó toda la investigación, un

apartado de resultados y análisis que dan cuenta de los hallazgo realizados, ya

por último se encuentran las conclusiones finales que recogen toda la

experiencia vivida y parte de los resultados, este trabajo de grado finaliza con

los referentes bibliográficos revisados y que se tuvieron en cuenta, además de

los anexos.

4

1. ANTECEDENTES

Este apartado, está organizado en tres partes, de la siguiente forma:

antecedentes relacionados con la enseñanza de la diversidad de las plantas, a

la enseñanza de biodiversidad y, por último, los proyectos de aula. Esta

revisión documental enfatiza en trabajos de grado, tesis de maestría y artículos

científicos a nivel internacional, nacional y local, este último se encuentran las

investigaciones de algunos trabajos de grado realizados en la Universidad

Pedagógica Nacional. En este orden de ideas a continuación se abordarán

cada uno de ellos.

Es importante mencionar, que se logró acceder a esta información por medio

de la revisión detallada de repositorios universitarios, búsqueda directa en

revistas de educación, bases de datos, donde se utilizaron como palabras clave

plantas y su enseñanza, la diversidad de las plantas, las plantas en básica

primaria, la biodiversidad y su enseñanza y por último se enfatizó en los

proyectos de aula, proyectos educativos y proyectos pedagógicos de aula.

1.1. Antecedentes relacionados con la enseñanza de la diversidad de las

plantas.

Dentro de los antecedentes revisados se encontró el trabajo de investigación

realizado en España por Urone, Escobar & Vacas, (2013), quienes

consiguieron “analizar y comparar el tratamiento del tema “Las plantas en

segundo ciclo de educación primaria en una muestra de libros de texto y

determinar la importancia dada al tema por las diferentes editoriales”. El estudio

involucró a estudiantes del grado 3º y 4º, con edades entre los 8 a los 10 años;

como técnicas de investigación se analizaron cuatro libros de texto del segundo

ciclo de primaria del área de ciencias naturales, los resultados mostraron que

las plantas son muy importantes en la educación primaria; sin embargo, los

libros examinados no enseñan a los escolares a analizar la realidad vegetal, y

muy poco a aplicar los conocimientos en su vida cotidiana; y presentan algunos

conceptos confusos (por ej., nutrición, alimentación, respiración y reproducción

sexual)”.

Como conclusión del trabajo se destaca en primer lugar, la importancia que

tiene el tema de las plantas en la educación de los niños, ocupando casi el 9 o

10% del espacio total de los libros, en segundo lugar los libros trabajan sobre

todo contenidos del ámbito conceptual, es decir, otorgan especial relevancia a

la morfología general de las plantas, pero solo apoyados en el texto e

imágenes, olvidando la realidad, así mismo no se le enseña a los niños a

analizar la realidad y en algunos casos es poco aplicada o relacionada con la

5

vida cotidiana. Por otro lado, afirman los autores que es improbable que los

libros de texto despierten la curiosidad de los niños hacia las plantas vivas ya

que no se trabaja la actitud activa en su estudio y se pierde la oportunidad de

despertar el interés y la curiosidad a partir de los recursos que ofrece el propio

libro.

Este antecedente es importante para el desarrollo de la presente investigación,

pues al haberse realizado una revisión de los libros de texto de secundaria en

España, permite dar cuenta que los temas abordados en los libros de texto en

otros países sobre la enseñanza de las plantas no está muy alejado de la

realidad colombiana, lo cual es evidencia de que la manera como se está

incluyendo este tema en los currículos, no es la adecuada, además se

comparte la idea del autor cuando afirma que la única fuente de información no

deben ser los libros de textos pues estos limitan el aprendizaje.

Antón, M. (2016), diseño de una propuesta didáctica de enseñanza/aprendizaje

sobre contenidos de las Ciencias de la Naturaleza, en concreto para tratar las

plantas como una forma lúdica y enriquecedora para los niños y niñas, el autor

tiene como propósito “Acercar a los niños a la naturaleza con el fin de que

observen el desarrollo de las plantas y generen hábitos de respeto y cuidado

hacia ellas, a través de actividades lúdicas y manipulativas, y pequeños

experimentos”. La población participante en el estudio fueron estudiantes de

segundo ciclo de Educación Infantil entre los 4 y 5 años; el contexto en el que

se desarrolla esta propuesta didáctica es una escuela pública de la localidad de

Soria, situada en un entorno natural, rodeada de espacios verdes, instalaciones

sanitarias, deportivas y de ocio, como metodología se emplea aprendizaje por

descubrimiento y de observación, para ello se realizaron 10 actividades

experimentales y explicativas sobre el tema de las plantas.

Este trabajo obtiene como resultado del proceso evaluativo que los niños

reconocen lo que es un ser vivo en este caso las plantas, también se logró

diferenciar entre un ser vivo, y un ser inerte, los estudiantes lograron reconocer

procesos vitales de las plantas como su crecimiento, sus principales

necesidades, los cuidados que deben tener las plantas y las partes y sus

funciones. Dentro de las conclusiones se reconoce “La importancia que tiene

trabajar ciencias de la naturaleza en estas edades porque se pueden afianzar

conceptos que les van a ser necesarios durante la vida de los estudiantes”. Por

último, el autor manifiesta que durante la realización de este trabajo se ha

percatado de lo difícil que es trabajar las plantas con los niños y más aún que

las identifiquen como seres vivos, al tratarse de seres sésiles que no muestran

mediante el movimiento su condición vital”. (p.24)

6

Dicho estudio, representa un antecedente significativo para la presente

investigación, porque primero se están formulando a nivel internacional

propuestas educativas que motiven la enseñanza de las plantas en niños

desde edades tempranas tal y como se plantea en este trabajo de grado,

además de reconocer la importancia de este contenido de enseñanza, el cual

puede ser necesario para los estudiantes en la vida cotidiana, otra cosa que se

puede resaltar y que tienen en común estos dos trabajos además de la

población a la que va dirigida la propuesta, ya que se realiza en instituciones

públicas de áreas rurales donde la principal herramienta de enseñanza y

aprendizaje son las zonas verdes que hacen parte del entorno de los niños.

Por su parte, Jiménez, R. (2016), en su trabajo de grado “Los seres vivos, las

plantas: propuesta para 5°de primaria.” Realiza una unidad didáctica con el fin

de que los alumnos conozcan las plantas a través de diferentes actividades

mediante aprendizajes activos y motivadores, de forma que disfruten

aprendiendo y vean por qué las plantas son seres vivos considerados

esenciales. Como resultados de este trabajo se halló, que una de las

actividades que resultó más interesante para los estudiantes fue el taller de

plantación y cuidado de semillas, ya que esto conllevó a que los alumnos

aprendieran a responsabilizarse del cuidado de una planta. También el hecho

de realizar salidas al parque contribuyó a la valoración de la naturaleza, por

medio del cuidado y del respeto.

La autora concluye diciendo que “a través del estudio de la unidad didáctica de

las plantas, los estudiantes reconocieron como seres vivos a las plantas, pues

estas tienen una gran posibilidad educativa sobre todo, en estos tiempos en los

que los niños tienen cada vez menos relación con la naturaleza” (p.35). Es por

ello que vale la pena la realización de esta unidad y así tener presente lo que

puede aportar a la formación de los alumnos de 5° de primaria, así mismo, es

importante reconocer que llevar a cabo estas estrategias didácticas dentro del

área de las ciencias naturales, es un punto de partida para que los alumnos

comprendan que desde la antigüedad hasta nuestros tiempos, el ser humano

ha dependido de las plantas, pues, gracias a ellas se satisfacen muchas

necesidades como por ejemplo: la salud, la alimentación, la vivienda, la

energía, el vestuario y la cosmética por nombrar solo algunos. Ya por último, se

enfatiza en que con esta unidad didáctica los alumnos entenderán la

importancia de la interacción de las personas con la naturaleza, con todo esto

se prueba que nuestra vida está vinculada a ellas.

Esta investigación constituye un aporte importante ya que al igual que este

trabajo de grado desde el principio de las actividades se indagó e hizo parte de

la investigación el reconocimiento de las plantas como seres vivos por parte de

los estudiantes, otro aporte a resaltar es el reconocimiento que le hacen las

7

autoras sobre lo importante que es que los estudiantes comprendan la

dependencia que el hombre ha tenido de las plantas desde hace mucho

tiempo, convirtiéndolas en una de las principales fuentes de alimento y

medicina, por último, al igual que la anterior investigación se destaca la labor

que se hace tanto a nivel internacional como local por realizar propuestas

educativas en este caso una unidad didáctica relacionada con el tema de las

plantas para estudiantes de primaria.

A nivel nacional se encontró que Castro, H. (2013) en su tesis de grado

“elabora una propuesta de aula basada en proyectos; aquí se resalta la

importancia de las plantas en la vida cotidiana y su potencial uso en actividades

productivas, la cual contribuye al desarrollo de las habilidades de pensamiento

y a la generación de ideas de negocio”. La investigación fue realizada con los

estudiantes de grado sexto del colegio Confederación Brisas del Diamante

I.E.D.” en este colegio público de la localidad de Ciudad Bolívar, estrato 1 y 2,

se trabajó con 40 estudiantes, se realizaron en total 10 actividades; cinco de

ellas de indagación, una actividad de consulta y cuatro actividades

exploratorias con su respectiva explicación disciplinar.

 En los resultados se logró observar que los estudiantes de grado sexto

aprenden sobre las plantas visitando bibliotecas o viendo vídeos en internet;

como una alternativa, ellos proponen la elaboración de una huerta escolar y la

realización de experimentos para observar la nutrición de las plantas tema que

en la mayoría de los estudiantes genera confusión. También se observa que

los alumnos poseen cierto conocimiento de las principales partes de la planta y

tienen algunas nociones acerca de su funcionamiento. Sin embargo, se

perciben también algunos conflictos cognitivos al afirmar que las plantas

“toman agua por las hojas”. Como conclusión este estudio pone en evidencia

que gran parte de los estudiantes no utiliza los conocimientos adquiridos en la

escuela en el normal trascurrir de sus vidas, simplemente cumplen con sus

deberes escolares y se olvidan del papel que éstos desempeñan en su

cotidianidad, además de esto los estudiantes no poseen bases conceptuales

sobre las plantas; presentan algunos conflictos cognitivos con respecto al tema,

a pesar de que las temáticas se han desarrollado en los cursos anteriores.

La propuesta realizada en el colegio Confederación Brisas del Diamante I.E.D

hace una buena contribución a este trabajo de grado ya que al tratarse de una

propuesta de aula, esta sirvió como guía para la realización de la etapa de

configuración que se plantea en la metodología de este trabajo de grado, sin

embargo, no se considera que dentro de los resultados obtenidos, uno de los

análisis sea que los estudiantes no utilicen los conocimientos adquiridos a lo

largo de su vida académica, ya que precisamente la idea de implementar

nuevas propuestas de aula es considerar las ideas de los estudiantes y

8

articularlas con el conocimiento disciplinar para reforzar los conocimientos que

ellos tengan. Por último, como en las otras investigaciones se destaca que el

tema central del estudio y enseñanza de las plantas casi siempre gira en torno

a las partes y funciones de la planta.

Por su parte la investigación de Serrato, D. (2011). Buscó “Indagar sobre los

saberes pedagógicos que circulan en los maestros que enseñan Biología

alrededor de la botánica en el marco de las ciencias naturales.” Para lograr

este objetivo participaron dos profesoras de biología del colegio CAFAM, dos

profesoras en química y biología del I.E.D Bravo Páez y una profesora de

Biología del Gimnasio La Arboleda, se empleó un rastreo de documentos, la

observación participante y finalmente una matriz que recopiló toda la

información. Los resultados que arrojó la investigación están relacionados con

que la botánica en gran parte solo es pensada desde un punto netamente

biológico, pues se resaltan todas sus características a nivel fisiológico y

estructural, dejando un poco de lado las relaciones sociales y culturales que los

grupos humanos han establecido alrededor de ella, los cuales posiblemente

permitirían un acercamiento más significativo a las plantas por parte de los

estudiantes.

Este antecedente por ser más cercano a la realidad del país, se considera

importante ya que se realizó en colegios colombianos y se involucraron

profesores de biología, es de mencionar que esta investigación es un reflejo de

lo que piensan los profesores y a pesar de que ellos mismos afirman que la

botánica se convierte en un tema estrictamente disciplinar no se evidencia

ninguna alternativa propuesta por ellos para poder realizar sus clases de forma

diferente involucrando las relaciones culturales y sociales que ellos mismos

nombran.

El trabajo de Rojas, M., Rozo, T., & Beltrán, H. (2014), buscó “reconocer las

problemáticas asociadas a la enseñanza de la diversidad florística en contextos

urbanos”. Este estudio se realizó durante cuatro meses con los estudiantes del

Instituto Técnico Industrial Francisco José de Caldas (I.E.D), bajo el modelo de

investigación acción educativa. Se diseñaron e implementaron siete actividades

divididas en tres fases (diseño, implementación y evaluación) orientadas hacia

la formación investigativa y disciplinar que contribuyeron a la construcción de

Proyectos de Aula (P.A.) desde el trabajo cooperativo y el uso de las

Tecnologías de la Información y la Comunicación Tics.

Dentro de los resultados se estructuraron cuatro P.A., dos en la línea de

reverdecimiento escolar y dos en la línea de construcción de herbarios a partir

del trabajo cooperativo, el grupo en Facebook y googledocs, los grupos de la

línea de reverdecimiento escolar construyeron semilleros y contenedores de

9

cultivo, elaboraron un jardín colgante y diseñaron quince fichas técnicas de las

plantas nativas comestibles, medicinales y ornamentales que utilizaron en sus

P.A. En la línea de construcción de herbarios, los estudiantes identificaron y

recolectaron 34 muestras de especies exóticas y 17 de especies nativas, las

cuales fueron prensadas y secadas para organizarlas dentro de su pequeña

colección. También, construyeron fichas informativas de las especies vegetales

encontradas. El trabajo cooperativo fue una estrategia que permitió a los

estudiantes el desarrollo de habilidades y destrezas, el aprendizaje activo y

autónomo y la toma de compromisos individuales y colectivos, facilitados con el

uso de las Tics que mejoraron los procesos de cooperación, respondiendo a las

necesidades individuales de espacio y tiempo. El autor concluye este trabajo

señalando que

 Los P.A. son una estrategia pertinente que favorecen la apropiación y

sensibilización de los estudiantes hacia la diversidad florística de la

ciudad desde la enseñanza de las Ciencias Naturales y Educación

Ambiental. Los P.A. fomentan la capacidad investigativa y creativa de

docentes y estudiantes, vinculándolos a las realidades ambientales de

su contexto y convirtiéndolos de agentes de acción y cambio. Las

Tecnologías de la Información y Comunicación (Tics) facilitan en los

estudiantes el trabajo cooperativo, promueven la autonomía y generan

sentido de pertenencia por los P.A. Así mismo, permiten que los

docentes asuman el rol de orientadores y facilitadores de los procesos

(p.343).

Esta investigación se considera importante como antecedente de este trabajo

de grado, porque muestra los resultados positivos del diseño e implementación

de proyectos de aula enfocados en la enseñanza de las plantas, además de

ello se resalta que se utilizan nuevas herramientas como las TIC que se han

convertido en la actualidad en una estrategia para motivar a los estudiantes de

los colegios de zonas urbanas, no obstante, este tipo de trabajos también debe

ser pensado para colegios de áreas rurales donde no se cuenta con dichos

espacios de formación tecnológica pero si con zonas verdes y padres y abuelos

que a través de sus experiencias se pueden convertir en ayudas para los

docentes tanto en áreas rurales como urbanas.

A nivel local, en esta categoría se encontró que Castellanos, M. (2016). Realiza

un trabajo de grado que buscaba “Caracterizar las concepciones y prácticas

etnobotánicas de los niños campesinos como contribución a la construcción de

una propuesta educativa desde una pedagogía de lo rural para la construcción

de conocimientos escolares desde una pedagogía de lo rural”; los instrumentos

metodológicos utilizados para la recolección de datos giraron en torno a

discusiones en clase, pintura libre, entrevistas, consultas bibliográficas salidas

10

de campo y un herbario escolar, todas estas actividades se realizaron con

estudiantes de quinto grado de la I.E.D. Carrasquilla, en la Vereda de

Carrasquilla, municipio de Tenjo (Cundinamarca).

Como resultado principal se logró que los estudiantes identificaran las plantas

del municipio de Tenjo, con la construcción del herbario se obtuvo y se

estudiaron las plantas más representativas para los estudiantes identificando el

tipo de hoja, el color de las flores, sus principales usos y en algunos casos se

logró la clasificación de estas hasta el nivel de familia. Dentro de las

conclusiones de este trabajo se encuentra que la etnobotánica es vista como la

relación planta-humano lo que la hace esencial en la conformación de la

cosmovisión de los pueblos y además agrupa dentro del conocimiento popular

de las plantas la interdisciplinariedad y el pluralismo de una etnobotánica que

no solo tiene tendencia a lo medicinal, sino que asume aspectos no utilitarios,

pero de gran significado social y cultural. En esta medida se hace urgente

resinificar las ideas de los niños y niñas campesinos como material de gran

valor para la construcción de conocimientos desde una pedagogía de lo rural

en el área de Ciencias Naturales.

Este trabajo se hace importante, ya que con la caracterización de las

concepciones de los estudiantes se puede problematizar y reflexionar en

cuanto a la pertinencia de la enseñanza de las plantas en espacios rurales en

este caso en los municipios cercanos a Bogotá, una de las principales

motivaciones que se tuvieron en cuenta para la realización de este trabajo de

grado fue precisamente el realizado por esta autora, ya que ese trabajo de

grado es de los pocos que se pueden encontrar sobre los conocimientos que

poseen los estudiantes, además de ello es de resaltar que fue elaborado en un

área rural y con estudiantes de primaria, además aquí se resalta la importancia

de la construcción de conocimiento escolar desde una pedagogía de lo rural.

Gallego A., & Herrera, A. (2013) adelantaron un trabajo de grado que tenía

como objetivo general, consolidar un grupo de estudio que permitiera reconocer

los conocimientos tradicionales asociados al uso y manejo de las plantas en el

municipio El Colegio – Cundinamarca, el estudio se llevó a cabo con

estudiantes de bachillerato de la Institución Educativa Departamental El

Tequendama. Se resalta como resultados que en el grupo de estudio la

pedagogía crítica fue la base conceptual que permitió recopilar y orientar las

experiencias que se vivieron tanto al interior del grupo como en el trabajo con la

comunidad de las inspecciones de El triunfo y La Victoria en el municipio El

Colegio. Se adelantó una propuesta de herbario que retoma las experiencias

de los campesinos consultados por los niños, constituyéndose en una

herramienta para el aprendizaje de las plantas de la región. En suma, esta

11

información va a permitir vincular los usos y manejo descritos por los

campesinos, con las determinaciones científicas de estas plantas.

Este es sin duda es uno de los antecedentes más significativos para esta

investigación, primero porque se realizó en la misma zona donde se llevó a

cabo el presente trabajo de grado, segundo porque se realizó en el mismo

colegio pero en una sede diferentes y con población distinta, es decir los

autores trabajaron en la sede de bachillerato, sin embargo aunque las

propuestas y la formas de indagación son diferentes se apunta al mismo objeto

de estudio, dentro de las contribuciones realizadas se resaltan algunos puntos

clave de contextualización de la institución que fueron de difícil acceso y

algunas ideas sobre la vegetación presente en la zona.

Ruiz, J. (2015) mediante su trabajo de grado propendió “Fundamentar una

propuesta didáctica inclusiva desde el enfoque diferencial que motive la

enseñanza-aprendizaje de la botánica a partir de Signwriting.” La investigación

se enfocó en la enseñanza-aprendizaje de la botánica en estudiantes sordos de

octavo grado del de edades de los 15 a los 20 años en el Instituto de Nuestra

Señora de la Sabiduría (INSABI) de Bogotá, la investigación realizó a partir del

enfoque el Cualitativo de corte interpretativo, dentro de las técnicas se asumió

el signwriting (sistema de escritura en Señas), las entrevistas semi-

estructuradas, dibujos, dentro de las herramientas de registro se empleó el

diario de campo, del desarrollo de la experiencia investigativa. Se resalta la

importancia que tiene el reconocer las concepciones y visiones del mundo que

a lo largo de su experiencia personal y escolar han logrado construir los

estudiantes sordos sobre las plantas como punto de partida para el desarrollo

de la estrategia pedagógica a partir del signwriting.

Como principales resultados de la investigación se propiciaron reflexiones y

aprendizajes relacionados principalmente con la necesidad de creación y

formulación de estrategias pedagógicas y didácticas para los docentes no

oyentes y oyentes que orientan la enseñanza de las ciencias para la

comunidad sorda, adecuen estrategias visuales y escriturales mediante signos,

con el fin de posibilitar en los estudiantes sordos el acceso de conocimientos y

aprendizaje significativo y pertinente a su condición de no escucha. El autor

resalta dentro de sus conclusiones que

La estrategia didáctica fundamentada a partir proceso investigativo dio

cuenta de un ejercicio inclusivo y pertinente para que los estudiantes

sordos pudieran apropiar el conocimiento de las plantas en donde

lograron en gran medida expresar de forma escrita mediante signos sus

saberes y conocimientos acerca de las plantas. (p.45)

12

Este trabajo de grado es considerado un antecedente importante esta

investigación ya que aporta al ejercicio reflexivo del aprendizaje relacionado

con las plantas en diferentes contextos y con diversas poblaciones, aporta

algunas ideas que se pueden reformular e implementar con estudiantes

oyentes de manera didáctica y significativa, se destacan también aspectos

similares como la metodología de investigación planteada y basada en la

investigación cualitativa interpretativa y los instrumentos de recolección como lo

fueron los dibujos y los apuntes en el cuaderno de campo.

1.2. Antecedentes relacionados con la enseñanza de biodiversidad.

Como antecedentes internacionales se encontró que, Bermúdez, G., De

Longhi, A., & Gavidia, V. (2015). Publican un artículo con el propósito de

“Elaborar un instrumento de análisis de las causas de la existencia y de las

estrategias de conservación de la biodiversidad que sea factible de ser aplicada

a manuales escolares de la educación secundaria, y analizar la transposición

didáctica que se promueve en los libros de texto del bachillerato y de la

educación secundaria obligatoria (ESO) de España, estableciendo niveles de

complejidad en el tratamiento del contenido.” Para su desarrollo y análisis se

plantearon una ruta metodológica de tres fases, durante la primera fase,

determinaron el ámbito conceptual y axiológico de las causas de la

biodiversidad y su conservación, construyendo una matriz de análisis por

categorías y subcategorías, que fueron cotejadas con una muestra de

manuales escolares.

En la segunda fase, analizaron el programa nacional de estudios propuesto por

el Ministerio de Educación de España, para determinar en qué espacios

curriculares del bachillerato y de la ESO tiene presencia la biodiversidad como

tema general, sus causas y conservación en particular. Por último, en la tercera

fase realizaron un estudio y análisis de textos, con base en manuales

publicados desde 1995, utilizados actualmente en las escuelas. Así mismo, se

manifiesta que el proceso de transposición didáctica vuelve monometalista la

enseñanza de la biodiversidad, ya que olvida las razones de su existencia, y se

enriquece de connotaciones biologicistas y utilitaristas sobre los motivos de su

conservación, dejando de lado las dimensiones éticas, filosóficas y culturales.

También desde las conclusiones de su trabajo los autores reconocen la

necesidad de enseñar la biodiversidad como un proceso en donde los saberes

no constituyan monumentos que el profesor expone a los estudiantes, sino

como un conjunto de constructos conceptuales, procedimentales y axiológicos

que se ponen en juego para resolver problemáticas de la vida cotidiana.

13

Esta investigación establece un aporte significativo para este trabajo de grado,

ya que permite reconocer que parte de los problemas de desconocimiento de la

biodiversidad y su enseñanza, se deben a la manera como se está abordando

en las escuelas tanto a nivel internacional como a nivel nacional, además se

evidencia que el material que se está utilizando no corresponde a los objetivos

de los programas de biología o ciencias naturales, asimismo se reconocer la

necesidad de articular aspectos como el ético, filosófico y cultural que

permitirían enseñar sobre la biodiversidad de manera más acertada.

Por su parte la Organización de las Naciones Unidas para la Educación, la

Ciencia y la Cultura [UNESCO], (2017). Mediante la creación de manuales que

contribuyan a la enseñanza de la biodiversidad, “pone de manifiesto que la

biodiversidad es la esencia de la vida, que ella brinda los elementos necesarios

como productos alimenticios, fibras textiles y materiales de construcción,

además permite el mantenimiento de los servicios ecosistémicos, como la

fertilidad de los suelos, y constituye la base de las sociedades, de las culturas y

de las religiones.

La UNESCO a partir de textos e ilustraciones, diseña un kit que propone un

método práctico para ayudar a los estudiantes y a los profesores de secundaria

a entender las múltiples dimensiones y los complejos procesos relacionados

con la biodiversidad, gracias a su propuesta de aprendizaje e innovadoras

actividades prácticas. Presenta además la situación actual de la biodiversidad,

y explica cómo ésta se ve afectada por algunos comportamientos, actitudes y

formas de consumo. De este modo el Kit pedagógico sobre biodiversidad, es el

resultado del trabajo conjunto de expertos de diversas disciplinas, como la

educación, la pedagogía, las ciencias biológicas, la ecología, los idiomas y la

diversidad cultural.

A lo largo de ese proyecto, se ha tratado de favorecer la interdisciplinariedad,

ya que, por definición, la biodiversidad tema central del manual, cruza todos los

sectores de nuestra sociedad. La diversidad biológica habla sobre el pasado (la

evolución de la vida en la tierra), del presente (la contribución de la

biodiversidad para el bienestar humano), y del futuro (la urgente necesidad de

conservarla, ya que sufre erosión y pérdida a todos los niveles en todo el

mundo. Igualmente, se concluye que, ya que la educación es esencial para el

uso sostenible y durable de la biodiversidad y para su conservación, se espera

que los profesores y alumnos encuentren en este kit pedagógico una fuente

atractiva y útil para profundizar sus conocimientos sobre la biodiversidad, y que

les ayude a ser conscientes de que su conservación es vital para el futuro del

planeta.

14

Este antecedente aportó ideas para el diseño de algunas actividades, sin

embargo, ninguna se tomó al pie de la letra porque se consideraron muy

arraigadas a la parte disciplinar es decir, se centraban mayormente en la parte

biológica desconociendo aspectos relacionados con los saberes tradicionales o

las costumbres que tienen los estudiantes, además de ello, no se tienen en

cuenta las adversidades que se presenten en el momento, de la realización de

las actividades como por ejemplo, los espacios donde se deben realizar las

actividades los materiales utilizados entre otro, sin embargo se reconoce la

labor que quiere hacerse desde la UNESCO sobre la enseñanza de la

biodiversidad a nivel mundial.

Lagos, S. & Stevani, E. (2017). Publican un análisis del estado actual de la

enseñanza de la biodiversidad empezando por las especies nativas de

Mendoza y de Argentina. Se realizó una revisión bibliográfica de

aproximadamente 16 fuentes de diferentes países sobre la enseñanza de la

biodiversidad. Además de ello se sugieren varias herramientas que pueden

usar los profesores para abordar el tema de la biodiversidad desde las

especies nativas, dentro de los hallazgos más relevante se destaca el trabajo

realizado por Science, donde Balform et al. (2002), estudiaron a 109 niños

ingleses en edad escolar que pudieron identificar personajes de Pokémon con

mayor facilidad que especies de animales y plantas que vivían en los

alrededores de sus casas.

El autor dice textualmente: “nuestro estudio conlleva dos mensajes para los

conservacionistas. Primero que los niños poseen una tremenda capacidad para

aprender sobre criaturas fantásticas, siendo capaces de identificar el 80% de

las ilustraciones de 150 ‘especies’ de Pokémon; y segundo que los profesores

estamos haciendo la mitad del esfuerzo de los creadores de Pokémon para

inspirar interés en conocer la vida silvestre”. En general, la conclusión que

sacan los autores respecto al tema es que “en las clases se usan textos

escolares que dejan afuera ejemplos de especies nativas. Sería muy

importante contar con recursos o fuentes de información para que los docentes

seamos capaces de incluir a las especies nativas en nuestras aulas”. (p.7)

Este estudio aportó en la formulación de la Problemática y la justificación del

presente trabajo de grado, ya que es importante preocuparnos como maestros

en formación por la enseñanza de la biodiversidad en las escuelas, se enfatiza

en la idea de dar a conocer las especies nativas como aporte para reconocer y

conservar la diversidad biológica presente a nivel local, además este trabajo sin

duda hace un llamado de atención a los profesores para crear propuestas

educativas que motiven a los estudiantes a querer conocer más sobre la

naturaleza que los rodea.

15

Dentro del panorama nacional, Cardona, D. (2014). En su tesis de maestría se

propuso “enseñar la importancia de la conservación de la biodiversidad en

Colombia mediante objetos virtuales de aprendizaje que propicien un

aprendizaje significativo”. El trabajo se desarrolló con base en un método de

investigación cuantitativa, donde se realizó un estudio de caso, en el cual se

parte de una estrategia investigativa que se utiliza como herramienta para su

abordaje: la descripción, la interpretación y la evaluación. Al mismo tiempo se

toman elementos de la escuela de Frankfurt en la cual se desarrollan los

postulados de la teoría crítica, que está asociada a la reflexión, al debate y a la

producción teórica, la población participante fue de 21 estudiantes del grado

octavo del Colegio Londres del municipio de Sabaneta- Antioquia, Institución de

carácter privado, con edades entre 14 y 17 años; en cuanto los instrumentos de

recolección de datos están: papelería, computadores, televisores, cámara

digital, tabletas, libros y talento humano.

En general los resultados arrojan que los estudiantes describen algunos

elementos relacionados con la biodiversidad del país, como las orquídeas, el

cóndor y la palma de cera, los alumnos son claros en la interpretación y

resolución de las diversas problemáticas que les fueron planteadas durante el

desarrollo del aula virtual de aprendizaje, en cuanto a la evaluación en su

mayoría de los participantes se sintieron cómodos, motivados, además de

mencionar que la herramienta mencionada fue de gran utilidad para conocer

más sobre la biodiversidad del país. A manera de conclusión el autor menciona

que

la enseñanza de la conservación de la Biodiversidad en Colombia debe

estar implícita en el plan de área del área de Ciencias Naturales y

Educación ambiental desde los primeros años escolares, tal y como lo

sugieren los estuantes, además al finalizar el curso los estudiantes de

octavo grado del colegio Londres evidenciaron una posición crítica frente

a la importancia de la conservación de la biodiversidad, rechazando

aquellas acciones que pudiesen amenazarla y por último señala que las

actividades realizadas en las zonas verdes de la institución propiciaron

un espacio de reflexión en los estudiantes, generando en ellos sentido

de pertenencia hacia la fauna y flora del colegio. (p.102- 103)

Este antecedente de carácter nacional contribuye a este trabajo de grado,

porque está dando cuenta de las iniciativas que se están realizando bajo el

tema de la enseñanza de la biodiversidad en Colombia, si bien en la actualidad

el tema es de interés para muchos personas incluyendo biólogos y profesores,

es primordial familiarizar a los estudiantes sobre el contexto en el que ellos

viven especialmente en Colombia, que es reconocido como diverso, tal y como

lo propone el autor es importante hacer que desde las realidades del país los

16

estudiantes puedan describir, interpretar y evaluar críticamente la crisis de la

perdida de diversidad biológica que afronta un país como el nuestro.

Pérez, M. (2013). En su artículo presenta las perspectivas y enfoques acerca

de las concepciones de biodiversidad en el contexto mundial, además de

mostrar la prevalencia de un modelo hegemónico occidental sustentado en las

relaciones entre ciencia, política y tecnología, que han incidido en la educación

y el abordaje monocultural de la enseñanza de las ciencias y las formas de

representar la Biodiversidad, como metodología se realizó un acercamiento al

estado del arte de las concepciones sobre biodiversidad, de interés para el

mundo contemporáneo, la educación en ciencias y la formación de profesores.

Las reflexiones en torno al trabajo realizado por la autora fueron descritas a

manera de conclusión en su trabajo, dentro de las cuales se destaca que

El estudio de las concepciones de biodiversidad empieza a configurarse

como un tema estratégico, para ser abordado en el campo de la

enseñanza de las ciencias y la Biología y de manera incipiente aparece

como objeto de investigación y reflexión en los programas de formación

de profesores. Algunos autores lo consideran como un concepto

estructurante para la enseñanza de las ciencias; sin embargo, a pesar

de la diversidad de representaciones existentes, se aprecia un

predominio de miradas clásicas, fundamentadas en perspectivas

clasificatorias y taxonómicas, así como en su problematización desde la

alfabetización científica que puede limitar su complejidad, donde el

contexto cultural y la diversidad de las culturas resulta marginal. (p.146)

Así mismo, se convierte en un desafío la construcción de propuestas

educativas pertinentes y sensibles al diálogo intercultural, en relación con los

contextos y las realidades de nuestro país, al ser uno de los más biodiversos

del planeta y con una importante diversidad cultural.

Este antecedente han contribuido en este trabajo de grado, ya que desde la

revisión documentada que realiza la autora se denotan tres perspectivas bien

marcadas relacionadas con la biodiversidad y su enseñan, temas tratados a lo

largo del desarrollo de este trabajo, esta son una dimensión biológica, una

cultural y el aporte más importante se refiere al enfoque educativo y su

transversalidad con los demás enfoques antes mencionados.

Como antecedente local, Díaz, W. (2013), en su trabajo de especialización

“pretende reconocer las imágenes que presentan algunas/os estudiantes de

grado cuarto y quinto del Colegio I.E.D. Rodolfo Llinas respecto a la

biodiversidad colombiana”. El enfoque que orientó el desarrollo de este trabajo

es la Investigación Cualitativa de corte Etnográfico; desarrollado en una fase

17

Inductiva, una fase descriptiva, una fase de interacción, una fase de

categorización, una fase de interpretación y una fase de análisis o construcción

de significados. Este proyecto fue realizado con una muestra de estudiantes de

grado cuarto y grado quinto de primaria de la jornada mañana del colegio

distrital Rodolfo Llinas. Doce estudiantes de grado cuarto (5 niñas, 7 niños);

catorce estudiantes de grado quinto (6 niños, 8 niñas), todas/os ellas/os en

edades que oscilan entre los 9 y los 11 años. Las/os estudiantes fueron

seleccionados al azar, 3 por cada curso de grado cuarto y entre 3 y 4

estudiantes de grado quinto de la jornada mañana (existen 3 cursos por grado

en la institución).

Los principales resultados encontrados se relacionan con lo que los estudiantes

consideran es la biodiversidad, ellos la relacionan con las plantas y los

animales en cuanto a la variación, a la cantidad; establecen relaciones de la

biodiversidad con la vida, relación mediada por el cuidado del planeta,

entienden a la biodiversidad como la cantidad, variedad y diversidad de seres

presentes en el planeta, en el país. Los estudiantes también consideran

importante conocer la biodiversidad colombiana, sus reflexiones tiene que ver

con la posibilidad de ayudar al cuidado de plantas y animales, sobre la

importancia del conocimiento, del saber para cuidado del país, con la identidad

al manifestar que se debe saber y cada vez más del país, conocimiento para no

lastimar, por la importancia de aprender de plantas y animales; con la

necesidad de la biodiversidad porque esta ayuda al planeta a estar bien y que

funcione, por ser un recurso que ayuda al ser humano, algo valioso entendido

en el transcurrir del tiempo (pasado, presente y futuro), con la necesidad de la

misma para poder vivir y respirar; muestran una preocupación por la

desaparición de las especies, por ende la biodiversidad, sobre la toma de

consciencia en las consecuencias de la contaminación y el cuidado. (p.163)

Nossa, D. (2011), en su trabajo de grado elabora una propuesta didáctica para

la enseñanza de biodiversidad, en grado undécimo, donde a partir del problema

se establecen actividades que posibilitan el desarrollo de las competencias

científicas y se promueve la construcción del conocimiento, a partir de la

experiencia y del lenguaje, triada que se toma como una herramienta didáctica.

La propuesta se realizó desde una orientación metodológica, de tipo cualitativo;

por ello, para su desarrollo se tuvieron en cuenta tres fases: en primer lugar, la

revisión bibliográfica desde el anteproyecto hasta la culminación de ella, lo cual

es evidenciado en el sustento. Hay un proceso de desarrollo conceptual tanto

en pedagogía, didáctica y biología, lo cual enriquece la propuesta y hace que

sea compleja y brinde mayor rigurosidad. Seguido a esto, se hace la

elaboración de la propuesta didáctica, en la cual se realiza a partir del contexto

una pregunta orientadora, se propone una ruta conceptual para la enseñanza

de la biodiversidad; dentro de la propuesta se crean actividades que permitan

18

el desarrollo de competencias científicas, todo ello influenciado por el ciclo

experiencia, lenguaje y conocimiento.

Como conclusión el autor considera de gran importancia para el desarrollo de

la propuesta didáctica,

Tomar en cuenta el contexto escolar, pues este aparte de que brinda el

conocimiento de la población a quien va dirigida la estrategia, posibilita

el desarrollo de ella, además que se pueda realizar y modificar, para

otros contextos, pues da la posibilidad de tener el espacio abierto, para

ser presentada y desarrollada en otro lugar o espacio, pues no establece

una sola pregunta si no que da la posibilidad, de la resolución de

problemas, que de acuerdo a su contexto se elabore. (p.53)

Lozano, C. & Morales, L. (2016), presentan una propuesta educativa que se

centra en fortalecer el reconocimiento y valoración de la biodiversidad local del

municipio de Tocaima – Cundinamarca. En cuanto a la metodología se

fundamentó en la investigación cualitativa y bajo una postura de pedagogía

crítica, en el cual se retoman elementos de indagación como el cuestionario y

actividades de reconocimiento y apropiación, los cuales son los instrumentos

diseñados para conocer e identificar los saberes sobre biodiversidad en los tres

momentos de la investigación (Indagación, reconocimiento y apropiación). La

población participante estaba conformada por 23 estudiantes de los grado

sexto, séptimo y octavo jornada mañana, cuyas edades se encuentran entre los

11 y 16 años. Todos los estudiantes de la jornada pertenecen al municipio de

Tocaima – Cundinamarca, la mayoría se encuentra viviendo en el sector

urbano del municipio, y una pequeña cantidad, vive en las veredas aledañas.

En cuanto a los resultados más relevantes se encuentra que bajo la realización

de un cuestionario se evidencia una posible valoración de la biodiversidad que

los estudiantes manifiestan durante este momento inicial, previo a cualquier

intervención o explicación de las maestras, para presentar el análisis de los

resultados de este cuestionario de manera más detallada, se realizó una matriz

en la que se clasificaron las alusiones e intereses de los estudiantes de

acuerdo con: el conocimiento biológico, saberes asociados a la biodiversidad y

los valores de la conservación. Esto con el fin de identificar qué saben y qué

quieren saber los estudiantes acerca de los organismos de su interés, como

punto de referencia para diseñar y aplicar las actividades del momento de

reconocimiento, además de identificar posibles valores asociados a la

conservación de la biodiversidad. Del proceso de sistematización se puede

interpretar que gran parte de las alusiones e intereses de los estudiantes están

direccionadas a reconocer características morfológicas y comportamentales de

los organismos locales, lo cual, puede ser efecto de la manera como se aborda

19

la biodiversidad en la escuela, dado que se enseñan características de los

organismos desde las generalidades de grandes categorías y no desde las

particularidades.

Dentro de las consideraciones y conclusiones de las autoras se encuentra que

el desconocimiento de la biodiversidad en la escuela (local y/o nacional)

es consecuencia de la falta de espacios de problematización, abordaje y

divulgación de la biodiversidad, además de la falta de apropiación del

territorio por parte de los jóvenes, quienes hacen uso inadecuado de los

sitios naturales, públicos y privados de su región, además de ello la

valoración que se le da a la biodiversidad por parte de los habitantes del

municipio de Tocaima, está estrechamente relacionada con la formación

académica, cultural y social, en las que es evidente la necesidad de

generar cambios de actitud y comportamiento frente a la biodiversidad.

(p.123)

En general, todos los antecedentes aquí referenciados a nivel local sobre la

biodiversidad y su enseñanza sirvieron de aporte primero para justificar la

importancia de valorar y conservar la biodiversidad de nuestro país, segundo

sustentar la viabilidad de la realización de trabajos investigativos ya sea por

medio de publicaciones en revistas o trabajos de grado sobre la pertinencia de

la realización e implementación de propuestas tendientes a fortalecer la

enseñanza de la biodiversidad en las escuelas tanto en zonas rurales como

urbanas donde se puedan involucrar poblaciones de diferentes edades, y

tercero reconocer que en la labor docente existe una alternativa para afrontar la

crisis de la pérdida de la biodiversidad y se pueden generar opciones para

contrarrestar los efectos negativos que esta conlleva.

1.3. Antecedentes relacionados con los proyectos de aula.

 Iniciando con los antecedentes internacionales, Pasek, E. y Matos, Y. (2007).

“Determino las habilidades cognitivas básicas de investigación presentes en el

desarrollo de los Proyectos Pedagógicos de Aula (PPA). Metodológicamente el

estudio se sustentó en una investigación teórica que consistió en derivar los

procesos básicos de la investigación a partir de la Teoría de Investigación de

Bunge (1969) y del Modelo de Investigación Acción propuesto por Elliot (1993).

Con ellos se elaboró una matriz de análisis que se aplicó al PPA con la

finalidad de hallar los procesos básicos de la investigación en los PPA. El

informe se organizó en cuatro apartados: la fundamentación teórica, la

metodología, los resultados y las conclusiones.

20

Los resultados obtenidos están relacionados con los que el estudiante aprende

a observar, formular problemas, clasificar, describir, comparar, analizar,

sintetizar, establecer relaciones. En conclusión, se puede afirmar que el

desarrollo de los PPA tal como está concebido, involucra las habilidades

cognitivas básicas de la investigación. Como conclusiones se rescata que,

siguiendo una metodología analítica y documental, se llegó a las siguientes

conclusiones: No obstante que Bunge establece un proceso deductivo para la

investigación y Elliot plantea un proceso inductivo con la investigación acción;

ambos autores coinciden en la presencia implícita y explícita de procesos

como: formular hipótesis, observar, analizar, establecer relaciones, entre otros,

en tanto y en cuanto se trata de investigación. Estos procesos básicos,

inherentes a la investigación, se constituyen en los elementos que integran el

desarrollo de los Proyectos Pedagógicos de Aula, favoreciendo un aprendizaje

significativo de los alumnos y el desarrollo de un pensamiento crítico y

científico, consustanciado con el entorno de la escuela. (p.356)

En ese sentido los autores recomiendan, a los docentes elaborar y desarrollar

los proyectos pedagógicos de aula tal como están concebidos en la reforma

educativa realizada por el Ministerio de Educación.

La publicación de Balongo, E, & Mérida, R. (2016). “consiste en analizar si la

metodología de trabajo por proyectos (PT) favorece la creación de este tipo de

un buen clima de aula, y si, como consecuencia, facilita el desarrollo de una

educación inclusiva”. Esta investigación se llevó a cabo bajo la investigación

cualitativa. A través del estudio de casos se analizó el comportamiento del

alumnado del aula que participaron, mientras participaban en el desarrollo de la

metodología de trabajo por proyectos (PT). Para ello se realizó una estancia de

dos meses en el campo (febrero y marzo) y se mantuvieron entrevistas

semanales entre el equipo de investigación y la maestra del aula durante tres

meses (febrero, marzo y abril). Por último, se realizó una triangulación

metodológica y un acuerdo Inter jueces para establecer las categorías

(aceptadas por unanimidad) que formaron parte de la matriz hermenéutica,

mientras que las discrepantes se desestimaron. De este modo, se dotó de

consistencia y credibilidad a las conclusiones obtenidas, lo que permitió dar

respuesta a las interrogantes de la investigación que nos habíamos planteado

en el inicio de este estudio.

Los resultados demuestran el grado de inclusión que se alcanza los

estudiantes al poner en marcha una metodología basada en la investigación del

alumnado. Concretamente se muestra cómo se eleva la inclusión de los

aprendices debido a la ayuda entre iguales; el incremento de la motivación; la

fuerte implicación emocional que se genera; la atención personalizada que se

establece; y la relación entre los discentes y la docente. (p. 146)

21

Dentro de las conclusiones dadas por el autor se matizan en el hecho de

establecer

Diversos momentos en clase para que los alumnos expresen sus deseos

y opiniones provoca el incremento de la implicación y la motivación, ya

que el proyecto puesto en marcha es algo que les pertenece, y no algo

impuesto por alguien externo. Por ello, el aprendizaje pasa a

considerarse un objetivo común, donde cada alumno y alumna desarrolla

al máximo sus posibilidades, se crea un espacio donde se comparten

experiencias y se generan nuevos conocimientos, y donde la

participación de los menores que componen el aula se da sin ningún tipo

de excepción y por otro lado, la participación de las familias en la

actividad diaria del aula a través de la puesta en marcha de diversas

actividades planificadas con la maestra, facilita la creación de un

proceso de enseñanza-aprendizaje más global y significativo, ya que los

alumnos viven momentos de alta carga emocional que propician la

conexión entre la escuela y la familia. (p.158)

López, A., & Lacueva, A. (2007). En su artículo asume como propósito de la

investigación contribuir a la transformación de la práctica educativa

desarrollando iniciativas didácticas para el mejor cumplimiento de los proyectos

de aula, aumentando la participación decisoria de los estudiantes y sus

oportunidades para la investigación y la reflexión. El estudio se enmarcó en el

enfoque de Investigación Acción, caracterizado por su énfasis en la indagación

orientada hacia la transformación positiva de la realidad, en este caso la

realidad educativa, mediante la intervención sistemática, fundamentada y

reflexiva, conducida por los propios involucrados. El trabajo cumplió en una

espiral con dos ciclos de cuatro fases cada uno: Exploración; Diseño y

Planificación; Ejecución, Seguimiento e Interpretación; y Evaluación. Se realizó

y grabó en audio de breves entrevistas formales e informales a dieciséis

alumnos a lo largo del trabajo. Se grabó en video once horas de labor, desde el

inicio hasta el final de los dos ciclos de IA. Y se registraron cinco horas de

grabación en audio. Así mismo, se tomaron fotografías a lo largo de los dos

proyectos.

Como resultados de la investigación se encuentra la sistematización y análisis

de dos proyectos de aula implementados en los cuales se deja que sean los

propios estudiantes los que elaboren sus instrumentos es parte importante del

aprendizaje investigativo en el proyecto. Siempre, eso sí, contando con la

ayuda y la supervisión del educador o educadora. Los niños y niñas no tuvieron

mayor problema en la construcción de sus instrumentos, que fueron de todos

modos sencillos, adaptados a su nivel y experiencia. Dentro de las

conclusiones se menciona que un aspecto que favorece notablemente el

22

desarrollo de los proyectos en el aula es el trabajo colaborativo, debido a que

los estudiantes se agrupan de acuerdo con sus intereses, pero lo más

destacable de esta integración es que el aporte de cada miembro contribuye a

la tarea prevista: es por ello por lo que se requiere de la verdadera

participación, lo que favorece en los estudiantes la cualidad de liderazgo y

habilidades como negociar y consensuar. Los proyectos de aula ofrecieron

distintas y positivas posibilidades para el trabajo colaborativo, tanto en grupo

pequeño como en grupo-clase.

Relacionado con los antecedentes nacionales, Advincula, L. (2015). En su

estudio buscó, “Aplicar un proyecto de aula que promueva la investigación

científica escolar para mejorar el interés en los estudiantes”. Este estudio se

llevó a cabo bajo un enfoque de investigación cualitativa y un paradigma

interpretativo, la población con la que se implementó el proyecto de aula con

los estudiantes del grado 5º del colegio Armonía de Leer de Buenaventura,

Valle – Colombia. Para la presentación y análisis de los resultados se

trabajaron tres fases. En la primera que fue la fase de exploración los

estudiantes se vieron participativos en clase, estuvieron cada vez más activos

al expresar con mayor frecuencia sus ideas e intereses sobre el tema,

recordando que el punto central del proyecto de aula es partir de los intereses

de los estudiantes para promover la exploración. La labor docente hasta el

momento estuvo orientada en guiar a los estudiantes para que pudieran

desarrollar la situación problema planteada además de que la docente motivó a

los estudiantes a que participaran como investigadores. (p.54)

En la segunda fase: estructuración, que fue el desarrollo de la tercera y cuarta

clase los resultados presentaron inconvenientes, que cambiaron un poco el

ritmo de lo planeado, pero en vista de no perder las clases, los estudiantes

brindaron opciones poder seguir trabajando el tema que tenían planeado, por

último se reconoce que pese a las dificultades los estudiantes se observaron

comprometidos con las definiciones, respuestas, lo que recordaban con

anterioridad de cada clase, las nociones no estaban alejadas de lo que es un

detergente, ya que se vio que, la mayoría de las hipótesis obtenidas fueron

basadas en su funcionalidad. En el comparativo actividad de los detergentes

los estudiantes fueron capaces de asimilar e identificar los químicos o

sustancias nocivas en cada uno, con base a las lecturas y videos vistos,

también lograron interiorizar el término “biodegradable” el cual los hizo tomar

más conciencia sobre el tema, considerando así, que el aspecto cognoscitivo

de los estudiantes estaba mejorándose o ampliándose con respecto a sus

conocimientos anteriores, al observar la manera como hallaban las sustancias

en los detergentes y la actitud de participación en cada proceso. (p.59).

23

Los estudiantes en esta última fase de validación se vieron interesados con

buena asimilación de conocimientos donde al comparar sus progreso por sí

mismos con la actividad de las ideas iniciales y finales, expresaron estados de

ánimo positivos de ver que no se hicieron evaluaciones del tipo al que estaban

acostumbrados sino diferente, donde ellos mismos son sus propios

evaluadores, capaces de reconocer sus propios errores, y mejorarlos según lo

aprendido durante todo el proceso del proyecto de aula. El experimento

realizado fue con el objetivo de mejorar la concepción del uso de Detergentes

Biodegradable, fácil de hacer y con el uso de ingredientes fáciles y prácticos de

conseguir, esto con la intención de que los estudiantes pudieran difundir lo

aprendido en el proyecto. En los otros salones, en las calles, o en la casa, es la

idea es procurar que los estudiantes sean partícipes en acciones para la

sociedad, donde no existan límites de una enseñanza que no solo queda en las

aulas, sino que está fundamentada en situaciones que requieren de actividades

que involucran el entorno del estudiante, es decir romper los esquemas

tradicionales. Por aprendizajes más significativos. (p.63).

Este trabajo concluye señalando que es hora de dejar atrás todas las acciones

educativas que llevan a una enseñanza tradicional como el estar basado solo

en la explicación, donde el centro de la enseñanza es el maestro, es el

momento de creer en nuevas estrategias de enseñanza que promueven los

aprendizajes significativos en los estudiantes, abriéndose hacia espacios

investigativos, por ejemplo; esta metodología de Proyectos de aula es un medio

para el logro de estos tipos de aprendizajes, dado que se adentra más en los

pensamientos cotidianos del estudiante estableciendo así una mayor relación

entre la enseñanza y el aprendizaje. (p.64)

Además, el autor enfatiza en que, la enseñanza de las Ciencias Naturales invita

a la población docente a tomar cartas en el asunto de mejorar el hecho de

concebir los estudiantes como seres pasivos, por educandos activos con

intereses o necesidades que deben ser abordadas con la finalidad de promover

la investigación en la escuela. Y los proyectos de aula abren paso al desarrollo

desde esta medida.

El aporte de este antecedente al trabajo de grado se sitúa en la medida que

busca la importancia de reconocer y situar a los estudiantes dentro de las

investigaciones, pues no se trata de establecer propuestas o de imponerlas,

por el contrario se debe destacar que uno de los propósitos de los proyectos de

aula esta centrados en la colaboración mutua entre el docente, la comunidad y

los estudiantes tal y como se buscó desde un principio en este trabajo.

Giraldo, M. (2015), en su tesis de maestría se propuso “Determinar la

incidencia de la metodología basada en Proyectos de Aula para el

24

mejoramiento de los procesos de comprensión lectora de estudiantes de

educación básica primaria”. Esta investigación fue desarrollada a través del

enfoque Cuantitativo, la población participante estaba conformada por 25

estudiantes de grado quinto de ambos géneros, con edades comprendidas

entre 10 y 13 años, jornada de la mañana de la Institución Educativa, ubicada

en el municipio de Pereira, en el transcurso del año escolar 2013, como

técnicas de recolección de información se utilizó una prueba tipo SABER, un

cuestionario, la observación estructurada y el diario de campo; la investigación

se llevó a cabo bajo tres momentos claves (inicial, descriptivo e

implementación). De los resultados preliminares obtenidos se infiere la

importancia de trabajar los procesos de comprensión lectora desde el eje de

interpretación y producción textual, propuestos en los lineamientos curriculares

(MEN, 1998), que destaca el fortalecimiento de las capacidades de los

estudiantes para comprender, interpretar, analizar y producir textos según sus

necesidades comunicativas, a partir de la contextualización y la coherencia que

permite el proyecto de aula.

Los resultados de la investigación llevan a pensar que con la implementación

del Proyecto de aula se desafía al maestro a proponer alternativas que

involucrarán a los estudiantes de manera directa al momento de seleccionar

diferentes tipos de textos, lo que permite acceder a una riqueza textual, para

generar cambios en la forma como se acercan los estudiantes a la lectura, en

la organización del pensamiento y en el significado que le atribuyen al mismo.

Proceso que conllevó a mejorar el proceso de comprensión lectora en los niños

involucrados.

Dentro de las conclusiones del trabajo de la autora se destaca que el diseñar e

implementar un proyecto de aula para mejorar los niveles de comprensión

lectora en los estudiantes, se evidenció que la propuesta metodológica que

partía de los intereses y necesidades de los estudiantes dejó a un lado la

enseñanza tradicional y se apostó por un proyecto de aula contextualizado. En

este sentido, se hace evidente la transformación de concepción en la

enseñanza del lenguaje, cambiando la decodificación lineal, por la búsqueda de

sentido, con la utilización del lenguaje en contextos reales (p.62).

Si bien este trabajo contiene varios opuesto a lo planteado en este trabajo de

grado, iniciando por la metodología implementada y la forma en que se

analizaron los resultados, esta tesis de maestría aporta elementos importante

que se deben considerar a la hora de diseñar e implementar proyectos de aula

en la básica primaria, especialmente este antecedente es relevante porque se

trabajó con estuantes de grado quinto de una manera contextualizada donde se

25

tuvieron en cuenta los intereses de los estudiantes y se le aposto de alguna

forma a no impartir una enseñanza tradicional.

Beltrán, A. Silva, N. Linares, E. & Cardona F. (2010). En su publicación titulada

“La etnobotánica y la educación geográfica en la comunidad rural Guacamayas,

Boyacá, Colombia”, proceso en el cual se realizó un proyecto de aula con la

comunidad educativa de la Escuela Rural El Alisal, que buscaba aportar a la

conservación del conocimiento tradicional sobre plantas medicinales de los

guacamayeros y con ello favorecer la educación geográfica desde el

reconocimiento del entorno. Se trabajó un enfoque cualitativo, donde se usaron

como instrumentos de recolección de datos entrevistas informales y semi

estructuradas a jóvenes menores de 35 años, posterior a las indagaciones

como resultados se obtuvo la construcción de un mini herbario, con 80

especies de plantas de uso medicinal y una colección viva de 30 especies,

desde el cual se hizo el recorrido por el territorio, empleando, entre otros

métodos, la observación participante, bola de nieve con variaciones, así como

estrategias de corte teórico desde el rastreo bibliográfico, para lograr la

documentación, recuperación y trasmisión de los saberes tradicionales en torno

a las plantas medicinales.

A manera de reflexión el autor ratifica que este tipo de estrategias tienen

sentido, ya que la comunidad educativa se involucra y se entusiasma al hacer

reconocimiento de sus saberes, logrando la autovaloración. Además, abrió

espacios de presentación de sus saberes para la valoración externa de su

cultura, hechos que generan sentido de pertenencia, satisfacción y motivación

con respecto a la creación de este tipo de herramientas, que también proyectan

beneficios adicionales a largo plazo, como la disponibilidad de los especímenes

del Miniherbario para que la comunidad consulte. El proceso también posibilitó

un espacio de diálogo de saberes, en el que tanto la comunidad como los

investigadores pudieron evidenciar el valor de la investigación. (p. 8).

Este antecedente se convierte en un componente significativo para este

trabajo de grado, ya que da cuenta primero de la importancia de los saberes

que poseen los estudiantes y la comunidad en general sobre las plantas (tal y

como lo hace este trabajo), se indaga por las especies que conocen los

participantes, y a partir de ello se plantea un proyecto de aula tendiente al

cuidado de los saberes tradicionales de las plantas de uso medicinales, si bien

este último no es uno de los objetivos centrales del trabajo de grado aquí

planteado, si hace parte de los componentes el indagar sobre qué saben los

estudiantes y que usos le están asignado a las plantas que conocen.

A nivel local, en lo que se refiere a los proyectos de aula se encontró que

Lozano, Y. (2016), logro “reconocer en las didácticas lúdicas, motrices,

26

cognitivas, comunicativas (lectoescritura), las formas de trabajo colaborativo

que han construido las maestras para favorecer el aprendizaje significativo en

los estudiantes de ciclo 1 de la jornada tarde del Colegio Ciudadela Educativa

de Bosa”. En cuanto a la metodología implementada, se trabajó bajo un

enfoque cualitativo el cual permite acercarse a la realidad desde las

dimensiones subjetivas y desde allí aprehenderla, sin desconocer los

elementos objetivos del fenómeno que se está estudiando, puesto que la

“naturaleza de la realidad social es objetiva y subjetiva” (Bonilla, 2000, p. 53),

así mismo se asume un paradigma interpretativo según lo expuesto por

Thomas Kuhn, la población participante la conformaban estudiantes que

pertenecían a diferentes grados de preescolar y básica primaria. Como

instrumentos y herramientas de recolección de datos se encuentran: la

entrevista semi estructurada, rastreo de información, sistematización y análisis

de la información recolectada. En cuanto a los resultados aportados de esta

investigación, permite dar cuenta que con la implementación de metodologías

didácticas se fortalecen repertorios básicos cognoscitivos y psicomotrices, para

alcanzar aprendizajes, además de valorar ritmos de trabajo, la trasformación y

potenciación de las prácticas pedagógicas.

En cuanto a las conclusiones, la autora especifica que “La estrategia didáctica

que se implementó proporcionó ambientes de aprendizaje; sin embargo, la

presencia del diálogo, trabajo colaborativo y una reflexión constante del grupo

de maestras en este campo, pueden contribuir al desarrollo de una cultura

escolar que propenda por el mejoramiento de la escuela”. (p. 140)

Si bien, la propuesta que diseña la autora, no está ligada a la enseñanza de las

ciencias es importante mencionar que este trabajo de maestría aporta a la

presente investigación, ya que se está trabajando con la misma población

(estudiantes de primaria), pero lo que se destaca aquí es que el trabajo está

respondiendo primero a las necesidades de los estudiantes y está siendo

rediseñado en conjunto con un grupo grande de profesoras que tienen una

amplia trayectoria laborar en el campo de la educación, así las cosas, todas la

profesoras involucradas dan cuenta de la importancia de trabajar mediante

proyectos de aula, ya que ellas expresan que a través de ellos se fortalece la

parte cognitiva y psicomotriz de los estudiantes.

Por otra parte, Mesa, P., Moscoso, Y. & Villamil, Y. (2015), quienes

“implementar el proyecto de aula “La fermentación del vino: conociendo un

poco su significado” mediante el modelo de aprendizaje por investigación

dirigida, que favorezca el desarrollo de las subcompetencias científicas

propuestas desde el programa PISA”, identificaron los niveles de competencia

científica, según PISA, en estudiantes de grado 11 del Instituto Pedagógico

Nacional. La investigación se situó bajo un enfoque cualitativo mixto, donde los

27

datos cuantitativos van de la mano con la información cualitativa, la

metodología comprendió tres fases de investigación: Fase de transición

(diagnóstica): una prueba diagnóstica y una actividad introductoria Fase de

ejecución (planeación e intervención): conformada por 4 actividades que

fundamentaron el proyecto de aula. Fase de evaluación: actividad de cierre y

entrevista a grupo focal.

Como resultado se implementó un proyecto de aula orientado por el modelo

didáctico de Aprendizaje por Investigación Dirigida, donde se hallaron

situaciones asociadas al estudio de la fermentación alcohólica. Finalmente, los

autores resaltan que, el modelo de aprendizaje por investigación dirigida

proporcionó una serie de elementos fundamentales para que el estudiante a

través de diversas problemáticas, junto con la orientación del docente consiga

plantear diferentes soluciones, partiendo de las construcciones teóricas

desarrolladas en torno a la fermentación alcohólica. Se realizó una evaluación

transversal, la cual de acuerdo con las dificultades o situaciones que se vayan

generando permitió orientar la propuesta desarrollada. Por esta razón es

importante el rol del docente dentro de este enfoque como orientador del grupo

de estudiantes en su proceso investigativo en el aula de clases. (p. 84).

28

2. PLANTEAMIENTO DEL PROBLEMA DE LA INVESTIGACIÓN.

Las plantas son importantes en los ecosistemas, debido a ello se considera que

estas son la base de la red trófica de todo el planeta. Las plantas también

tienen un papel fundamental en lo que se refiere al bienestar humano, ya que

de estas se obtienen diversos productos que sirven de consumo y uso, un

ejemplo de ello se encuentra en la utilidad de algunas plantas en la medicina,

en la industria y en la alimentación, sin olvidar el papel que cumplen en la

inspiración de las personas y en la transformación de sus valores. (Cuarto

informe Nacional ante el Convenio sobre la Diversidad Biológica 2010).

En Colombia, se estima que existen unas 30.000 especies de plantas,

ubicando al país en el segundo lugar en diversidad de especies vegetales,

(Humboldt, 2001), sin embargo, para un país tan diverso como Colombia el

reconocimiento y divulgación del estado de conservación y cuidado de las

plantas es escasa, (Humboldt, 2001), al igual que el de la biodiversidad en

general, como consecuencia de esta falta de información se derivan

problemáticas educativas, socio-culturales y económico-políticas, que no son

tenidas en cuenta en el currículo colombiano. (Castro. Valbuena., Roa.,

Escobar, & López. 2018)

En consecuencia con lo anterior, Camargo. J (2017), durante la práctica

pedagógica, evidenció que se están dejando de lado aspectos históricos

relacionados con las plantas, pues estos hacen parte de la riqueza del país y

están ligadas a un conocimiento histórico cultural muy amplio, el

desconocimiento de estos saberes conlleva a el descuido y desuso de la

diversidad tanto cultural como biológica, dejando de lado la relación que ha

tenido el hombre con su historia y la naturaleza, además de lo antes

mencionado (Camargo, 2017), también evidenció que en la escuela temas

relacionados con normas, leyes, estrategias o proyectos dedicados al cuidado y

la conservación de las plantas no se trabajan de forma continua y articulada

con aspectos morfológicos, anatómicos y distintivos que pueden relacionarse

con el conocimiento, la valoración y conservación de la biodiversidad del país y

así contribuir a la crisis que esta afronta en la actualidad.

Por otra parte, desde las escuelas y colegios por ejemplo, hace falta

reflexionar y problematizar la conservación de la biodiversidad, un problema

que ha activado las alarmas a nivel mundial, y nuestro país no está exento,

desafortunadamente en Colombia, la mala utilización de la vegetación es una

problemática que se vive desde tiempo atrás, predominando la destrucción y

deforestación. La extracción de madera ha provocado en el Chocó

biogeográfico una condición de acercamiento con la extinción de numerosas

29

especies silvestres y una disminución de comunidades vegetales autóctonas

del país como por ejemplo los Cativales y Guandales. (Rangel, 2015). Como

consecuencia de ello, es importante que se empiece a hablar de conservación

y valoración de la biodiversidad, especialmente desde el ámbito educativo ya

que desde allí se puede promover y fomentar el conocimiento y la importancia

de la conservación de la diversidad biológica, en este caso particular de las

plantas y tomar algunas medidas necesarias a través de la inclusión de estos

temas en los programas de educación.

Ahora bien, si hablamos de escenarios educativos del área rural como por

ejemplo el IED El Tequendama sedes rural Santa Cruz, donde se trabaja con

niños hijos de campesinos es importante rescatar los conocimientos y

tradiciones que ellos tienen sobre las plantas, y ser capaces como maestros de

articularlos con otros tipos de conocimientos como por ejemplo el cotidiano

(Pozo & Gómez Crespo, 1998, p. 103) y el biológico o también llamado

científico (Toledo & Barrera 2009), siempre respetando y valorando las

costumbres y particulares formas de conocer de estos niños, haciéndolas

partícipes en los contenidos y metodologías escolares.

Esto también implicaría, cuestionarse por ¿cuál es la ciencia que se enseñando

en el contexto rural?, acaso los contenidos curriculares diseñados para las

zonas rurales más alejadas a la ciudad están pensados desde las

problemáticas sociales, culturales y naturales que se encuentran inmersas en

los contextos propios de los estudiantes y que afectan también a la

biodiversidad y su conservación. O por el contrario, lo único importante en la

formación de ciudadanos es la repetición de conceptos, la memorización y el

cumplimiento obligatorio que conlleva a la aprobación de cada año de

escolaridad sin importar los gustos de los estudiantes y el contexto en el que

encuentran.

Autores como (Castellano, 2016; Antón, 2016; Gallego & Herrera 2013; Lagos

& Stevani 2017), le están apostando a una educación contextualizada que

motive las relaciones del conocimiento con el contexto real del individuo y que

lleve al conocimiento más allá, examinando las situaciones de otros contextos,

analizando sus contradicciones y encuentros, en las zonas rurales es vital

relacionar el entorno a la hora de educar. Desde la familia, la escuela y la

sociedad se requiere educar para la vida, tener en cuenta lo que se enseña y

cómo se enseña pues todo esto debe ir de acuerdo a la realidad de las

personas, de esa manera, los estudiantes, podrán de manera reflexiva y

propositiva modificar su conducta y su entorno para una mejor su convivencia,

con la naturaleza y se mejores personas.

30

Desde la educación rural y la enseñanza de la biología es pertinente

cuestionarse sobre los requerimientos que dinamizan la relación existente entre

el contexto, la sociedad y la naturaleza; es desde tal cuestionamiento que se

deben proponer estrategias de innovación curricular que den cuenta del

conocimiento, valoración y conservación de las plantas en el sector rural y de la

biodiversidad en general, si bien en el sector urbano se busca una innovación

curricular por medio de las tics, (Rojas., Rozo & Beltrán, 2014), este no debe

ser el único camino por recorrer y mucho menos si se enfatiza en el sector rural

donde aún en la actualidad se carece de los equipos tecnológicos adecuados,

sin duda en el sector rural se deben trabajar modelos educativos más flexibles,

que introduzcan la organización de pequeños grupos trabajando con

estrategias de educación personalizadas y colaborativas, buenos materiales

educativos que permitan el avance gradual de los alumnos, así como lazos

estrechos con la comunidad a través de proyectos de desarrollo local (MEN,

2001).

Sí, se considerara lo anterior, la creación e implementación de proyectos de

aula debería ser una alternativa dinamizadora para trabajar en las zonas

rurales, sin embargo, a pesar que desde el MEN, se creó la estrategia SER

(SERVICIO DE EDUCACIÓN RURAL) que es un Modelo educativo de

educación básica primaria, secundaria y media para personas jóvenes y

adultos (Decreto 3011/97) de los sectores rurales y campesinos que, partiendo

de la realidad y de las potencialidades existentes en cada comunidad, definen

las líneas de formación y núcleos temáticos que integran las áreas

fundamentales de la educación y organizan los saberes con un enfoque

interdisciplinario y de pertinencia curricular con sentido de desarrollo humano

personal y social, comunitario y productivo, cultural, lúdico, estético, científico y

tecnológico, las realidades evidenciadas durante más de un año en diferentes

escuelas del municipio (Camargo 2017), son otras y como consecuencia de ello

la ciencia es vista por los estudiantes como algo aburrido, principalmente

porque en las clases tienen problemas de comprensión, son poco prcticas o no

tienen continuidad; ello trae como resultado que los alumnos tengan bajo

rendimiento, poco a poco se desmotiven, se alejen de la ciencia y pierdan el

interés.

Todo lo anterior, conlleva a formular la siguiente pregunta problema de

investigación, que será la guía de este trabajo de grado.

¿Cómo configurar un proyecto de aula que contribuya al conocimiento,

conservación y valoración de la biodiversidad, a partir de los

conocimientos que los estudiantes de una escuela rural poseen sobre la

diversidad local de las plantas?

31

3. OBJETIVOS

3.1. Objetivo general

Configurar un proyecto de aula, tendiente al conocimiento, conservación y

valoración de la biodiversidad, a partir de la integración de los conocimientos

sobre la diversidad local de las plantas que poseen los estudiantes de cuarto y

quinto grado del IED el Tequendama sede rural Santa Cruz del municipio del

Colegio (Cundinamarca).

3.2. Objetivos específicos

● Indagar las concepciones y conocimientos que poseen los estudiantes

sobre la diversidad biológica de las plantas a nivel local.

● Identificar los diferentes tipos de conocimientos que se integran en el

proyecto de aula.

● Definir y organizar los contenidos de enseñanza-aprendizaje del

proyecto de aula desde la perspectiva del conocimiento escolar.

● Diseñar e implementar actividades del proyecto de aula desde la

perspectiva del conocimiento escolar.

32

4. JUSTIFICACIÓN

Pensando como punto de partida en la Misión y en la Visión de la Universidad

Pedagógica Nacional, que es forma seres humanos, en tanto personas y

maestros, profesionales de la educación y actores educativos al servicio de la

nación y del mundo, en todos los niveles y modalidades del sistema educativo y

para toda la población en sus múltiples manifestaciones de diversidad. Se

consideró necesario desde la elaboración de este trabajo de grado, proponer

una estrategia educativa encaminada al reconocimiento de los diversos tipos

conocimientos que se entre tejen entre los diferentes contextos educativos,

como maestros en formación, centrando la atención en el sector rural, donde el

papel que cumple el maestro es fundamental en la formación de niños y niñas

de las zonas rurales del nuestro país, además de ello, es allí donde se pueden

encontrar variadas miradas de la diversidad.

De lo mencionado anteriormente, es importante resaltar que la educadora de

educadores es reconocida por el estado y la sociedad nacional e internacional

como una comunidad de alto nivel intelectual pedagógico, científico, ético y

estético centrada en:

la formación de educadores y actores educativos con capacidad de

comprender y transformar sus contextos, la generación de pensamiento

pedagógico crítico y la formación de ciudadanos conscientes de su

compromiso con la construcción de futuro y el liderazgo en acciones

encaminadas a la valoración social de la profesión docente, la

investigación y producción de conocimiento profesional docente,

educativo, pedagógico y didáctico, pertinente a las condiciones

históricas, políticas, sociales, interculturales y de diversidad étnica y

ambiental en lo local, nacional, latinoamericano y mundial.

Ahora bien, teniendo en cuenta, lo antes mencionado, la presente investigación

busca aportar a la formación de ciudadanos, desde el diseño e implementación

de actividades encaminadas a fortalecer los lazos existentes entre la sociedad

y la naturaleza, presente en el contexto educativo rural, donde se atienden

estudiantes de la básica primaria, partiendo desde una mirada holística que se

interesa por respetar la diversidad presente en nuestro país.

Así mismo, cumpliendo con el objetivo de formación de la UPN, desde el

departamento de biología se

 “impulsa a la construcción del proyecto político pedagógico de la

educación colombiana y se tiene como misión la formación de maestros

en biología y saberes afines, mediante la generación, aplicación y

33

divulgación de saberes pedagógicos que propicien el desarrollo científico

y cultural y actitudes éticas que respondan a los cuestionamientos de la

sociedad colombiana. Por esta razón se considera pertinente la

realización e implementación de este trabajo de investigación educativa,

que da cuenta del desarrollo cultural y científico que implica el estudio y

la enseñanza de la biodiversidad en un país megadiverso como

Colombia.

Por otra parte, pensando en la crisis que enfrenta la biodiversidad en la

actualidad, y el interés por conocer y conservar lo que aún nos queda en el

planeta, en aras de pensar en estrategias que contribuyan al conocimiento,

conservación y valoración de la biodiversidad, el grupo de investigación

Conocimiento Profesional del Profesor en Ciencias (CPPC), ha buscado que

desde la formación docente que puedan construir identidad, tejido social y

afinidad con la diversidad y la biodiversidad, partiendo de la interacción que

como maestros tenemos con diferentes actores, en este caso en particular

seria el trabajo con estudiantes del sector rural, también es inevitable

reflexionar sobre la labor que como maestros tenemos con la sociedad en

cuanto a la formación ambiental, pues desde allí se hace necesario la

formulación de propuestas educativas que tengan presente los conocimientos

que poseen los estudiantes con el fin de buscar alternativas que modifiquen la

manera en que se está enseñando en las escuelas.

Hay que mencionar, además que dentro del grupo de investigación (CPPC), se

empezó a trabajar en el año 2018, un proyecto de investigación financiado por

el CIUP, titulado “La biodiversidad como problema de conocimiento: Análisis

documental sobre las características epistemológicas de la “biodiversidad” e

implicaciones para la formación de profesores,”. En el cual se ha abordado el

análisis epistemológico de uno de los constructos más importantes de la

Biología, habiendo avanzado en la caracterización de cinco dimensiones de la

biodiversidad -BD- (ético-filosófica, biológica, económico-política, sociocultural

y educativa), lo cual ha conllevado a identificar rasgos que complejizan la

educación en BD y su enseñanza.

Castro, J., Valbuena, É., Roa, R., Escobar, G., & López, M. (2018). Reconocen

que la importancia de la realización de este proyecto se centra en dos

aspectos. Primero, Colombia es un país megadiverso, dada la riqueza

biológica que lo caracteriza. Segundo, es paradójico que, en la normatividad

colombiana para la enseñanza de la biología, en los niveles de educación

básica y media, prácticamente no se aluda a la importancia de formar

ciudadanos que comprendan aspectos fundamentales de la biodiversidad

propia de nuestra nación. En consecuencia con lo descrito por los autores

34

antes mencionados, la presente propuesta de proyecto de aula se convierte en

un referente importante no solo para fomentar el conocimiento, la conservación

y valoración de la biodiversidad a partir del estudio de la diversidad de las

plantas, sino porque dentro de esta propuesta se tienen en cuenta las

dimensiones emergentes trabajadas sobre la Biodiversidad que son parte

fundamental del análisis documental realizado en el interior del grupo de

investigación.

Por último, en el marco de la formación como licenciada en biología, la intensión

de estructurar una propuesta educativa, a través de proyectos de aula,

principalmente nace por el interés de conocer sobre los conocimientos que

poseen los estudiantes de sectores rurales sobre la diversidad de las plantas que

se encuentran presentes en su entorno; además de ello es necesario que desde

la educación se pueda contribuir a la implementación de prácticas que promuevan

el aprendizaje significativo de los estudiantes de manera activa y motivada. Esto

será posible mediante el reconocimiento de estos saberes que tienen los niños,

pero es primordial que en las escuelas se empiecen a crear estrategias que

contribuyan a la apropiación e integración de los diferentes tipos de conocimiento

que conforma el conocimiento escolar, para así poder mejorar la calidad de vida

no solo de los estudiantes sino también de los padres de familia por medio de

actividades que los involucren en la formación de sus hijos, contando siempre con

el apoyo y orientación de los maestros, es por estas razones que se consideró

que la mejor forma de hacer visibles los conocimientos e interés de los

estudiantes fue por medio del presente trabajo de grado.

35

5. MARCO CONTEXTUAL

5.1. Presentación del Municipio El Colegio.

El Municipio El Colegio, Cundinamarca, hace parte de la Provincia de El

Tequendama, su extensión es de aproximadamente de 114 Km2, limita al Norte

con el municipio de la Mesa y Tena; al Sur con Viotá; al oriente con San

Antonio del Tequendama y Granada; al occidente con los municipios de

Anapoima y La Mesa, la altura del municipio sobre el nivel del mar en la

cabecera es de 990 metros aproximadamente. En el territorio municipal la

altura oscila entre 650 metros en los límites del río Bogotá y 2.850 metros en

los cerros de Peñas blancas. (Secretaria de planeación, El colegio. 2008).

Ilustración 1 Mapa Del Municipio

La mayoría del territorio del municipio se encuentra localizado en la formación

bosque subhúmedo tropical, que comprende un 70% del área, el 20%

corresponde al bosque muy húmedo subtropical y el 10% restante corresponde

al bosque seco tropical; el bosque subhúmedo se encuentra donde la

precipitación promedia anual de 1.000 a 2.000 mm aproximadamente y las

elevaciones entre 900 y 2.100 m.s.n.m. en esta formación están localizadas la

mayoría de los cultivos de café ya que esta zona es considerada como óptima

para el cultivo (Secretaria de planeación, El colegio. 2008).

Considerando lo anterior, en el municipio de El Colegio, se pueden encontrar

tres pisos bioclimáticos, obteniéndose variados productos y brindando una

amplia diversidad de aprovechamiento agropecuario, por esta razón el

municipio basa su economía en el turismo y la agricultura, cuenta con diversos

centros turísticos, balnearios, centros vacacionales, restaurantes, hoteles y

establecimientos públicos como discotecas y también una amplia variedad de

36

cultivos, donde sus días de mercado son los jueves y domingos (Martínez, J.

2013).

5.1.1 División territorial

Además de la cabecera municipal que cuenta con 20 barrios aproximadamente,

en la jurisdicción del municipio hay tres importantes poblados que tienen la

categoría de inspección municipal, estas son: El Triunfo, Pradilla y La Victoria.

En cuanto al sector rural se encuentran 40 veredas como se muestra en la

siguiente tabla.

Tabla 1. Veredas del municipio del Colegio. Fuente El Colegio, 2008

5.1.2. Aspecto social

Los habitantes en su gran mayoría son campesinos humildes y dedicados a la

agricultura, a la ganadería y muy pocos dedicados al comercio. En su gran

mayoría son cundinamarqueses, pero existen variedad de colonias desde

opitas, pasando por vallunos, paisas, costeños, boyacenses, santandereanos,

etc., que enriquecen la cultura de la región. (PEI IED La victoria, 2016).

5.1.3. Aspecto económico

Por su diversidad de climas ha desarrollado una gran producción agrícola y

ganadera, los productos agrícolas principalmente son la arveja, la mora y en

menor escala la habichuela, frijol, maíz, café, plátano y frutales (mandarina,

naranja, tomate de árbol, durazno, chirimoya, banano, papaya y parpayuela).

Los cultivos son en su mayoría realizados en forma tradicional sin maquinaria,

37

con poca técnica y mano de obra asalariada. En cuanto a la ganadería cuenta

con: porcinos, ganado de leche y en su mayoría ganado de ceba. (Alcaldía de

El Colegio. 2016).

5.1.4. Costumbres de los habitantes

Los habitantes son trabajadores sanos desde el punto de vista social, pasivos,

se recrean jugando al tejo y al billar. La fiesta patronal se celebra en diciembre

en honor a San Isidro, realizando una subasta de los principales productos de

la población. Asistir a misa los domingos y los jóvenes se dedican a jugar

microfútbol. (Alcaldía de El Colegio. 2016).

Celebran las festividades de Navidad con aguinaldos para los niños y niñas

menores de 10 años, hacen los alimentos típicos de estas fiestas como

tamales, natillas, buñuelos, chichas, envueltos, etc., para compartirlos en

familia. También celebran el festival de la mora en donde la Institución participa

de forma activa como ente desarrollador de la cultura y apropiación de los

estudiantes a su Inspección. Además, la Institución participa activamente con

todas sus sedes en la celebración del aniversario de la Inspección. Con

actividades culturales y desfiles coloridos (Alcaldía de El Colegio. 2016)

5.2. Contexto institucional

El I.E.D. El Tequendama se fundó en 1961 como respuesta a unas

necesidades educativas en la región, ya que, muchos de sus pobladores no

tenían acceso a una educación privada. Esta institución es de carácter oficial y

de servicio público, aprobada legalmente por el Ministerio de Educación

Nacional, la Secretaria de Educación del Departamento, para impartir

enseñanza formal vocacional, en jornada diurna y por ciclos en jornada

nocturna, en calendario Nacional educativo A. En la actualidad el colegio

departamental, cuenta con ocho sedes, comprendidas en un jardín infantil

departamental, una concentración urbana y seis concentraciones rurales, entre

ellas está la concentración rural “Santa Cruz” donde se llevó a cabo el presente

trabajo.

38

Ilustración 2. Escudo IED El Tequendama.

La misión de colegio es

“Proporcionar con responsabilidad y compromiso el mejoramiento

integral y continuo de la persona en sus dimensiones: física, espiritual,

socio afectivo, cognitiva, ética, estética y comunicativa, en beneficio de

la familia, municipio, región y nación, a través de estrategias para su

formación académica y laboral, que generen una comunidad productiva

y competitiva en la búsqueda de mejor calidad de vida y sana

convivencia”.

Y la visión es

“Formar integralmente al ciudadano del mañana, promoviendo y

fortaleciendo valores y principios sociales, políticos, económicos,

ecológicos, laborales y culturales, para garantizar una sociedad

competitiva en la toma de decisiones honestas, responsables y

oportunas”

Atendiendo a esta misión y visión la profesora titular responsable de los grados

4°y 5° de la sede rural Santa Cruz, ha fomentado el trabajo con los estudiantes

de manera articulada, es decir ella trata de integrar algunos de los temas que

se ven en estos dos cursos de manera conjunta, sin embargo esta metodología

tiene presenta según ella una dificultad en el aprendizaje de los estudiantes ya

que en ocasiones le ha tocado dejar de ver algunos de los contenidos

relacionados por ejemplo con las ciencias naturales de forma separada e

individual.

Sin embargo ella también reconoce, que la manera más agradable para

trabajar con sus estudiantes es por medio de proyectos que integren a los dos

cursos a su cargo ya que puede ponerles la misma atención a todos y puede

articular otras áreas, como por ejemplo en la huerta ella puede trabajar las

asignaturas de ciencias naturales, matemáticas y español, pues se puede

39

cuidar a las plantas, llevar el conteo de cuantas se sembraron y cuántas

germinaron y por ultimo pedir a los estudiantes que elaboren un escrito

descriptivo de la huerta.

Población participante

En el presente trabajo de grado, se trabajo, con 13 estudiantes que hacen

parte de los grados 4to y 5to de primaria de la institución en mención, es de

resaltar que se escogió esta población ya que en la sede los estudiantes son

ubicados en dos cursos por salón, adicionalmente durante la presentación del

proyecto ante el coordinar de la escuela y la profesora titular, se consideró

pertinente la realización del mismo ya que los estudiantes estaban vinculados a

un proyecto ambiental llamado “Boscoso”, en donde se llevan a cabo

actividades de reconocimiento y cuidado de la biodiversidad de la región.

6. MARCO TEÓRICO

Este trabajo de grado se enmarca teóricamente en cuatro referentes: la

biodiversidad, la diversidad biológica vegetal en Colombia, el conocimiento

escolar y los proyectos de aula. En este orden de ideas a continuación se

abordarán cada uno de ellos.

6.1. La biodiversidad

La biodiversidad como concepto ha sido transformada a través de los años y

depende del contexto en el que se trabaje (Núñez, Gonzales y Barahona 2003).

Para empezar, debemos situarnos en la década de los 80 cuando se habló por

primera vez sobre diversidad biológica, gracias a dos publicaciones realizadas;

una de ellas la ejecutó Lovejoy (1980), quien realizó una “revisión de varios

temas ambientales y globales; la energía, las poblaciones humanas, la

economía, los recursos forestales las consecuencias de su explotación y el

cambio climático; también se destacaron algunas estimaciones respecto a la

extinción de especies” (Núñez, et al., 2003).

Por otra parte, Norse y Mcmanus en el mismo año (1980), elaboran un capítulo

para el Consejo de calidad ambiental de la casa Blanca donde examinaron el

concepto diversidad biológica, refiriéndose a la diversidad genética y diversidad

ecológica, pese a que en estas dos publicaciones la biodiversidad se abarca de

40

manera global, también se intenta relacionar con otros aspectos y no se busca

centrarla en lo biológico solamente.

Pero fue hasta 1985 que se emplea el concepto biodiversidad por Walter G.

Rosen durante la primera reunión para planear el Foro Nacional sobre

BioDiversidad, que se llevó a cabo un año más tarde en Washington, DC, bajo

los auspicios de la Academia Nacional de Ciencias y el Instituto Smithsoniano.

Como resultado de ese evento el término Biodiversidad empezó a incluir un

amplio número de tópicos y perspectivas de las cuales se hará hincapié a

continuación.

Como se menciona anteriormente, la biodiversidad ha sido definida y trabajada

bajo diferentes perspectivas, para este trabajo de grado la teorización sobre

biodiversidad se identifica con el constructo que se ha desarrollado en el grupo

de investigación Conocimiento Profesional del Profesor de Ciencias (CPPC), en

el marco del proyecto “la biodiversidad como problema de conocimiento:

análisis documental sobre las características epistemológicas de la

biodiversidad”, en el cual se han identificado por ahora cinco dimensiones de la

BD, las cuales se describen sucintamente a continuación.

Una perspectiva biológica de la biodiversidad.

Desde el punto de vista biológico, son muchos los significados que se manejan

alrededor de la biodiversidad, sin embargo, un referente importante sería

Edward O. Wilson, quien en sus publicaciones se centra en los aspectos

biológicos esenciales para definir este concepto, para Wilson (1997), la

biodiversidad es.

Toda variación de la base hereditaria en todos los niveles de

organización, desde los genes en una población local o especie, hasta

las especies que componen toda o parte de una comunidad local, y

finalmente en las mismas comunidades que componen la parte viviente

de los múltiples ecosistemas del mundo (p. 1-3).

Teniendo en cuenta lo anterior, se aclara que en esta investigación se

trabajará, el concepto de biodiversidad a nivel de especie, no consideramos

que los otros niveles de organización sean menos importantes, se hace

necesario indagar y conocer sobre los saberes de la diversidad biológica, en

este caso en particular sobre la biodiversidad vegetal desde las especies

locales que se puedan reconocer e identificar desde ejercicios sencillos como

la observación.

41

En esta perspectiva también se encuentra que Rozzi, Feinsinger, Massardo y

Primack (2001, como se cita en Fonseca 2018) “argumentan que la enorme y

compleja diversidad biológica puede ser descrita y analizada dentro de un

esquema jerárquico de niveles de organización biológica que va desde los

genes hasta paisajes, en el cual se distinguen tres atributos: composición,

estructura y función.

El autor destaca que la composición de la biodiversidad incluye los

componentes físicos de los sistemas biológicos en sus distintos niveles

de organización: genes, poblaciones, especies, comunidades,

ecosistemas y paisajes, este es el atributo más conocido de la

biodiversidad y ha motivado la confección de bancos de germoplasma e

inventarios de especies; la diversidad estructural considera la disposición

u ordenamiento físico de los componentes en cada nivel de

organización; y la diversidad funcional se refiere a la variedad de

procesos e interacciones que ocurren entre los componentes biológicos,

estos procesos pueden ser ecológicos. (p. 108)

Desde nuestro punto de vista, es relevante retomar la distinción que hace entre

los atributos de la biodiversidad, ya que por medio de ellos se pueden plantear

diferentes formas de conocer la biodiversidad de las plantas, no solo el número

de especies presente en un área (composición) sino también la organización

física, la cual incluye la abundancia de especies y ecosistemas (estructura),

esto sin dejar de lado aspectos como las interacciones biológicas y ecológicas

(función); por ejemplo la polinización y la frugivoría.

Perspectiva socio- cultural de la biodiversidad

La perspectiva socio-cultural, busca integrar el conocimiento biológico científico

y el conocimiento popular, pues desde diferentes puntos de vista estos dos

elementos se convierten en la diversidad de la vida. Así, entonces es desde allí

que se reconoce la pluralidad de formas de pensamiento y conocimientos en el

seno de las culturas, que han aportado otras formas de concebir la

biodiversidad tras hacer borrosas las fronteras entre naturaleza y cultura.

Para Ulloa, 2004; Toledo & Barrera-Bassols (como se cita en Pérez, 2013).

Los sistemas de conocimiento ancestral asociados con la biodiversidad

conforman un conjunto complejo de valores, conocimientos, prácticas

culturales e innovaciones, desarrollados históricamente por las

comunidades en su relación estrecha con el medio natural. Estos

conocimientos empíricos no solo representan su vínculo con la

42

biodiversidad que provee unos beneficios como fuente de alimentos y

medicinas, sino además se constituyen en una fuente de comunicación

física y espiritual como parte de sus prácticas. (p. 139)

Al igual que Pérez (2013), El antropólogo Arturo Escobar, reconoce la

importancia que tiene relacionar los saberes propios con los científicos, en su

artículo Comunidades negras de Colombia: en defensa de la biodiversidad,

territorio y cultura. Él se refiere a la relación entre la naturaleza y la cultura,

destacando la labor que hacen las comunidades negras al definir la

biodiversidad desde el territorio que habitan y conservan, articulando el saber

local, la diversidad cultural y los métodos de producción tradicionales; Escobar

(1999) , define a la biodiversidad como:

Una construcción que constituye una poderosa interface entre la

naturaleza y la cultura, y que origina una vasta red de localidades y

actores a través de los cuales los conceptos, las políticas, y últimamente

las culturas y las ecologías son debatidos y negociados. (p. 270).

En relación con estas dos concepciones de biodiversidad, sin lugar a dudas,

esta perspectiva es la que tiene mayor relevancia para este trabajo ya que

desde la articulación de estas formas de conocimiento, se plantea la creación

de una estrategia que contribuya no solo a la conservación de los saberes

tradicionales de las culturas (este caso en particular las campesinas), sino que

también se pueda hacer énfasis en reconocer la biodiversidad como algo más

que un recurso sostenible.

Por último, para el tema de esta investigación, Bermúdez y De Longhi (2015),

en su libro Retos para la enseñanza de la biodiversidad hoy: aportes para la

formación docente. En el capítulo siete: La construcción de la biodiversidad en

clave cultural: Anclaje de saberes locales en el aula desde la perspectiva

interdisciplinar de la Etnobiología. Abarca un panorama relacionado no solo con

la biodiversidad desde una perspectiva socio-cultural sino que además de eso

la integra con la educación, reconociendo la importancia de la enseñanza de la

biodiversidad situando los conocimientos acerca de los seres vivos y su

entorno, en el marco cultural en el que éstos se generan y construyen.

Martínez, J., en Bermúdez y De Longhi (2015), dan cuenta que…

los procesos antrópicos de globalización actúan promoviendo no sólo

una homogenización de especies, sino también, un empobrecimiento

cultural que se traduce en la reducción o extinción de prácticas,

tecnologías, saberes y estrategias productivas y de vinculación

43

tradicional con el entorno, todos ellos de importancia capital para la

conservación de la diversidad biológica. De hecho, gran parte de la

biodiversidad es generada y sostenida por comunidades de nativos e

indígenas –actores relevantes en la agencia de la conservación- y sus

territorios suelen constituir importantes reservorios fitogenéticos y

culturales. (p. 199).

Perspectiva económico-política de la biodiversidad

Esta dimensión está relacionada con la normatividad, las políticas, las

estrategias, los planes, programas y proyectos que velan por mantener estable

a la biodiversidad a nivel global, por esta razón se toma como referente, el

Convenio sobre la Diversidad Biológica (CDB) realizado en Río de Janeiro, en

el año 1992; la cual corresponde al primer evento a nivel mundial en el que el

tema central es la biodiversidad.

En este convenio se define a la diversidad biológica como…

… la variabilidad de organismos vivos de cualquier fuente, incluidos,

entre otras cosas, los ecosistemas terrestres, marinos, otros

ecosistemas acuáticos y los complejos ecológicos de los que forman

parte; comprende la diversidad dentro de cada especie, entre las

especies y de los ecosistemas (Organización de las Naciones Unidas.

[ONU], 1992). Artículo 2. (p. 3).

Así mismo, el convenio legaliza un compromiso que vincula a varios países a

establecer esfuerzos en pro de la conservación de sus recursos naturales y

particularmente de la biodiversidad a partir de un enfoque de uso sostenible,

tal y como se indica en el artículo 1.

 La conservación de la diversidad biológica, la utilización sostenible de

sus componentes y la participación justa y equitativa en los beneficios

que se deriven de la utilización de los recursos genéticos, mediante, un

acceso adecuado a esos recursos y una transferencia apropiada de las

tecnologías pertinentes, teniendo en cuenta todos los derechos sobre

estos recursos y esas tecnologías, así como mediante una financiación

apropiada. (ONU, 1992. p3.)

Pese a los esfuerzos que se hacen en este convenio por conservar y proteger

la biodiversidad del planeta, creemos que es un documento que limita a la

diversidad biológica hasta el punto de convertirla en un recurso, el cual debe

44

ser conservado porque trae beneficios lucrativos a la humanidad, más no por la

importancia ecológica que representa y de no ser cuidado este significaría un

desastre para las generaciones futuras. En las zonas rurales por ejemplo es

evidente que la agricultura cuyo objetivo es preocuparse por la producción de

cultivo del suelo, como la cosecha de alimentos, la explotación de bosques en

plantación de árboles para la extracción de madera y encargarse de la cría y

desarrollo de ganado (galpones y marraneras), de no cultivarse alimento y criar

ganado no se podrían satisfacer las necesidades del hombre, aunque esto

implique destrozar el hábitat de otros organismos vivos.

Por otra parte, en el ámbito Colombiano, desde el Ministerio de Ambiente y

Desarrollo Sostenible (2016), se trabaja una política Nacional para la gestión

integral de la biodiversidad y sus servicios ecosistémicos (PNGIBSE), cuyo

objetivo es mantener y mejorar la resiliencia de los sistemas socio-ecológicos a

escalas nacional, regional, local y transfronteriza, considerando escenarios de

cambio y a través de la acción conjunta, coordinada y concertada del estado, el

sector productivo y la sociedad civil. Esto quiere decir que desde allí se

manejaran y guiaran las normas y estrategias existentes para la conservación

de la biodiversidad en el país.

La PNGIBSE (2016), define a la biodiversidad como…

un sistema, territorialmente explícito, que se caracteriza no solo por

tener estructura, composición (expresada en los diversos arreglos de los

niveles de organización de la biodiversidad, desde los genes hasta los

ecosistemas) y un funcionamiento entre estos niveles, sino que también

tiene una relación estrecha e interdependiente con los sistemas

humanos a través de un conjunto de procesos ecológicos que son

percibidos como beneficios (servicios ecosistémicos) para el desarrollo

de los diferentes sistemas culturales humanos en todas sus dimensiones

(político, social, económico, tecnológico, simbólico, mítico y religioso). (p.

27)

Como se nota en la anterior definición y en el objetivo que plantea la PNGIBSE,

para Colombia, la biodiversidad no es ajena al constructo que se plantea en el

CDB, pues aun aquí se hace referencia a los sistemas ecosistémicos para

referirse a los beneficios que los seres humanos obtienen de los ecosistemas

sean económicos o culturales; en las dos posturas se está hablando del uso

recursista de la biodiversidad, el cual es necesario conocer, proteger, conservar

y utilizar de manera sostenible. Sin embargo, en este trabajo no se comparte la

idea de la biodiversidad como un recurso, por el contrario, lo que se pretende

https://conceptodefinicion.de/suelo/

45

es reconocer que desde los atributos de la biodiversidad se pueden realizar

acciones que contribuyan a su valoración y conservación.

Además de este documento, dentro de la gestión que el país ha hecho por

conservar la biodiversidad, se destacan algunas normas generales que de

manera directa o indirecta han contribuido al desarrollo de actividades para la

protección, uso y manejo de la biodiversidad.

Tabla 2. Principales normas vigentes sobre Biodiversidad. Fuente

PNGIBSE (2016 p. 12)

Perspectiva educativa de la biodiversidad

Esta es otra de las perspectivas con mayor importancia en esta investigación

junto con la socio-cultural y la económico-política, ya que desde aquí se

pueden articular estas tres dimensiones para dar un mejor entendimiento de la

investigación. Sin embargo, como se cita en Castro, Valbuena, Escobar y Roa.

(2018), la dimensión educativa de la BD es la que parece tener menores

desarrollos.

A pesar del reducido panorama encontrado, se rescata que, desde el CBD, se

incluye a la educación y se destaca que…

46

 Las partes contratantes

 a) Promoverán y fomentarán la comprensión de la importancia de la

conservación de la diversidad biológica y de las medidas necesarias

para esos efectos, así como su propagación a través de los medios de

información, y la inclusión de estos temas en los programas de

educación. (ONU, 1992. p. 9)

b) Cooperarán según proceda, con otros estados y organizaciones

internacionales en la elaboración de programas de educación y

sensibilización del público en lo que respecta a la conservación y la

utilización sostenible de la diversidad biológica. (ONU, 1992. p. 9)

Cabe señalar, que después de este convenio se reconoce que desde la

educación se pueden crear estrategias que ayuden a fomentar y conservar la

biodiversidad desde los currículos escolares de los países participantes. Aun

así, en la actualidad la formación en profesores que aporten a esta iniciativa es

escasa y en consecuencia con ello diversos actores y comunidades no se

percatan de la importancia de la educación para contrarrestar los efectos

negativos de la pérdida de la diversidad biológica. Es decir, para que se pueda

cumplir con lo que se plantea en el artículo 13 del convenio es primordial la

formación de profesores para la enseñanza de la BD.

En concordancia con lo anterior, se trae a colación el artículo que realiza Roció

Pérez en el 2013, titulado Concepciones de biodiversidad: una mirada desde la

diversidad cultural, ya que desde la revisión y caracterización del concepto de

biodiversidad se puede ubicar a la educación como un tema emergente sujeto

a la enseñanza de la biología y la educación ambiental, en este documento

también se afirma que “El abordaje de la biodiversidad y su conservación

puede surgir en el marco de la educación para el desarrollo sostenible, con un

tratamiento pedagógico que incorpore cuestiones económicas y sociales” (Gil &

Vilches, como se cita en Pérez, 2013. p.144).

En este sentido, en este trabajo se adoptan algunas de las posturas de la

autora, como la relacionar el saber cotidiano con el saber biológico (científico)

y se atiende al llamado que se hace a la realización de propuestas educativas

enfocadas en la articulación de los saberes tradicionales, mediante el diálogo

de saberes en relación con las realidades de nuestro país, y la creación de

estrategias pedagógicas que contribuyan al reconocimiento que se le atribuye a

Colombia como uno de los más diversos a nivel mundial.

47

Bajo esta perspectiva, la enseñanza de la biodiversidad también cobra

importancia, pues es a través de esta que será posible disminuir la

problemática de la crisis de conocimiento y aportar a la valoración de la BD,

autores como Bermúdez y De Longhi (2015), plantean que desde la mirada de

la Etnobiología, el trabajo con saberes locales conformaría un verdadero

corpus con una lógica y modo de construcción propia que puede ser visto como

otra ciencia más, cuya validez y legitimidad deberían también repensarse.

Para el caso de nuestra temática de análisis, se considera necesario integrar

diversas particularidades relacionadas con la enseñanza de la biodiversidad

que resuelvan la inclusión, valorización y jerarquización de los saberes locales

en un plano de igualdad respecto de los saberes académicos, que por lo

general se imponen de manera hegemónica y sin participación alguna de los

diversos sujetos involucrados.

Como tema trasversal a esta investigación consideramos relevante hacer

énfasis en el tema de biología de la conservación como una manera de

articular las perspectivas educativas, socio-cultural y económico-políticas

conceptualizadas con anterioridad. Antes de empezar a hablar sobre la

conservación de la biodiversidad es primordial abarcar el tema de la

conservación, según la Unión Internacional para la Conservación de la

Naturaleza y Recursos Naturales (1980), la conservación es

“La gestión de la utilización de la biósfera por el ser humano, de tal

suerte que produzca el mayor sostenido beneficio para las generaciones

actuales, pero que mantenga la potencialidad para satisfacer las

necesidades y aspiraciones de las generaciones futuras” (p. 9).

Por otra parte, Mozo (1999, como se cita en Ojeda, 2015) puntualiza que la

conservación es

Toda actividad humana que emplee los conocimientos ecológicos en el

uso de los recursos naturales y prevenga un elevado daño en los

ecosistemas naturales, de tal manera que se beneficie el mayor número

de personas en el presente y también en generaciones futuras.

En este sentido, tal y como lo mencionan los autores el concepto de

conservación, se centra en la buena utilización de los recursos naturales con

los que cuenta el planeta, esto en aras de preservarlos para las generaciones

presentes y futuras, sin embargo, la postura que se plantea en esta

investigación busca desintegrar la idea de que para conservar es necesario

conocer, proteger y utilizar los recursos de manera sostenible, por el contrario

48

desde la conservación se busca que se valoren las diferentes formas de vida

que se encuentran en la biodiversidad incluyendo en ella todos los aspectos

culturales presentes en las culturas.

Ahora bien, para que esto pueda ser integrado con las diversas perspectivas ya

mencionadas sobre biodiversidad, es necesario que desde la biología de la

conservación se puedan mitigar los efectos negativos de la pérdida de la

diversidad biológica, como lo son la extinción masiva de especies y

comunidades, el aumento de la población humana y los altos índices de

consumo, por nombrar solo algunos; Rozzi, R., Feinsinger P., Massardo, F. &

Primack, R. (2001), ven en la biología de la conservación…

Una nueva transdisciplina que confronta una alarmante crisis ambiental

causada por las actividades humanas modernas. Los biólogos de la

conservación combinan perspectivas básicas y aplicadas para evitar,

atenuar y restaurar la destrucción de hábitats y comunidades biológicas,

la extinción de especies y la pérdida de la variedad genética. (p.56).

De tal manera, es urgente admitir que la conservación biológica y el bienestar

social son elementos que van de la mano pues desde el cuidado y protección

de la biodiversidad se puede contribuir a mejorar la crisis que enfrentan en la

actualidad la biodiversidad, con esto no se quiere denotar que esta sea la

única forma de mitigar la perdida de la diversidad biológica y cultural, sino por

el contrario “para conservar la biodiversidad es necesario modificar tales

actitudes, valores e interacciones con la biósfera”. Rozzi, et al. (2001).

Por su parte, los biólogos de la conservación han reconocido que los recursos

naturales biológicos están siendo subvalorados, y como consecuencia de ello

muchos de los daños causados al ambiente han sido ignorados; desde la

biología de la conservación se ha implementado una metodología de la

economía para contrarrestar y para asignar valor a la diversidad biológica,

entre estos encontramos que los recursos se pueden clasificar en:

49

Ilustración 3. Valores de la biodiversidad. Adaptada de Primarck (2010). Elaboración propia.

Valores de la
Biodiversidad

Valor directo

(bienes privados)

Es el valor asignado a
los productos

cosechados por la
gente.

Valor de uso de
consumo

Son los productos que se consumen
localmente.

Ej. caza y pesca.

Valor de uso de
producto

Productos cosechados en el ambiente y
vendidos en el mercado.

Ej. plantas medicinales, frutos silves .

Valor indirecto

(bienes públicos)

Son los beneficios
provistos por la
diversidad biológica y
que no involucran
cosechas o destrucción
del recurso.

Valor ético

Se fundamentan
en el derecho que
tienen todos los

seres vivos a
existir.

Valor estético

Los seres vivos son una fuente
permanente de belleza, la belleza y
otros valores gratuitos pueden ser

presentados por lo educadores
tanto como resulsivo de los valores

sociales imperantes como para
desarrollar una dimensión presente

en todos los seres humanos.

Valor de no uso

Valor de existencia, de
legado o

Patrimonio: que tanto
están las personas

dispuestas a pagar por
proteger una especie o

un ecosistema.

50

6.2. La diversidad biológica vegetal en Colombia.

En Colombia, se estima que existen unas 30.000 especies de plantas,

ubicando al país en el segundo lugar en diversidad de especies vegetales,

(Instituto de Investigación de Recursos Biológicos Alexander von Humboldt

[IAvH], 2001). Muchas de las plantas que hacen parte de la riqueza de nuestro

país traen grandes beneficios a la humanidad, pues su utilización va desde la

medicina, la alimentación, la ornamentación e incluso de ellas se extraen

productos para la industria como por ejemplo el látex; adicionalmente, las

plantas juegan un papel importante en el mantenimiento del balance ambiental

del planeta y la estabilidad ecosistémica, y constituyen un importante

componente de los hábitats usados por la vida animal del planeta

(Organización Mundial para la Conservación en los Jardines Botánicos [BGCI],

como se cita en IAvH, 2001., p. 3).

Tal y como se ha indicado con anterioridad, Colombia es reconocido a nivel

mundial como uno de los más megadiversos, especialmente en especies

vegetales, esta información se corrobora en el Cuarto informe Nacional ante el

Convenio sobre la Diversidad Biológica (2010).

Colombia es un país megadiverso, en el que las especies vegetales

cobran gran importancia gracias a la extensión de su cobertura: 53.2

millones de hectáreas están cubiertos por bosques naturales; mientras

que 21.6 millones por otros tipos de vegetación en áreas de sabanas,

zonas áridas y humedales. (p. 210)

Considerando la ubicación geográfica del país, y su división en regiones

naturales, (Andina o cordillerana, Caribe, Costa Pacífica o Chocó

Biogeográfico, Orinoquía y Amazonía), es de resaltar que algunas de estas

zonas contienen un mayor número de especies vegetales y por lo tanto cuenta

con una mayor riqueza, dentro de las zonas con mayor riqueza encontramos

que la región andina, especialmente los páramos colombianos ya que

contienen un 40% de riqueza vegetal.

Según el Cuarto informe Nacional ante el Convenio sobre la Diversidad

Biológica (2010).

Generalmente en los páramos existe una vegetación con un marcado

endemismo y Colombia presenta los valores más altos a nivel global. Se

presentan 270 géneros y unas 1000 a 1500 especies aproximadamente.

Teniendo en cuenta toda la diversidad, en toda el área de páramo habría

unas 124 familias, 644 géneros y unas 4700 especies. La gran

biodiversidad que se encuentra en los páramos está relacionada a las

51

condiciones ecológicas vinculadas a la geomorfología glaciar, la cual

permite un gran número de asociaciones vegetales con sus especies

típicas. (p. 53).

Seguida de la región andina, en este mismo informe se indica que la segunda

área con mayor riqueza vegetal es la Costa Pacífica o Chocó Biogeográfico

donde existen registros de cerca de 4.525 especies de plantas superiores y 271

familias vegetales, en tercer lugar, se encuentra Amazonia con 240 familias y

por último el Medio Caquetá con 129 familias. (p.57)

Respecto a la distribución de la riqueza vegetal según las regiones vegetales

de Colombia, Rangel, (2015), en su artículo titulado la biodiversidad de

Colombia, en uno de sus apartados resume la riqueza de las regiones

naturales de Colombia en la siguiente tabla.

Tabla 3. Riqueza en plantas con flor según regiones naturales de

Colombia. Fuente: Rangel (2015)

En esta tabla 3, se puede observar que, dentro del territorio colombiano, la

información referente a la diversidad biológica vegetal es desigual en las

regiones naturales del país, ya que se observa que las investigaciones sobre

inventarios está concentrada en la región Andina y el Chocó biogeográfico,

mientras que para las zonas del Caribe, la Orinoquía y la Amazonía los

estudios realizados son menores o nulos.

Por otra parte, desafortunadamente en Colombia, la mala utilización de la

vegetación es una problemática que se vive desde tiempo atrás, predominando

la destrucción y deforestación. La extracción de madera ha provocado en el

Chocó biogeográfico una condición de acercamiento con la extinción de

numerosas especies silvestres y una disminución de comunidades vegetales

autóctonas del país como por ejemplo los Cativales y Guandales. (Rangel,

2015).

Otros problemas relacionados con amenazas a la biodiversidad vegetal, son

aquellos que se pueden clasificar en causas directas e indirectas, las primeras

52

están relacionadas con destrucción del hábitat, la sobre-explotación de

especies con valor comercial, las especies introducidas invasoras, la

contaminación y el cambio climático global; como causas indirectas

encontramos el crecimiento demográfico, las migraciones y cambios en

patrones de consumo de poblaciones, ausencia de conciencia ciudadana,

iniquidades en la distribución de costos y beneficios ambientales, incentivos

perversos, ausencia de tecnologías limpias y problemas en la transferencia de

estas tecnologías. (Cuarto informe Nacional ante el Convenio sobre la

Diversidad Biológica, 2010. p.210).

Tal como se indica en el Cuarto informe Nacional ante el Convenio sobre la

Diversidad Biológica, (2010).

Colombia cuenta con una gran tradición botánica que se remontan a

trabajos de investigación tales como la Expedición Botánica del Nuevo

Reino de Granada (1783-1816), la Comisión Corográfica de los Estados

unidos de Colombia (1849-1867), y los trabajos del Instituto de Ciencias

Naturales de la Universidad Nacional de Colombia. Muchos trabajos de

trascendencia también han sido realizados por la Asociación Colombiana

de Herbarios, los diferentes Jardines Botánicos del país y esfuerzos

individuales y colectivos (Tercer Informe Nacional de Biodiversidad

2006). Sumado a estos esfuerzos, Colombia tiene importantes

herramientas políticas que tienden a la conservación de la biodiversidad

vegetal en el país, las cuales se convierten en la base de la Estrategia

Nacional para la Conservación de Plantas. (p. 210).

La estrategia Nacional para la conservación de plantas (IAvH, 2001), tienen

como visión:

 Identificar el estado de conservación de la flora en Colombia y se

tomarán medidas de acción para su conocimiento, protección y uso

sostenible. Su implementación generará los espacios de integración de

iniciativas ya emprendidas a nivel nacional, vinculando diferentes actores

y escenarios tales como herbarios, jardines botánicos, paisajes rurales,

sistema nacional de áreas protegidas y colecciones privadas. (p.17).

Dentro de las medidas de acción, protección y uso sostenible se plantean una

serie de acciones que incluyen, promover la investigación, monitoreo y buen

manejo de la información, la elaboración de libros rojos de especies vegetales,

la elaboración de sistemas informáticos que contribuyan al monitoreo y

registros de comunidades vegetales, así como también la conservación in situ y

ex situ, el uso y manejo de plantas mediante el comercio sostenible de flora

fomentado y control del comercio ilícito; además de lo ya mencionado dentro de

53

esta estrategia, se resalta el papel de la educación para la concientización de la

importancia de las plantas y otros ejercicios de divulgación con la comunidad.

6.3. Conocimiento escolar

En un momento como el actual, donde la educación necesita un cambio

metodológico que logre que los profesores dejen de trabajar los contenidos

disciplinares con base a los libros de textos y los métodos tradicionales de

enseñanzas centrados en la memorización y repetición, se hace necesario

integrar otras formas de conocimiento que sean capaces de articular el

conocimiento científico y el conocimiento cotidiano, García, E. (1988),

considera que…

En nuestra cultura el conocimiento que se trabaja en las aulas se

identifica, sin más, con el contenido de los libros de texto. La enseñanza

se reduce a la transmisión de dichos contenidos, sin que se tengan en

cuenta las ideas de los alumnos y de las alumnas (son irrelevantes, su

mente es una página en blanco) o soló se consideren como “errores”

que hay que eliminar o sustituir por el conocimiento científico

“verdadero”. (p. 9)

En este sentido, se considera que la escuela cumple un papel fundamental ya

que desde allí se propicia la construcción de unos determinados conocimientos

y de la reproducción de algunas ideas que se encuentran presentes en nuestra

cultura (Apple, como se cita en García, 1988). De esta manera es

imprescindible buscar la forma de relacionar a los estudiantes con el mundo en

el que viven y así poder diseñar desde la escuela estrategias que les brinden

competencias que puedan ser aplicadas a su vida cotidiana.

En particular, frente a este punto de vista es relevante referenciar a Martínez y

Martínez (2012), quienes afirman que

Podemos entonces ratificar de entrada que la escuela es un gran

espacio generador de transformación social, lo que nos motiva, a los

maestros, a participar más activamente en esta dinámica de

construcción de sociedad. Esto requiere que los actores que

dinamizamos este espacio vital, nos reconozcamos y reconozcamos en

el otro esa potencia y fuerza que nos habita, esa experiencia de vida

que genera dinámicas particulares para entender su yo, su entorno

y, por supuesto, su sociedad; es esta mirada una opción para

entender la complejidad y la dureza de las realidades de nuestras

54

comunidades educativas en sociedades tan particulares como las

latinoamericanas y en especial la colombiana (p. 52).

Por otra parte, para García, 1998, el conocimiento escolar es

“un conocimiento organizado y jerarquizado, procesual y relativo,

como un sistema de ideas que se reorganiza continuamente en la

interacción con otros sistemas de ideas, referidos a otras formas

de conocimiento y que se concreta, curricularmente, en hipótesis de

progresión que se refieren tanto a un conocimiento concreto como a un

conjunto de contenidos conectados entre sí en una trama” (p. 151).

Como complemento a la mirada que tiene el autor, el mismo, propone que el

conocimiento escolar será posible conseguirlo mediante la integración didáctica

del conocimiento científico y el cotidiano dentro del marco del paradigma de la

complejidad.

La complejidad es, ante todo, una actitud y un método, es decir, una

búsqueda de las articulaciones e interdependencias entre los

conocimientos, hasta ahora divididos y compartimentados. Propone un

cambio en nuestra forma de comprender el universo, una reorganización

del saber y una nueva manera de dirigir la indagación sobre el mundo.

Representa una actitud abierta, antireduccionista y relativizadora, que

huye del dogmatismo y del uso de recetas simplificadoras, que admite la

existencia de incertidumbres, paradojas y contradicciones. Supone una

búsqueda de nuevas maneras de formular y enfrentar los problemas,

más que de nuevas verdades que nos expliquen la realidad. (Morín,

como se citan en Gracia, 1988. P85).

Por su parte, Martínez (2005), reconoce que varios autores han recopilado y

analizado el conocimiento escolar desde diversas maneras, sin embargo, la

autora en su artículo “De los contenidos al conocimiento escolar en las clases

de ciencias” resume en una tabla las posibilidades de entender el conocimiento

escolar.

55

Tabla 4.Posibilidades de entender el conocimiento escolar. Fuente

Martínez (2005: 152).

Teniendo en cuenta todo lo anterior, se considera que uno de los principales

aportes que se realizan a la investigación están centrados en el conocimiento

escolar, pues bien si no se quiere caer en una dicotomía al impartir un

conocimiento netamente disciplinar biológico o botánico, tampoco se busca que

el eje central de la investigación este basado en el conocimiento cotidiano de

los estudiantes, de esta manera el conocimiento escolar responde de buena

forma a esta propuesta investigativa.

6.4. Proyectos de aula

Antes que nada, se considera necesario clarificar la conceptualización y

comprensión de los conceptos “trabajo por Proyectos”, “Aula” y “Proyecto de

Aula”.

Para empezar, cuando se habla del trabajo por proyectos son diversas las

representaciones y conceptos que se manejan sin embargo, es pertinente

retomar la postura de Miñana (1999), quien ve en el trabajo por proyectos…

Una propuesta una invitación a la acción, pero no de cualquier manera,

pues siempre deberá ser una acción planeada. Así, todo proyecto

presupone la definición de un propósito a alcanzar y la previsión de una

serie de actividades que apunten a lograrlo de la mejor forma. Esto

significa que se ocupa de situaciones reales para actuar sobre ellas, y no

de soluciones hipotéticas que no impliquen ejecutar lo planeado. (p.4)

56

Así mismo, Gonzáles (s.f), considera que

El proceso de enseñanza -aprendizaje por proyectos es una

metodología, una herramienta de instrucción en la que el maestro se

propone unos objetivos para ser alcanzados en un determinado tiempo,

aprovechando situaciones problemáticas del aula. Aunque existen

muchas otras metodologías que pueden ayudarle en su trabajo, es una

herramienta de enseñanza efectiva que para llevarse a la práctica

requiere ciertos cambios en el manejo de la clase.

Lo anterior conduce, a considerar importante y necesario el diseño e

implementación proyectos que vinculen el conocimiento escolar con el fin de

aportar alternativas que contribuyan al cambio de paradigma que se requiere

en la educación, para este caso en particular sobre la enseñanza de la

diversidad biológica vegetal.

En cuanto al concepto de Aula, Hugo Cerda (2001), afirma que este se

comprende no solo como…

 “el escenario físico donde se efectúa el trabajo pedagógico de la

escuela, sino fundamentalmente es un ámbito socio afectivo donde se

produce el encuentro y la interacción entre los dos protagonistas del

proceso educativo, además cualquier lugar, ámbito o espacio puede

convertirse en un aula educativa” (p. 13).

El aula para esta investigación se concibe entonces como algo que trasciende

el salón de clase y va más allá del contexto educativo, pues este comprende

todo el ámbito formativo del estudiante que aporte a su formación humana y

ciudadana.

Por su parte, Lara (2010), desarrolla este concepto de aula de una manera más

amplia al decir que desde allí se pueden configurar acciones donde se trabajen

de manera conjunta la vida propia de los actores y la disciplinar, donde el

maestro puede ejercer un papel de mediador para la construcción de

conocimiento.

El aula como un espacio en que se configura una serie de acciones

simultáneas y como un espacio que tiene vida propia creada por sus

actores, también es importante considerar como un espacio de

negociación y de discusión donde el profesor(a) acerque al alumno al

conocimiento de su disciplina y que, a partir de ello, desestructure sus

esquemas preexistentes, dar lugar a la reconstrucción de conocimiento

experiencial a lo largo de su vida y paralela con el conocimiento de la

escuela. (p. 10).

57

Igualmente, Cerda (2001), comprende los Proyecto de Aula, como una

estrategia que vincula los objetivos de la pedagogía activa (o Nueva), el cambio

conceptual, la formación hacia la autonomía y la interacción docente-alumno

para la generación de conocimiento (…) es, esencialmente una estrategia y

metodología que tiene por propósito principal movilizar las estructuras

cognoscitivas del estudiante en un proceso autónomo e interactivo. (pp. 49-51).

Finalmente se retoma la mirada de Martínez, Rey & Ariza (2008), como uno de

los referentes con mayor aporte a este apartado y para el trabajo de grado aquí

expuesto, por su concepción sobre los proyectos de aula.

De todo esto resulta que la Pedagogía por Proyectos, específicamente

en su variante “Proyecto de Aula” se presenta para ser comprendida

como una estrategia de enseñanza, trayendo consigo ventajas de mucha

variedad como preparar a los estudiantes para el trabajo, exponiéndolos

a habilidades y competencias como la colaboración, la planeación, toma

de decisiones, manejo de tiempo, entre otros. El Proyecto de Aula,

además, es una estrategia que posibilita la motivación en el estudiante,

pues hay mayor participación y disposición en las clases, a la vez que el

uso de habilidades mentales de orden superior en lugar de solo

memorizar datos en contextos aislados sin conexión con cuándo y dónde

se pueden utilizar en el mundo real, además de crear las conexiones

entre la diferentes materias o áreas académicas. (p. 22)

A manera de cierre, se puede decir que el proyecto de aula, es visto como una

estrategia que permite una planificación de actividades que pueden ser

trabajadas por los estudiantes, profesores y comunidad, con el fin aprenden

conjuntamente porque a través de ellos se indagan, confrontan y discuten

problemáticas que hacen parte de sus contexto, en el caso del ámbito

pedagógico desde los proyectos de aula se puede motivar a los estudiantes y

fomentar el trabajo cooperativo el cual fortalece la cofinancia y amistad entre

estudiantes, además de ello mediante las sesiones de socialización se

refuerzan las ideas expuestas por los sujetos que hacen parte de la comunidad

educativa.

58

7. METODOLOGÍA

El presente trabajo de investigación se inscribe bajo el enfoque cualitativo,

desde esta perspectiva se trabajó bajo la definición que dan Bonilla y

Rodríguez (2000), sobre este enfoque de investigación…

La investigación cualitativa intenta hacer una aproximación global de las

situaciones sociales para explorarlas, describirlas y comprenderlas de

manera inductiva. Es decir, a partir de los conocimientos que tienen las

diferentes personas involucradas en ellas y no deductivamente, con

base en hipótesis formuladas por el investigador externo. Esto supone

que los individuos interactúan con otros de su contexto social

compartiendo el significado y el conocimiento que tienen de sí mismos y

de su realidad. (p.16)

En este sentido, este enfoque es bastante útil para la realización de la

investigación, ya que uno de los objetivos es precisamente indagar sobre los

conocimientos que poseen los estudiantes sobre la diversidad vegetal y para

ello es necesario comprender y explorar algunas de las situaciones sociales

con las que los estudiantes se encuentran a menudo en su territorio, pero

además de ello es relevante relacionar dichos conocimientos con el contexto en

el que se encuentran los estudiantes.

Así mismo, dentro del proceso sistematización se trabajó un paradigma

interpretativo, con este paradigma se puede comprender la realidad dinámica y

diversa en la que están sumergidos los estudiantes de cuarto y quinto de la

sede rural Santa Cruz, además de ser un consecutivo del enfoque cualitativo,

este paradigma centra su interés en el significado y la interpretación de las

acciones humanas y de la práctica social, se orienta en el descubrimiento y la

comprensión de fenómenos en contexto naturales y busca una conexión entre

el sujeto con el entorno y su vida cotidiana, de esta manera se ajusta a todos

los objetivos y a la finalidad de este proyecto de investigación. En cuanto al

maestro como investigador se puede trabajar de manera conjunta con los

actores sociales ya que existe una participación democrática y comunicativa

entre el investigador y los sujetos investigados.

Como consecuencia, para poder indagar, implementar, sistematizar y analizar,

los conocimientos que poseen los estudiantes sobre la diversidad de plantas a

nivel local, con el fin de integrar los conocimientos que los estudiantes poseen

y fortalecer la conservación de la biodiversidad, es necesario implementar el

uso de los métodos fenomenológico y hermenéutico para la comprensión e

59

interpretación de los conocimientos que poseen los estudiantes, según Álvarez

(2011).

El pensamiento hermenéutico parte del supuesto de que los actores

sociales no son meros objetos de estudio como si fuesen cosas, sino

que también significan, hablan, son reflexivos. También pueden ser

observados como subjetividades que toman decisiones y tienen

capacidad de reflexionar sobre su situación, lo que los configura como

seres libres y autónomos ante la simple voluntad de manipulación y de

dominación. El pensamiento hermenéutico interpreta, se mueve en

significados no en datos, está abierto en forma permanente frente al

cerrado positivismo. Se interesa por la necesidad de comprender el

significado de los fenómenos y no solamente de explicarlo en términos

de casualidad. Da prioridad a la comprensión y el sentido, en un

procedimiento que tiene en cuenta las intenciones, las motivaciones, las

expectativas, las razones, las creencias de los individuos. Se refiere

menos a los hechos que a las prácticas. (p.12)

El mismo autor, toma una postura frente al método fenomenológico y afirma

que:

La fenomenología objeta la ruptura positivista entre el sujeto y el objeto

reconociendo la interdependencia de ambos en el proceso del

conocimiento. Afirma que el conocimiento esta mediado por las

características sociales y personales del observador; que no existe una

realidad exterior al sujeto. Los procesos sociales dependen en la manera

en que los propios actores sociales los perciben. Los objetos no son

independientes de los intereses y gustos de quienes los aprehenden; no

existe un espíritu universal y únicamente aceptado. La fenomenología

trata de comprender los fenómenos a partir de los fenómenos a partir del

sentido que adquieren las cosas para los individuos en el marco de su

“proyecto del mundo” donde se originan. (p.12).

Este enfoque parte entonces desde una investigación holística y estructural,

que involucra al maestro en formación como un investigador activo que

interactúa con la cotidianidad que viven los estudiantes, con el fin de

interpretar, las realidades de las zonas rurales y comprender los factores que

inciden en la construcción de los procesos y productos sociales relacionados

con el conocimiento que poseen los estudiantes y la relación que se puede

entablar con respecto a la biodiversidad.

60

Por otra parte, pero en concordancia con el mismo tema, se implementaron

varias técnicas e instrumentos que permitieron la recolección y análisis de

datos, los cuales serán descritos a continuación.

Obtención de datos de investigación

El proceso inició con un primer encuentro entre los estudiantes y la maestra en

formación, en el que se dio a conocer la propuesta a trabajar, los propósitos,

las fases y frecuencia de los encuentros. Posterior a ello se realizó una

recolección exhaustiva de información donde se utilizaron:

• La observación participante, en cada sesión se participó de manera

conjunta con los estudiantes para poder tener un mejor acercamiento y

relación, según Vasilachis (2006), “la observación participante supone

un tipo de propuesta en la cual intervienen distintas técnicas y métodos,

vinculados tanto con formas de observación, modalidades de

interacción, como tipos de entrevistas.” (p.124)

• Diario de campo, en donde se registraron cada una de las actividades

que se realizaron en conjunto con los estudiantes, además de diversos

acontecimientos que fueron relevantes en la investigación. “De este

modo los registros se constituyen en la herramienta imprescindible del

trabajo, a la vez que constituyen el ámbito donde se fragua diariamente

el mismo.” (Vasilachis, 2006. p.130).

• Audios y fotografías, las fotografías fueron una herramienta de

recolección de evidencias junto con los audios que se tomaron de la

socialización de las actividades, en este proceso se utilizó un teléfono

móvil (LG K8), tanto para la toma de fotografía como para la grabación

de los audios.

• Videograbadora, con el ánimo de realizar un ejercicio más detallado de

indagación y sistematización, se utilizó una video cámara (Sony HDR-

AS20), que se colocó dentro del salón de clase, esta fue ubicada

estratégicamente en una esquina del salón donde se pudiera capturar a

todos los estudiantes y gracias a su tamaño compacto no generó

ninguna distracción o intimidación durante el proceso.

Sistematización de datos de investigación

Después se revisó detalladamente cada fuente de información y se determinó

en conjunto por medio de una triangulación (asesor de trabajo de grado/

maestra en formación) qué de lo suministrado es pertinente para la

61

investigación y que no, esto para completar los datos e información suficiente

que permita analizar la experiencia, para ello fue necesario.

• Codificación de participantes: como primera medida se realizó la

asignación de un código que identificara a los estudiantes, en este caso

fue “E” en mayúscula y un número del 1 al 19 (cantidad de estudiantes

que participaron en la primera sesión); para el caso de los trabajos que

se realizaron grupo la codificación se realizó de la misma forma, pero

con la letra “G” y un número de 1 a 4.

• Organización de la información: se organizó casi toda la información en

tablas con los siguientes datos: código, fuente (ilustración, imagen,

fotografía) y agrupaciones emergentes, estos datos pueden cambiar

dependiendo la actividad que se realizó.

Ilustración 4. Ejemplo organización de la información sistematizada.

Categorías emergentes: para este caso particular esta surgen del

proceso de sistematización y triangulación detallada que se realizó al

finalizar el desarrollo de cada actividad diseñada, según Elliot, (1990), se

estaría hablando de “conceptos sensibilizadores” ya que estas nacen a

partir del levantamiento de referenciales significativos manifestados en la

propia indagación y no de son construidas antes del proceso de

recopilación de la información a lo que el autor denomina categorías

apriorísticas.

Por último, es relevante mencionar que para la recolección de la información se

contó con la autorización de los padres de familia de todos los estudiantes

Código.

Fuente.

Agrupaciones

emergentes

62

participantes, mediante un consentimiento informado que se encuentra como

anexo a este trabajo. (Ver anexo N°20)

Para la realización de este trabajo se desarrollaron cuatro fases de

investigación

7.1. Primera fase: contextualización de la población de estudio

Esta fase equivale al reconocimiento del lugar en donde se llevó a cabo el

trabajo, junto con ello se realizó un acercamiento a la comunidad educativa y

se identificaron las diferentes formas de organización que allí se ejercen, este

ejercicio fue necesario para poder definir algunos elementos de la problemática

que se trabajó, delimitar el problema de investigación y establecer el modo en

que se iban a realizar las visitas a la escuela (sesiones, horarios), para este

primer momento se llevaron a cabo tres visitas a la escuela, todos en días

diferentes, esto con el fin tener un acercamiento con los estudiantes y los

profesores de la escuela.

7.2. Segunda fase: Indagación de conocimientos sobre la biodiversidad

vegetal de la región

Teniendo delimitado el problema de investigación, los objetivos y conociendo a

la población participantes, se llevó a cabo un ejercicio de indagación de

conocimientos y concepciones que poseen los estudiantes sobre la diversidad

biológica de las plantas de la región, para ello fue necesario realizar tres

actividades que fueron diseñadas e implementadas en tres sesiones de clase

diferentes, cada una de ellas tuvo una duración de 2 horas. Es importante

mencionar que todas las actividades tanto de la fase II como de la fase III,

fueron diseñadas de manera paralela al proceso de la sistematización y fueron

reevaluadas conforme a su implementación.

7.3. Tercera fase: Diseño e implementación de actividades para la

recolección de información.

Esta fase principalmente hace referencia al diseño de los instrumentos que se

utilizaron para la recolección de la información, como se mencionó

anteriormente, estos fueron implementados y sistematizados de forma paralela

durante toda la investigación. Se utilizaron elementos como el dibujo

acompañado de la descripción, la observación, la exploración y comparación

de algunas especies vegetales que se encuentran fácilmente en los entornos

63

cercanos donde habitan los estudiantes, también se hizo uso de la estrategia

de pensamiento “veo, pienso y me pregunto” y una cartografía social con

padres de familia. En total para esta fase se trabajaron seis sesiones cada una

con una duración de dos 2 horas y los encuentros se realizaron una vez a la

semana. Igualmente es importante mencionar que cada actividad fue evaluada,

validada y se concretaron las técnicas e instrumentos para la recolección de

información.

7.4. Cuarta fase: Configuración de la propuesta de proyecto de aula.

Teniendo en cuenta la temática central del proyecto y la validación de técnicas

e instrumentos, que se utilizaron para la realización de este trabajo de grado

(ver página) además del desarrollo y la recolección de información por medio

de la consolidación de toda la información organizada en matices se logró

configuración un proyecto de aula como resultado del proceso de

sistematización a partir del análisis y triangulación de los datos obtenidos, dicha

propuesta fue formulada por medio de cinco momentos trascendentales, los

cuales se describen a continuación.

Momento 1. Recolección de información

La recolección de información de municipio y trabajo con estudiantes de

escuelas rurales empezó en el año 2017, año en el cual la autora de este

trabajo de grado (Camargo, 2017) realiza su práctica pedagógica integral,

como resultado de esta práctica se logró evidenciar algunas problemáticas que

giran en torno a la enseñanza de las plantas, pese a que las escuelas del

municipio cuentan con amplios espacios llenos de vegetación no existe una

preocupación por la conservación y valoración de estos espacios, además de

esto se es testigo de la poca articulación con los conocimientos cotidianos que

poseen los estudiantes en relación al tema de las plantas o el reconocimiento

de su entorno, se evidenció también que debido a la migración de familias de la

ciudad al campo, algunos de los estudiantes que asisten a las escuelas rurales

llegan con un desconocimiento de la diversidad vegetal que puede encontrar en

la zona y como consecuencia de ello algunos estudiantes no reconocen la

importancia de las plantas.

Por todo lo se consideró necesario, articular la enseñanza de la diversidad de

las plantas con los diferentes tipos de conocimientos que se pueden construir

cuando se trabaja con estudiantes que viven en el sector rural por medio de un

proyecto de aula que involucre no solo a estudiantes sino también a la

comunidad.

64

Momento 2. Indagación de conocimientos.

Como resultado de la indagación que realiza (Camargo, 2017), en una escuela

rural del municipio del Colegio, se obtuvo una lista de las plantas más

representativas de la región, dicho material fue rediseñado e implementado con

los estudiantes del IED El Tequendama sede Santa Cruz, por medio de

imágenes con el fin de poder indagar cuales de estas plantas reconocían los

estudiantes y los usos que ellos le asignaban para posterior a ello poder

diseñar algunas actividades que tuvieran en cuenta los conocimientos que los

estudiantes poseen y así poder articularlos con algunos contenidos biológicos y

botánicos.

Momento 3. Definición de los contenidos.

Teniendo en cuenta los resultados de la actividad anterior se definen los

contenidos que se consideran pertinentes trabajar con los estudiantes desde el

ámbito de la biología y la botánica, sin descuidar los conocimientos cotidianos,

los contenidos fueron pensados desde la problemáticas que se evidenciaron

durante todo el proceso llevado a cabo con los estudiantes, sus intereses y sus

motivaciones, por ejemplo, en la zona existe un gran cantidad de cultivos de

plata y mango pero se observó en varias ocasiones que varias personas de la

vereda disparan a las ardilla o ponen trampas a las aves y múrcielos, que se

alimentan de las frutas, partiendo de esta observación se decide trabajar con

los chicos los temas de frugívora y polinización con el fin de que los estudiantes

conozcan la razón por la cual estos animales necesitan alimentarse de las

plantas y porque es importante que en la región se dejen de matar a estos

animales.

Momento 4. Propósitos de la propuesta.

Teniendo en cuenta la preocupación por el conocimiento, conservación y

valoración de la biodiversidad, desde la configuración de esta propuesta se

plantean varios propósitos que contribuyan a mejorar la relación existente entre

los estudiantes, la sociedad y la naturaleza, en este apartado se pensó en los

beneficios a futuro que podrían representar para la biodiversidad y el estudio de

las plantas la realización de más propuestas que aporten a la conservación y

valoración de los espacios rurales que aun cuenta con un gran riqueza de

especies.

Momento 5. Diseño de actividades

65

En total se diseñaron 11 actividades pensadas desde el problema de

desconocimiento que poseen algunos estudiantes que vienen de la ciudad y

enriquecer los conocimientos de los niños campesinos sobre la diversidad de la

plantas, la apropiación y resignificación de los saberes cotidianos que poseen

los estudiantes y la comunidad, la importancia de la conservación y valoración

de la biodiversidad para un país como Colombia y las problemáticas que afecta

en la actualidad al país y desde la enseñanza contextualizada de las ciencias

naturales en los contextos rurales.

A continuación, se presentan a manera de síntesis las actividades que fueron

diseñadas e implementadas durante todo el proceso, al igual que las fechas en

las que se realizaron dichas actividades y los instrumentos empleados para la

recolección de la información. Para obtener información más detallada de cada

una de las actividades y sus procedimientos se sugiere ver las guías de trabajo

que se realizaron por actividad que se encuentran como anexo en este trabajo.

66

Tabla 5. Síntesis de actividades diseñadas e implementadas durante la investigación. Elaboración propia

Fase Fecha Actividades
Instrumentos empleados para la

recolección de datos

Contextualización

09-03-18

Presentación de la maestra en formación con el

Coordinador y la profesora titular de los grados cuarto y

quinto de la escuela rural sede Santa Cruz.

• Notas de campo

• Fotografías

• Grabación de audio

Tiempo total de grabación de audio

1.04:59

16-03-18
Acompañamiento por parte de la maestra en formación a

una sesión de clase completa de 7 am a 12:20 pm.

10-04-18

 “Juguemos a conocernos”

Esta actividad consistió en conocer a los estudiantes por

medio de preguntas y motivarlos a que participaran

activamente durante el proceso, también buscaba

identificar algunos de sus gustos personales y la relación

que tienen con la naturaleza. Por último, con esta actividad

se dio paso a la fase II. (ver anexo N° 1)

Indagación

10-04-18

 “así son los seres vivos e inertes”

En esta actividad se identificaron los conocimientos que

tenían los estudiantes sobre los seres vivos e inertes, para

ellos se tuvo encuentra los organismos y elementos del

entorno. (ver anexo N° 1)

• Fotografías

• Notas de campo

• Grabación de audio

Como producto final los estudiantes

entregaron:

 13-04-18

Hábitos de crecimiento de las plantas de mi escuela

Mediante esta actividad se buscaba que los estudiantes

observaran la diversidad de plantas que se encuentran en

67

su entorno, para ello se consideró importante trabajar este

tema desde los diferentes hábitos de crecimiento de las

plantas (herbáceo, arbustivo y árbol), en distintos lugares

cercanos al salón de clase. (ver Anexo N°2)

• Banderines con la explicación

de por qué lo que señalaron es

un ser vivo o inerte.

• Por estudiantes 3 dibujos

representativos de los hábitos

de crecimiento en los sitios

trabajados con su respectiva

descripción.

• Una planilla con la clasificación

realizada sobre el uso de las

plantas de la región.

Tiempo total de grabación de audio

04:16:59

20-04-18

Las Plantas de mi región

Por medio de esta actividad se quiso indagar sobre que

plantas de la región identifican los estudiantes con mayor

facilidad y que uso les daban, para ello se proyectaron 71

imágenes de plantas para su posterior identificación y

clasificación; la lista de imágenes proyectadas fue

obtenida de la práctica pedagógica integral realizada por

Camargo 2017. (ver Anexo N°3)

Diseño

 e

 implementación

27-04-18

Las plantas medicinales y sus usos

Para la realización de esta actividad los estudiantes

llevaron plantas medicinales que tenían en sus casas y

usaban sus padres, cada estudiante pregunto cómo era

utilizada esta planta, posterior a ello se compartió lo que

los estudiantes sabían con sus compañeros. (ver Anexo

N°4)

• Fotografías

• Notas de campo

• Grabación de audio y video

Como producto final los estudiantes

entregaron:

• Fichas bibliográficas con el

ejercicio de organografía florar,
07-05-18

Explorando las plantas con flor.

En esta actividad se entregó a cada estudiante una flor

diferente y una hoja blanca para que dibujaran lo que

observaron, después de eso el estudiante debió, realizo un

68

ejercicio de exploración y comparación entre lo observado

y lo encontrado en los libros de texto. (ver Anexo N°5)

acompañado de un dibujo

descriptivo de lo observado.

• Un cartón con las 4 o 5 hojas

que ellos diseñaron con

porcelanicrom en el ejercicio de

moldeado

• Un dibujo sobre la fruta que

llevaron para la ensalada con

su respectiva descripción

• Una hoja diligenciada de la

estrategia de pensamiento

“veo, pienso me pregunto”

• Una historieta sobre frugivoría.

• Un dibujo sobre ecosistema

• Una cartelera con alternativas

para cuidar los ecosistemas

Tiempo total de grabación de audio y

video 05:10:14

18-05-18

Los tipos de hojas que pueden encontrarse a mí alrededor.

Esta actividad consistió en que los estudiantes mediante un

ejercicio de moldeo aprendieron a reconocer la diversidad de

hojas existentes y algunos de sus usos. Esta actividad fue

dividida en dos momentos. (ver Anexo N°6)

25-06-18

Las frutas y su diversidad.

Mediante esta actividad se buscaba que los estudiantes

identificaran la diversidad de frutos que existen en las diferentes

plantas, para ello se realizaron tres momentos en donde se

trabajaron una explicación introductoria al tema de que tipos de

frutos existentes, las partes de frutos carnoso y los diferentes

tipos de frutos carnoso. (ver Anexo N°7)

10-08-18

La aventura de los polinizadores y el mundo de los

frugívoros

Por medio de esta actividad se buscaba que los estudiantes

conocieran la importancia de la polinización y la frugívora para

los ecosistemas, también se trabajó la importancia de conservar

y cuidar algunos de los animales que hacen este proceso en la

región donde ellos viven y los beneficios que esos traen a los

ecosistemas. (ver Anexo N°8)

17-08-18

El ecosistema donde vivo.

En esta actividad se quería que los estudiantes reconocieran

algunas de las problemáticas que afectan la diversidad vegetal y

su implicación en los ecosistemas, específicamente el que está

presente en su entorno, además de ello se buscaba que los

estudiantes generaran algunas alternativas que favorecieran el

69

cuidado y conservación de estos espacios y la vegetación allí

presente. (ver Anexo N°9)

 07-09-18

Socialización de resultados profesora titular

Se realizó una visita a la escuela en compañía de asesor de

trabajo de grado para presentar los resultados preliminares de

la investigación, esto con el fin de integrar y enriquecer los

procesos que se avanzan en la escuela y poder ser

implementados con los otros cursos de la comunidad.

 18-09-18

Feria de la ciencia “aprende de las plantas”

Se realizó una feria para socializar los resultados obtenidos de

las actividades con los padres de familia de los estudiantes de

4°y 5°, además de ello se hace un ejercicio de cartografía social

donde se indagan los saberes que poseen los padres de familia

respecto a las plantas de la región.

Estructuración 10-10-2018

Teniendo en cuenta la temática central del proyecto y la

validación de técnicas e instrumentos, además del desarrollo y

la recolección de información se consolidó y estructuró un

proyecto de aula como resultado del proceso de sistematización

a partir del análisis y triangulación de los datos obtenidos

Propuesta proyecto de aula “aprende

de las plantas” (Ver anexo 19)

70

8. RESULTADOS Y ANÁLISIS

Los resultados que se presentan a continuación serán desarrollados en el

mismo orden que se realizaron las fases de investigación (ver página 64), así

mismo se aclara que en la fase que corresponde al diseño e implementación de

las actividades, los resultados se presentan por medio de un sistema de

categorías emergentes de las agrupaciones establecidas en la sistematización.

8.1. Contexto social y educativo de los participantes de la investigación

8.1.1. ¿Desconocimiento de los estudiantes del contexto natural y social?

Dentro de los datos obtenidos en la actividad “Juguemos a conocernos” se

encuentran principalmente aspectos personales y sociales relacionados con los

participantes del proceso de investigación. La población participante inicial fue

de 19 estudiantes que eran los registrados en la lista de la profesora encargada

de los dos cursos, pero al trascurrir el tiempo y por factores familiares y

económicos al finalizar el trabajo se contó con la participación de 15

estudiantes en total de los grado cuarto y quinto grado, el grado cuarto está

conformado por 2 niñas y 3 niños, en el caso de los estudiantes de grado

quinto participaron 3 niñas y 7 niños, el rango de edad para esta población

oscila entre los 8 a 13 años.

En cuanto a los aspectos sociales de los estudiantes la primera ronda de

preguntas (ver anexo N°10), donde de forma aleatoria se escogieron a siete

estudiantes que en este caso representaran al 46.6 % de la muestra total (15

estudiantes), arrojó que el 42.8% de los estudiantes viven con ambos padres y

al menos un hermano “vivo con mi papa, mi mama y mis hermanos, hago las

tareas y después salgo a jugar, eh tengo 4 hermanos (E3), el 28.5% de los

estudiantes viven con al menos un abuelo y un hermano “vivo con mis abuelos

y mi hermano, cuando salgo hago las tareas o a veces veo televisión y tengo

un hermano que tienen 8 años (E5), el 14.2% de los estudiantes viven con

ambos padres, un abuelo y sus hermanos y que el 14.2% de los estudiantes

viven con un solo padre, con abuelos y al menos un hermanos “ vivo con mi

abuela, mi mama y mi hermano, jugar… tengo un hermano (E6).

Ahora bien, con respecto a algunos aspectos más personales de los

estudiantes (ver anexo N°10), se evidencia que al 42.8% de los estudiantes

escogidos aleatoriamente para responder en esta ronda de preguntas le gusta

practicar un deporte en su tiempo libre, la materia de español, los animales y

tienen por lo menos una planta en su casa, el 28.5% de estudiantes practica un

71

deporte, le gusta la clase de ciencias naturales, las flores y tienen por lo

menos una planta en su casa, al 14.2% le gusta un deporte, la clase de

ciencias, los animales y tienen por lo menos una planta en su casa y el 14.2%

además de gustarle el deporte le gusta la clase de matemáticas, las flores y en

su casa tiene plantas.

Tabla 6. Resultados segunda ronda de preguntas actividad juguemos a

conocernos. Elaboración propia

Estudiante Respuestas Grado

E6 Patinaje, español, me gustan los animales, si hay

plantas en mi casa, la que más me gusta es el

Anturio y la que menos la flor de león.

Quinto

E7 Patinaje, español, me gustan los animales, si hay

plantas en mi casa, la que más me gusta es el

diente de león y la que menos se me olvido como

se llama

cuatro

E8 Es el fútbol, es ciencias, lo que más me gusta de la

naturaleza son las flores, si hay plantas en mi casa,

la planta que más me gusta es la de piña y que

menos es la de Guatila.

Quinto

E9 Natación, matemáticas, lo que más me gusta de la

naturaleza son los animales, si hay plantas en mi

casa y la flor que más me gusta son las orquídeas

y la que menos el caballero de la noche.

Quinto

E10 Natación, ciencias, las flores, si hay plantas, pero

no los nombres.

Quinto

E12 Me gusta el futbol, ciencias, lo que más me gusta

de la naturaleza son los animales, si hay plantas en

mi casa como la papaya que es la que más me

gusta y el pasto que no me gusta

Quinto

E19 Futbol, español, también me gustan los animales,

si hay plantas la que me gusta es la guanábana y

la que menos es la no me acuerdo como se llama

Quinto

Como se pudo evidenciar en esta parte de la actividad, los estudiantes

prefieren las clases de español en un porcentaje más alto, seguido de la clase

de ciencias naturales, esto representó un punto favorable durante la

implementación del trabajo ya que siempre se trabajó con una buena

disposición por parte de los estudiantes, en cuanto a lo que más les gusta de la

naturaleza, ellos se inclinaban más por los animales, sin embargo, aquí se

evidenció el primer reto de este trabajo de grado y fue buscar la forma de

motivar a los estudiantes por medio de diversas actividades para que

72

exploraran la naturaleza desde un enfoque diferente al relacionado con los

animales, ya que también como se puede observar en los hallazgos de esta

ronda de preguntas todos los estudiantes tienen por lo menos una planta en su

casa y esta podría servir como punto de partida para hablar de ellas en la clase

y durante todo el proceso de indagación.

Como última parte de esta actividad (ver anexo N°10), los estudiantes

mencionaron algunas de las características que hacen parte de los seres vivos,

como, por ejemplo, Si algo respira está vivo…. (E9), Cuando se mueven están

vivos… E5., o Se refugia, por ejemplo, cuando llueve mucho y buscan donde

hacerse… (E10). Sin embargo, estas explicaciones fueron un poco cortas y no

muy detalladas por parte de los estudiantes. Se infiere que principalmente fue

debido a que era la primera vez que tenían una clase ciencias naturales con

otra profesora y se modificó la forma en que se trabaja en clase normalmente,

incluso se evidenció la poca participación por parte de los estudiantes en

cuanto al tema y segundo porque los estudiantes no contaban con ningún tipo

de ayuda como el cuaderno con apuntes, algún libro de texto o una explicación

anterior a la formulación de la situación planteada.

Alrededor de esta última actividad se evidenció por un lado que los alumnos no

se encontraban muy familiarizados con la forma en que se trabajó la clase y

segundo que aun los estudiantes no se sienten muy seguros de las respuestas

que dan a la profesora por miedo quizás a que les digan que está mal, que no

entiendo la actividad o en general se les dé una respuesta negativa por parte

de sus compañeros y la maestra, sin embargo, son respuestas y actitudes que

pueden esperarse de estudiantes que están acostumbrados a tener entre sus

materiales de estudio los libros de texto o guías de trabajo que premian y

castigan las respuesta buenas y malas.

En lo que respecta a las dimensiones sobre la biodiversidad, en esta primera

fase se encontró por un lado que dentro de la contextualización se tiene en

cuenta un enfoque sociocultural, (Pérez, 2013), ya que se preguntó a los

estudiantes directamente sobre aspectos sociales que en ocasiones no se

pueden desligar de la cultural, por otro lado, también se trabajó de una forma

más indirecta el enfoque biológico, tal y como lo expresa Primarck, (2010), se

quiso trabajar sobre los atributos de la biodiversidad, esto sin ser tan implícitos.

Si bien, esta primera parte no da cuenta de todas las dimensiones que

referencian teóricamente este trabajo, al transcurrir de las actividades se puede

observar cómo se van integrando las demás.

73

8.2. Concepciones y conocimientos que poseen los estudiantes sobre la

diversidad biológica de las plantas a nivel local.

8.2.1. ¿Qué saben los estudiantes sobre los seres vivos e inertes que

hacen parte de su entorno?

En la actividad “así son los seres vivos e inertes” se buscaba indagar los

conocimientos previos que tenían los estudiantes relacionados con los

caracteres diagnósticos de los seres vivos e inertes por medio de la

exploración, identificación y de clasificación los elementos que se encontraban

en su entorno más próximo, en este caso el patio de la escuela (ver anexo

N°10)

Como resultado se obtiene que los estudiantes al describir a los organismos

vivos señalan y observan principalmente a las plantas, ellos destacan que son

seres vivos porque “La planta…Es un ser vivo porque toman el sol y la noche

para poder vivir y yo creo que es un ser vivo” (E19), además de que cumplen

las funciones vitales como respirar, alimentarse, en especial se resalta la

coloración verde representativas del reino de las plantas (Papaya… porque es

una planta muy deliciosa y de color verde y es un ser vivo natural… E8).

Sin embargo como se evidenció en la actividad anterior, los estudiantes aún no

cuentan con los argumentos necesarios para relacionar y explicar desde sus

conocimientos cotidianos y los adquiridos en clase por qué eso que señalaron,

en este caso las plantas, están vivas, es importante mencionar que en relación

con los derechos básicos de aprendizaje (2017), los estudiantes ya desde

segundo grado, deben por medio del tema: Relaciones de las características

físicas de plantas y animales con los ambientes en donde viven: Explicar las

características de los seres vivos y el ambiente donde habitan, así como

también establece relaciones entre las características de los seres vivos y el

lugar donde vive. No obstante, aun en los grados cuarto y quinto de primaria

los estudiantes aún presentan dificultades con lo planteado en los derechos de

aprendizaje y lo relacionado con el contexto en el que viven.

Ahora bien, las plantas también son reconocidas según los estudiantes como

seres vivos por la utilidad que se les da, en este caso por ejemplo se destacan

los usos alimenticios y de beneficio de las plantas, “La sábila… es una planta

es curativa sirve de alimento es de color verde por dentro es blanca tiene

baba… (E13), por otro lado, dentro de los caracteres diagnósticos de los seres

vivos predomina el beneficio que dan las plantas a las personas, como por

ejemplo el brindar sombra, “La palma…Porque es un ser vivo por que puede

dar sombra, es de color verde… (E15), tal y como lo menciona Pérez (2013),

Estos conocimientos empíricos representan un vínculo con la biodiversidad, en

este caso particular con las plantas, las cuales proveen unos beneficios como

74

fuente de alimentos y medicinas, sino además se constituyen en una fuente de

comunicación física y espiritual como parte de las prácticas entre el hombre y

la naturaleza.

Otra idea a resaltar es que una minoría de estudiantes menciona o destacan la

parte estética y afectiva a la hora de caracterizar a los seres vivos e inertes,

pues solo tres estudiantes (E3, E5) tienen en cuenta aspectos como la belleza

o los sentimientos, “La planta… Porque es un ser vivo y es muy bonita, Yo

escogí la planta porque… me parece que ella también tiene sentimientos y yo

sé que tienen vida. Ellas son muy importantes para el ambiente.

En cuanto a los caracteres diagnósticos de los seres inertes o sin vida, se

destacan principalmente los opuestos a las funciones vitales nombradas

anteriormente por los estudiantes (La pared… Esto no está vivo porque es una

pared también porque no se mueve ni respira… E4), sin embargo, durante la

argumentación de los estudiantes se mencionan el no bombear sangre, o no

hablar como características principales de seres sin vida (El portón… es un ser

no vivo porque no respira no se mueve, no se alimenta ni bombea sangre…

E1). Un único estudiante hace referencia a los seres no vivos como aquellos a

los que el hombre fábrica o han tenido algún contacto con el hombre (La

manguera… Creado por el hombre y no circula sangre, no se mueve… E9).

Si bien esta primera indagación sobre los seres vivos arroja unos resultados

significativos tanto para los niños como para la investigación, se evidencia la

necesidad de diseñar actividades que sean de fácil comprensión para los

estudiantes ya que no se trata solo se clasificar y señalar sino también es

importante brindarle las herramientas e instrumentos para que puedan

argumentar, no siempre desde lo cotidiano sino también desde lo científico y

experiencial.

8.2.2. ¿Cuáles son los caracteres diagnósticos que identifican los

estudiantes de las plantas según sus hábitos de crecimiento?

Esta actividad que buscaba que los estudiantes describieran los caracteres

diagnósticos de las plantas según sus hábitos de crecimiento, con el fin de

identificar las diferencias que pueden presentar las plantas a nivel local, se

trabajó en tres escenarios diferentes (ver anexo N°11), de los cuales se

encontraron las siguientes agrupaciones emergentes:

Agrupación 1. S1. Su coloración. (Son de color verde. E8, E12, E3, E10, E2,

E4, E18, E1, E1) (Son color café. E12, E1), (Son amarillas. E2, E1) S2. Su

coloración. Color verde. E1, E18, E10, E8. Son de color amarillo. E1. S3. Su

coloración. Color verde. E10, E8.

75

Agrupación 2. S1.Su tamaño (Largo E1) S2. Su tamaño. Largo E4.

Grandecitas E2, E3. Alto E3. Miden más de 1 metro E14. S3. Su tamaño.

Grande E10, E3, E14, E2. Alto E8, E3, E14, E2

Agrupación 3. S1. Olor. (Fuerte E8), (Rico E18).

Agrupación 4. S1. Sus hojas. (Tienen muchas hojas E1), (Son de color verde.

E12.), (Son largas E3, E10, E2), (Son blandas E3) (Tienen rayas E3) (Son

puntiagudas E9) S2. Sus hojas. Son grandes E1, E14. Son gruesas E2. Tienen

taches E18, E8. Tiene muchas E4, E2, E10, E3, E1, E14, E8. S3. Sus hojas.

Son grandes E10, E3. Tiene muchas E4, E12, E3, E14. Son de colores E12,

E9.

Agrupación 5. S1. El tallo. (Color verde. E14, E18) (Alto. E16) (Duro.E3).

(Corto), (Delgado E9) S2. El tallo. Es grande E2. Delgado E1. Grueso E3, E8.

S3. El tallo. Es grande E10. Ancho E1. Largo E4

Agrupación 6.S1. Tiene raíz. E9. S2. La raíz. Es de color café E10.

Agrupación 7.S1. Sus flores. (Tiene flores alrededor. E14) S2. Sus flores.

Tienen flores E12, E14. S3. Sus flores. Tienen flores E2.

Agrupación 8. S1. Su semilla. (Tienen una semilla en el centro E8).

Agrupación 9. S1. Su uso. (Sirve para la sopa E8), (Sirve de alimento para los

caballos E10, E2), (Es de alimento E4). (Es de remedio E8).

Agrupación 10. S2. Fruto. Da frutas E16, E9, E3. S3. Fruto. Produce fruto E8,

E4. Tienen pepas E3. S3. Fruto. Produce fruto E8, E4. Tienen pepas E3.

Agrupación 11. S2. Sabor. Es rico E16. S3. Sabor. Es rico E16.

Agrupación 12. S3. Tronco. Es grueso E2 está podrido E8 es ancho E9 .Es

resistente E12.

Agrupación 13. S3. Es un árbol. Grande E2, E14, E18

Agrupación 14. S3. Presencia de otros organismos. Tiene hongos E2, E3,

E14, E18. Tiene gusanos E2, E3, E18. Tienen matas E8, E18. Tiene nido de

pájaros E14.

Sitio de trabajo 1. Cancha de la escuela

Para el caso del sitio de trabajo número uno, se encontró que la agrupación

que más identifican los estudiantes según lo observado está relacionada con la

coloración de la vegetación, ya que de 11 estudiantes que asistieron ese día a

clase 10, tienen en cuenta el color a la hora de describir una planta “son de

color verde. A veces cuando se quema queda de color café porque se daña su

tallo…E10”. Otra característica que hace parte de la descripción de los

estudiantes es la relacionada con el tipo de hoja, siete estudiantes hacen

mención a aspectos físicos tales como el borde de la hoja, la forma y el

tamaño, “su hojas son puntiagudas” (E9), “hojas largas” (E3).

Continuando con los aspectos físicos, cinco estudiantes hacen mención a tallo,

referenciando el tamaño, el grosor y la dureza, “el tallo es largo y verde esta

76

entre mucho pasto tienen el tallo duro” (E3), tallo tan alto que en sí mismo tallo

están alto que las hojas llegan al tallo y es verde (E16), aunque dentro de la

actividad solo se pedía realizar un dibujo acompañado de una descripción de lo

observado, cuatro alumnos nombraron el uso que conocían de esa planta que

dibujaron “sirve para los caballos y vacas y terneros burros se alimenten” (E4).

“sirve para que los animales coman” (E2) y sirve para las sopas y para algunos

remedios” (E8).

Ilustración 5. Dibujo planta herbácea, sitio 1. Autor E8

En general se puede decir que, los estudiantes identificaron que la vegetación

existente estaba formada principalmente por plantas herbáceas o plantas que

no son muy altas, es decir que no superan el metro de altura, casi todas son de

color verde a menos que se quemen y su uso principal es para la alimentación

de ganado, en cuanto a los dibujos realizados se destaca que una de las

plantas que más dibujaron los estudiantes fue el pasto y la flor del pasto,

nombres comunes asignados por los estudiantes, seguida por el cilantro enano

y las malas hiervas, pese a la descripción escrita también vale la pena

mencionar que los dibujos presentados no fueron muy claros y en ocasiones

presentaron dificultad para su análisis.

Sitio de trabajo 2. El patio de la escuela

Dentro los hallazgos de esta segunda parte de la actividad se retoman algunos

aspectos que se mencionaron en el sitio 1, como el color de las plantas, el

tamaño, el cual para este caso es nombrado como largo, grandecitas “Es

grandecita tiene un tallo grande” (E2), alto, y miden más de 1 metro, también

se describen dentro de este sitio el tipo de hoja y el tipo de tallo, “tallo es café

es grueso fuerte tienen muchas ramas tiene hojas cecas” (E3), “tallo es café”

(E4) y en un solo caso se hace referencia a la raíz de la planta “raíz es café es

curativa tiene a sus bordes hojas” (E10). Sin embargo aquí aparecen

77

agrupaciones nuevas que no hacen parte de la cancha de la escuela como lo

son la presencia de fruto que fue observado por tres estudiantes E16, E9, E3,

la presencia de flores descrita por dos niños “Es una planta natural que su tallo

es de color café oscuro con plateado y al crecer le salen unas ramas verdes

oscuras y le salen unas flores de color amarillo y por el sol se queman con el

tiempo” (E12), “ y un atributo relacionado con el sabor que “Es una árbol de

guanábana es una fruta muy rica” (E3).

Ilustración 6. Dibujo planta arbustiva, sitio 2. Autor E14

Análisis

Sitio de trabajo 3. Árbol de almendro

Esta última parte de la actividad permitió evidenciar que al igual que en los

otros dos momentos ya trabajos anteriormente, los estudiantes identifican como

caracteres diagnósticos de las plantas los aspectos físicos que pueden

observar tales como la coloración, el tipo de hoja y tamaño de la planta, la

presencia y ausencia de tallo, flores, frutos y semillas, “Es de almendro es

grande y verde sus hojas son grandes eso se come cuando se seca el tallo es

muy grande por todo lado verde” (E10), no obstante para este último sitió se

mencionan la presencia de otros organismos que hacen parte del árbol como

por ejemplo la presencia de hormigas, hongos y gusanos, “Árbol de almendro…

es una árbol grade con muchas ramas que sostienen las hojas tienen más o

menos 20 metros tiene más de 100 hojas tallo color naranja, beis, café

alrededor del hay hongos de color blanco pasto verde con niditos de pájaro.”

(E14) “El árbol tiene hongos tiene muchos gusanos tiene muchas matas” (E18).

78

Ilustración 7. Dibujo árbol de Almendro, sitio 3. Autor E8

Con todo lo anterior, los resultados arrojados por los alumnos demuestran que

dentro de los conocimientos que poseen los estudiantes logran conocen e

identificar con facilidad las partes vegetativas de las plantas, iniciando por la

raíz, el tallo, la hoja y en diversas ocasiones la flores, se resalta también que

uno de los caracteres diagnósticos de acuerdo con el número de repeticiones

en la agrupación “coloración”, hace alusión biológicamente a las plantas como

organismos clorofílicos, es decir que poseen clorofila y esta es reconocida por

los estudiantes como el color verde presente en las plantas, en algunas

ocasiones se nombró el hecho de que produce su propio alimento, es decir se

hace referencia extrínsecamente a la fotosíntesis y que poseen células

vegetales; esto significa que los estudiantes están demostrando la capacidad

que tienen para relacionar sus propios conocimientos con algunos

conocimientos científicos sobre las plantas, sin duda alguna en esta actividad

se trató de emplear un método centrado en la complejidad, es decir se buscó

la manera de articular la interdependencia que existe entre los conocimientos

propios y disciplinares por medio de la formulación de otras verdades que

expliquen la realidad. Tal y como se plantea en el conocimiento escolar por

Morín, en Gracia, (1988).

8.2.3. ¿Qué categorías de uso le asignan los estudiantes a las plantas que

reconocen de su región?

Esta actividad de indagación (ver anexo N°12), buscaba que los estudiantes

identificaran y clasificaran por medio de fotografías algunas de las plantas más

representativas de la región; la lista de imágenes proyectadas fueron obtenidas

de la práctica pedagógica integral realizada por Camargo 2017.

De las 71 especies de plantas de la región, los niños reconocen 29 como

alimenticias (figura 1), 9 como ornamentales (figura 2), 8 como industriales

(figura 3), y 7 como medicinales (figura 4). El 39.4 % corresponde a número de

plantas que no fueron identificadas por los estudiantes es decir 28 plantas y el

79

60.5% son las plantas identificadas por los estudiantes; es de aclarar que las

fotografías presentadas a los niños corresponden a imágenes de la planta en

su globalidad, y no necesariamente muestran detalles de órganos como flores y

frutos de las mismas, lo cual ha podido incidir en la no identificación de la

totalidad de las plantas. Llama atención que pocos estudiantes clasifican una

misma planta en más de una categoría.

De las cuatro categorías de clasificación de acuerdo con el uso, la más

abundante corresponde a las alimenticias (54.9%). Como parte del análisis al

interior de esta categoría, se establecieron tres rangos de frecuencia, así:

Rango 1: entre 11 y 13 estudiantes.

Rango 2: entre 6 y 10 estudiantes.

Rango 3: entre 1 y 5 estudiantes

Es de destacar que la cebolla y la mora son representativas de la inspección

municipal de la Victoria, esta última es la fruta que genera un mayor

rendimiento económico en comparación con las demás (Martínez, 2013). Llama

la atención que en el rango de menor frecuencia de esta categoría se ubique el

plátano, el cual también es representativo de la región; de igual manera

cuestiona específicamente el caso del balú, que es una especie que no se

cultiva, pero sí es representativa de la zona, dado que es abundante y que se

propaga de manera natural.

13 13 13
12 12

11 11
10 10

9 9
8 8

5
4 4 4 4

3
2 2

1 1 1 1 1 1

M
an

d
ar

in
a

M
o

ra

M
an

go

C
e

b
o

lla

Li
m

ó
n

G
u

ay
ab

a

C
añ

a
d

e
az

ú
ca

r

G
u

at
ila

Yu
ca

Le
ch

u
ga

B
al

ú

C
ila

n
tr

o

N
ar

an
ja

P
lá

ta
n

o

G
ra

n
ad

ill
a

P
e

p
in

o

A
ce

lg
a

A
h

u
ya

m
a

P
al

m
a

d
e

 c
o

co

A
gu

ac
at

e

G
u

am
a

Fr
ijo

l

A
p

io

Sá
b

ila

H
ab

ic
h

u
el

a

To
m

at
e

d
e

 á
rb

o
l

Ya
có

n

Categoría 1. Estudiantes que identifican plantas comestibles de la
región.

Rango 1. Rango 2. Rango 3.

80

En general, hay poco conocimiento por parte de los estudiantes sobre las

plantas ornamentales que se cultivan en su región; en el caso del girasol, una

planta que es introducida es la más representativa, los niños destacan su uso

en la decoración de jardines y arreglos florares. Es llamativo, que varias plantas

que no lograron identificar se encuentran en la mayoría de las viviendas y

senderos de la región. La categoría ornamental se relaciona con lo estético, en

ese sentido consideramos relevante trabajar con los estudiantes la valoración

de la BD asociada a lo que Wilson, (1989) denomina biofilia como la tendencia

innata de todos los seres humanos de sentirse identificados con la naturaleza.

Pese a que no necesariamente lo estético esté asociado al uso ornamental, es

necesario sensibilizar a los sujetos frente a la belleza presente en los seres

vivos (para el caso que nos ocupa, en los vegetales), en sus estructuras, en

sus interrelaciones, en sus propiedades; ello puede contribuir a valorar y

conservar la BD. Para tal fin, una alternativa es utilizó como recurso fue la

ilustración y la fotografía, los cuales posibilitan detenerse a agudizar la

observación y descubrir detalles con alto valor estético; por ejemplo, está el

caso de especies de las familias orquidácea y bromeliácea que son abundantes

en la región y que se destacan por su belleza.

12

8 8 7
5

3 2 1 1 0 0 0 0 0 0 0 0 0

Categoria 2. Estudiantes que identifican plantas que sirven para decorar

12
11 11

10

2 2
1 1

0 0 0 0 0

Categoría 4. Estudiantes que identifican plantas que sirven para
el trabajo

81

La tercera categoría, hace alusión a las plantas que sirven para el trabajo; de

las 10 fotografías proyectadas, los estudiantes identificaron 8. En el caso

particular del café por su gran productividad (se estima que cerca de 2.167

productores de la región viven del mismo, Martínez, 2013), pese a su

importancia económica, el café no es reconocido por los estudiantes como

comestible o medicinal. Así, evidenciamos un reduccionismo en el

conocimiento de la BD vegetal, requiriéndose complejizarlo, implicando

diferentes dimensiones

.

En la categoría de plantas medicinales, de las 14 sólo 6 fueron identificadas por

los estudiantes. Este resultado coincide con lo encontrado por (Zuluaga, 1997),

quien reporta que, pese al llamado de organizaciones nacionales e

internacionales interesadas en la conservación de las plantas medicinales,

(Unión Internacional De Conservación, la Organización Mundial De La Salud y

del Fondo Mundial para la Naturaleza), en Colombia aún existe un gran

desconocimiento, pese a ser un país megadiverso.

Otro elemento de análisis que se considera importante corresponde al hecho

que los estudiantes, al identificar las especies vegetales de la región

importantes para ellos, no destacan su valor ecológico. Pese a que en el

territorio que habitan existen bosques andinos, y varios humedales, cuestiona

que no se hayan mencionado varias especies vegetales propias de dichos

ecosistemas, las cuales son relevantes en la naturaleza. Constituye entonces

una necesidad y un reto formular y desarrollar alternativas educativas que

contribuyan a la enseñanza de la BD.

En lo que concierne a las dimensiones aquí trabajadas se encuentra el enfoque

sociocultural, biológico y ético-filosófico, desde esta segundan fase se empieza

a evidenciar que los estudiantes, están integrando los conocimientos que

poseen sobre el uso de las plantas con algunos atributos relacionados con la

11

2 2 1 1 1 1 0 0 0 0 0 0 0

Categoria 3. Estudiantes que identifican plantas que sirven como
remedio

82

parte biológica, es decir, abordan aspectos anatómicos y aspectos físicos de

las plantas, aquí también se evidencia, el interés de los estudiantes por

expresar las emociones que despiertan las plantas en ellos, mediante esta

última, es que se logra trabajar la dimensión Ético- filosófico, que está ligada a

la parte reflexiva y valorativa de las biodiversidad.

8.3. El conocimiento escolar de los estudiantes de cuarto y quinto grado

del IED el Tequendama sede Santa Cruz tendiente la conservación de la

biodiversidad.

8.3.1. ¿Cuáles son las categorías emergentes de los conocimientos de los

estudiantes relacionadas con de la diversidad de las plantas que surgen

de la sistematización detallada durante el desarrollo de las actividades

diseñadas e implementadas en este trabajo de investigación?

La cantidad de actividades diseñadas e implementadas, durante la fase IV,

permitieron identificar algunos elementos referidos por los niños sobre la

diversidad de las plantas, estos conocimientos fueron clasificados dentro de un

conjunto de características que surgen del análisis de los elementos, por

último, gracias a la sistematización detallada, se establecieron cuatro

categorías sobre los diferentes tipos de conocimientos que poseen los

estudiantes sobre la diversidad de las plantas.

En la siguiente tabla se muestra el sistema de categorías emergentes los

resultados de las actividades de la fase IV (ver página 67-69)

83

Tabla 7. Sistema de categorías emergentes, de la sistematización

detallada de las actividades 5 a la 9.

84

Características asociadas fundamentalmente a conocimientos escolares

biológicos

Las características aquí presentes se fundamentan principalmente en un

conocimiento conceptual sobre las características, causas y consecuencias de

fenómenos biológicos, estos principalmente centrados desde algunas bases

científicas, acompañadas de teorías, postulados y leyes sobre el mundo; por lo

que se supone que son universales, (Toledo & Barrera 2009 p.101), no

obstante y teniendo en cuenta lo anterior, cuando en este trabajo se habla de

los conocimientos escolares biológicos de los estudiantes, nos remitimos al

conocimiento que es adquirido por medio de la formación académica que se

recibe en las escuelas, donde el docente es quien facilita la creación de este

conocimiento en el aula. Ahora bien, dentro de este conocimiento, otro aspecto

a tener en cuenta es que allí se puede observar la separación que existe entre

la cultura y la naturaleza, es decir no se tienen en cuenta los conocimientos

cotidianos que hacen parte de entorno directo de los sujetos, por el contrario,

se toma distancia de las emociones y el valor que se le puede asignar a las

cosas, en este caso en particular a las plantas.

Dentro de las características asociadas fundamentalmente a conocimientos

escolares biológicos se encuentran inmersos unos rasgos distintivos que se

han relacionado con la diversidad de las plantas, estos son:

Aspectos físicos de las plantas

En esta categoría se agruparon los elementos que los niños consideraban

importantes cuando se les pedía que describieran, dibujaran y exploraran las

plantas que se encontraban en su entorno. Aquí se evidenció que uno de

principales referentes de los estudiantes está asociado a la coloración de las

plantas pues el (14%) hace alusión a este enunciado, “La hierba es de color

verde” (E1),” Es una planta natural es de color verde y blanco” (E18). El (33%)

se fija en el tamaño que tienen las plantas, “Es grandecita” (E2), “Es grande”

(E3). El (46%) observa la forma que tienen las plantas “parece un corazón”

E4, pero no todas son de la misma forma o tamaño algunos pétalos son más

grandes o chiquitos… E12 y el restante (7%) menciona “tiene chusitos” (E3).

“es suavecita” (E6), es decir se refieren a la textura de las plantas.

Partes vegetativas de a las plantas

El referente principal que conforma las características de las plantas, según las

partes vegetativas, está representado en primer lugar por la diversidad

presente en las hojas, pues el (29%) de las intervenciones de los estudiantes

dan cuenta de ello, por ejemplo, un estudiante afirma que “por el camino he

85

visto hojas que parecen un serrucho, están llenas como de chusos por los

bordes” (E4). Así mismo el (20%) tienen en cuenta la presencia o ausencia de

flores cuando realizan actividades con plantas, “Existen muchas flores bonitas y

de diferentes colores y tamaños además podemos encontrar una flor con

muchos colores como el Bugambil que hay de color blanco, rosado, morado y

fucsia”… (E6)

Por su parte el (22%) de las intervenciones dan cuenta que otra de las partes

que conforman a las plantas y que son importantes para los niños son ausencia

de las semillas, “El mago tienen una pepa grandísima en el centro que es la

semilla, luego está la parte jugosa y lo que la cubre es la cascar” (E5, E14).

También se encontró que el (18%) de los estudiantes se fija en los frutos de las

plantas, es decir para ellos es importante poder reconocer si la planta tiene o

no algún fruto, porque a través de ellos pueden reconocer y describir mejor la

planta. Para el 7% de los participantes es importante el tallo, pues este es uno

de los elementos que los estudiantes dibujan, esto es lo que se demostró en la

mayoría de los ejercicios realizados, ya, por último, el (4%) restante hace

alusión raíz ya sea por su coloración o por la presencia de esta en las

ilustraciones.

Rasgo de las plantas como seres vivos

Dentro de las características que los estudiantes relacionan con la diversidad

de plantas, se hallaron unos rasgos que dan cuenta de algunas funciones

vitales que permiten clasificar a las plantas como seres vivos, en primer lugar

se encuentra que un (60%) los estudiantes reconocen que los seres vivos se

enferman, sin duda para la mayoría de ellos las plantas no son la excepción,

porque también se enferman y presentan unos síntomas que lo demuestran por

ejemplo el participante E9 afirma que “Sí, yo sé cuándo una planta está

enferma ella se ve opaca como que las hojas se tornan café oscuro y se secan,

hay un hongo que ataca al tallo y hojas conocido actualmente como Palomilla”

(E9).

Por otra parte, la muerte de los seres vivos es otro atributo que está presente

en las plantas, el (20%) de las intervenciones por los estudiantes afirman que si

se le quita por completo las hojas a una planta esta moriría, “Si le quitamos las

hojas a una planta se muere” (E12). El siguiente rasgo que identificaron los

estudiantes está relacionado con la alimentación, el (17%) de los estudiantes

considera que el proceso de alimentación debe estar presente en todos los

seres vivos, “las plantas sin hojas no podrían realizar su fotosíntesis para

desarrollarse, alimentarse y nutrirse” (E9), “Si los animales no tuvieran las

flores no podrían alimentarse” (E15). No obstante pese a que muchos de los

elementos referenciados por los estudiantes dan cuenta las características que

están presentes en el ciclo de vida de los seres vivos, se pasan por alto el

86

crecimiento y el movimiento este último quizás no fue considerado por los

estudiantes por que las plantas son organismos sésiles, sin embargo, valdría la

pena realizar algunas prácticas con los estudiantes relacionadas con el

fototropismo y la fotonastia, ya que estas dan cuenta de estos dos rasgos que

los estudiantes pasan por alto porque no son observados por ellos.

Relaciones ecológicas de las plantas

Los elementos más destacados en esta parte del trabajo por los estudiantes

dan cuenta de la relación que existe entre las plantas y los animales, el 100%

de las intervenciones muestran como los estudiantes en las actividades 7, 8 y 9

(ver anexos 16 al 18), se interesan por conocer sobre los beneficios que los

animales brinda a la naturaleza por medio de la interacción con las plantas. Sin

embargo, es de resaltar que este fue uno de los temas en los que los

estudiantes tuvieron más dificultades pues a pesar de que desde el comienzo

se quiso trabajar con ellos sobre las relaciones ecológicas de las plantas los

chicos no comprendían bien el tema, incluso algunos realizaron algunas

consultas en internet, pero no lograron interpretar la información.

Ilustración 8. Ejemplo relación ecológica: plantas- animales. Fuente E6

En general, se puede afirmar los conocimiento biológicos que construyen los

estudiantes durante su formación académica respecto a la diversidad de las

plantas, está centrado principalmente en la anatomía vegetal, es decir las

partes que conforman a las plantas, sin duda estos conocimientos son los que

predominan en los libros de texto de básica primaria, tal y como lo menciona

Escobar & Vacas, (2013), “en los principales años de vida de los niños, es

decir desde que los niños están en los primeros grados de escolaridad trabajan

las partes y funciones de las plantas”. También se destaca que los estudiantes

de una forma indirecta hacen mención algunos aspectos relacionados con el

ciclo de vida de los seres vivos como la alimentación y la muerte, pero dejan de

lado otros como el movimiento, el crecimiento y la reproducción, tema que

87

también se incluye en los libros de texto, pero en ocasiones no son trabajados

de forma adecuada y no despiertan interés alguno en los estudiantes.

En lo que se refiere a los aspectos físicos de las plantas los estudiantes se

interesan principalmente por las diferentes formas que tienen las plantas, pues

hacen alusión a los colores, la textura y los diferentes tamaños, por esta razón

es importante poder realizar actividades que permitan a los estudiantes

apreciar las diferencias y similitudes que pueden existir entre las plantas, para

esto y teniendo en cuenta los resultados obtenidos la realización de dibujos

descriptivos fue una buena alternativa, además de ello el hecho de poder

trabajar en los diferentes espacios de la escuela también representó una

oportunidad para que los estudiantes pudieran explorar y reconocer su entorno

por medio del estudio de las plantas. Por último, es importante resaltar que a

partir de estas actividades los estudiantes observaron y reconocieron algunas

relaciones ecológicas pese a que este fue un aspecto que causaba dificultad en

los estudiantes y con el tiempo se pudo trabajar y fue comprendido por los

estudiantes.

Características asociadas fundamentalmente a los conocimientos

cotidianos

Las características aquí presentes se basan principalmente en conocimientos

directos, empíricos y repetitivos acerca de las cosas, (Toledo & Barrera 2009

p.101), es decir a diferencia del conocimiento escolar biológico, aquí lo

relevante no son los contenidos curriculares que se trabajan en la escuela, por

el contrario, a través del conocimiento cotidiano se produce un aprendizaje en

la mayor parte de los casos informal o implícito que tiene por objeto establecer

regularidades en el mundo, hacerlo más previsible y controlable" (Pozo y

Gómez Crespo, 1998, p. 103). Por ello se quiere reconocer la relación que

existe entre la cultura y la naturaleza, y tener en cuenta las experiencias

personales y creencias que tienen los estudiantes sobre la diversidad de las

plantas, así mismo en esta categoría se tienen en cuenta las emociones que

despierta la naturaleza en los estudiantes.

Ahora bien, dentro de las características asociadas fundamentalmente a los

conocimientos cotidianos se encuentran inmersos unos elementos que han

identificado los estudiantes sobre la diversidad de las plantas, estos son:

Uso de las plantas

En esta categoría se destacan los usos que reconocen y asignan los

estudiantes a las plantas, además de ello se tienen en cuenta algunos

beneficios que brindan las plantas a las personas, como por ejemplo la sombra

y el refugio. Dentro de los usos más destacados por los estudiantes en primer

lugar con un (44%), se encuentran las plantas comestibles, o en otras palabras

88

las planta que sirven como alimento, en segundo lugar, con un (21%), se

encuentra las plantas de uso medicinal y las plantas de uso decorativo,

“Buenos días compañeros, les vengo a presentar la sábila, sirve para

remedios en los pulmones, sirve para mascarillas en la cara y en el pelo,

eee y sirve para también los granos eee cogí la planta al lado de la

casa”… (E19)

Por último, en menor rango con un (14%) están las plantas de uso industrial o

las señaladas por los estudiantes como aquellas que generan ingresos

económicos en sus casas.

“En mi casa mi papá cuando hay cosecha coge café, a veces me lleva y

me dan plata”… (E3).

Belleza de las plantas

Dentro de estos elementos que los niños referencian sobre lo estético, aparece

en primer lugar la denominación bonito con un 80% y hermoso con un 20%,

esta asignación por parte de los estudiantes es una muestra del agrado y de la

atracción que las plantas despiertan en los estudiantes, pese a que las

actividades diseñadas e implementadas no se centraron en indagar por este

aspecto, conforme se fueron identificando y ordenando los contenidos de

enseñanza-aprendizaje del proyecto de aula, fue difícil pasarlos por alto ya que

se evidenció que el reconocimiento y el estudio de las plantas para los niños

también comprende la parte afectiva que muchas veces es inculcada en casa o

simplemente se convierte un sentimiento natural que nace en los niños.

Ilustración 9. Planta medicinal. Fuente E19

89

“Existen muchas flores bonitas y de diferentes colores y tamaños

además podemos encontrar una flor con muchos colores como el

Bugambil que hay de color blanco, rosado, morado y fucsia” … (E6).

“En la casa de mi abuelita hay muchas de las flores que trabajamos hoy

y otras todas son muy bonitas” … (E4)

Sensaciones que despiertan las plantas.

El elemento que representó un mayor interés por parte de los estudiantes se

refleja en la reflexión que hacen los niños sobre las problemáticas que

amenaza a la biodiversidad, en este caso particular la actividad 9 (ver anexo

N°18), el (43%) de las intervenciones realizadas dan cuenta de la preocupación

y el rechazo que genera el daño a la naturaleza por parte del hombre, “Yo

pienso que el señor está haciendo algo malo con la naturaleza” (E7). Por otra

parte, el (37%), se cuestiona por las razones que lleva al hombre a realizar

estas acciones negativas encontrar de los ecosistemas. “¿Por qué querrán

matar a los animales? ¿Por qué no debemos botar basura? ¿Por qué deben

talar los árboles solo para hacer cosas?” (E5). Con respecto a la sensación que

despierta el sabor de las plantas o en este caso particular el de las frutas el

(17%) se remite a este para recordarla, dibujarla y describirla, “El abanó es una

fruta carnosa porque en después de la cascara tiene el juguito ese rico que uno

se come y por dentro las semilla”. (E11). Así mismo el (3%) de las

intervenciones de los estudiantes señala que las plantas tienen sentimiento por

ejemplo el estudiante E5 afirma que “si le quitan todas las hojas a una planta a

esta le dolería porque cuando alguien le arranca una hoja a la planta o se le

arrancan todas a la planta le duele”.

Ilustración 10. Actividad sobre frutos y tipos de frutos. Fuente E7 y E9

Considerando lo anterior, es importante señalar que el valor estético

relacionado con los conocimientos de la biodiversidad apuntan a que los niños

están dando cuenta de lo importante que son las emociones y las sensaciones

que despierta la naturaleza para ellos y más cuando se empiezan a relacionar

90

con su entorno, ya que ellos empiezan a familiarizarse con los temas que están

aprendiendo y se muestran más motivados en la escuela.

A manera de síntesis, se evidencia que dentro de la categoría características

asociadas fundamentalmente a los conocimientos cotidianos predominan las

sensaciones que generan las plantas, esto quiere decir que es importante tener

en cuenta la parte afectiva a la hora de trabajar con los estudiantes aspectos

relacionados con el conocimiento de las diversidad de las plantas, pues para

ellos es inevitable expresar lo que sienten durante las actividades, así mismo,

es relevante tener presente las concepciones y los conocimientos que tienen

los estudiantes respecto al uso de las plantas, porque estos muchas veces se

convierten en creencias que desde la escuela se deben ver no como atrasos

conceptuales o conocimientos erróneos (Pérez, 2013), sino por el contrario

estos deben convertirse en el punto de partida para el conocimiento,

conservación y valoración de las plantas y la biodiversidad en general.

Por último, se encuentra que la belleza de las plantas también se convierte en

un punto de referencia importante pese a que este fue considerado por menos

estudiantes se hace casi primordial empezar a construir lazos entre lo

apreciable y lo observable entre lo bello y lo feo y entre lo agradable y lo

desagradable, pues todos estos elementos sin duda son parte de la diversidad

de la vida y deben ser trabajos en la escuela. En palabras de Wilson, (1989)

relevante trabajar con los estudiantes la valoración de la BD asociada a lo que

él denomina biofilia con que no es otra cosa que la tendencia innata de todos

los seres humanos de sentirse identificados con la naturaleza. Esta tiene un

origen genético, causado por nuestra evolución en los espacios naturales.

Además, es un aspecto de utilidad adaptativo que nos ha permitido sobrevivir

en nuestro entorno.

 Características asociadas a conocimientos escolares y cotidianos

Las características aquí presentes relacionan los diferentes tipos de

conocimientos antes descritos, estos están fundamentados por un lado en los

contenidos curriculares que se trabajan en la escuela en relación con las

problemáticas ambientales, que afectan a los ecosistemas y por otro lado se

tienen en cuenta las experiencias personales y las concepciones que tienen los

estudiantes respecto al tema central que abarcan los elementos referencia por

los estudiantes sobre las problemáticas ambientales asociadas a las plantas.

Problemáticas ambientales asociadas a las plantas.

Para empezar es importante resaltar que esta última categoría es en la única

que hace referencia a la conservación de la diversidad de las plantas de la

región, y algunas de las alternativas que plantaron los estudiantes para

contribuir a la disminución de los problemas por los que pasa la biodiversidad

91

en la actualidad. (Ver anexo N° 18).Sin embargo, a pesar de esto, todas las

actividades realizadas fueron pensadas desde un ejercicio reflexivo que lograra

dar cuenta de la importancia de conocer las plantas y conservarlas desde

diferentes perspectivas e interacciones.

En lo que se refiere a este tema, el 50% de las intervenciones realizadas por

los estudiantes atribuyen a la acción humana como la responsable de la

pérdida de la biodiversidad, entre las principales causas que afectan a la

diversidad de las plantas se encontró que el 17% hace alusión a la

desforestación, dentro de las alternativas propuestas para mitigar estas

problemáticas los estudiantes proponen “reforestar, esto significa plantar

árboles donde quedan pocos y el ahorro de la energía eléctrica… E6. Se

encontró que con el mismo porcentaje 17% los estudiantes reconocen a la

contaminación por basura como un problema que afecta a los ecosistemas

pero no lo asocian con la pérdida de la diversidad de las plantas, sin embargo,

es de resaltar que dentro de las alternativas propuestas para disminuir esta

problemática los estudiantes proponen “comprar solo lo necesario y si es

posible que sea biodegradables, disminuir el consumo de productos

desechables o aquellos que contienen muchos empaques” (E14). Por otra

parte, el (11%) de las intervenciones dan cuenta que el calentamiento global es

otra causa que también afecta a las plantas, una de las alternativas que

consideran los estudiantes es “sembrar más árboles” (E7). Por último, el (5%)

restante que conforma esta categoría hace referencia a los factores naturales

como causa de la pérdida de la biodiversidad.

En general, a pesar de que los estudiantes durante algunas actividades

identificaron problemáticas que afectan a las plantas, a los ecosistemas y a la

naturaleza en general, en este punto se presenta una dificultad, la cual está

relacionada con que los estudiantes no son conscientes de que ellos también

hacen parte de una forma indirecta del problema que afecta a la biodiversidad,

pues a pesar de que ellos responsabilizan a la acción humana, dentro de este

elemento también deben estar inmersos ellos, pues ya sea de manera

consciente o inconsciente todos realizamos acciones que afectan el entorno

donde vivimos y estas acciones realizadas de forma reiterativa a largo plazo se

pueden considerar como un problema. Tal y como lo describe Cardona, D.

(2014). “Se podría afirmar que los estudiantes describen algunos elementos de

la biodiversidad y lo más importante es que los relacionan con algunas

problemáticas de su entorno, sin embargo, la manera en que se abordan estos

temas en la escuela no están situando a los alumnos dentro de las

problemáticas por la que atraviesa en la actualidad la perdida de la BD y por

esta razón los niños no asumen que algunas de las acciones que ellos están

haciendo también están dañando a la naturaleza o a los ecosistemas” (p.71)

92

Compilando, toda la información suministrada por los estudiantes y analizando

los resultados de las actividades de fase IV, se evidencia que al igual que en

las anteriores fases predominan aquí, primero el enfoque socio-cultural, el cual

está ligado en este trabajo a los conocimientos cotidianos que los estudiantes

poseen en relación con la diversidad de las plantas, (Escobar, 1999) segundo,

el enfoque biológico que está dando cuenta de la variabilidad de especies a

nivel local, así como también de las especies que componen una parte de la

comunidad local y finalmente estas comunidades hacen alusión a las

comunidades que componen la parte viviente de los múltiples ecosistemas del

mundo (Wilson, 1997), en tercer lugar se encuentra presenta la dimensión

ético- filosófica, relacionada con los aspectos valorativos y reflexivos de los

estudiantes respecto a la diversidad de las plantas, trasversal a todas las

dimensiones mencionadas en las fases anteriores y en esta, se encuentra la

dimensión educativa de la biodiversidad, ya que por medio de las indagaciones

y actividades diseñadas se buscó fomentar la compresión de la importancia del

conocimiento, conservación y valoración de la biodiversidad, (ONU, 1992), a

partir del estudio de las plantas en el sector rural, además de esto se reconoce

la importante labor que cumple la educación para enfrentar la crisis por la que

atraviesa en la actualidad la biodiversidad.

Ya por último, es necesario indicar, que cuando se trabajó el tema

problemáticas relacionadas con la diversidad de las plantas, se acercó un poco

a los estudiantes con la dimensión económico-política, si bien no se les habló

de las leyes que protegen a la biodiversidad si se tuvieron en cuenta las

alternativas planteadas por los estudiantes para mitigar dichos problemas, en

este punto se hace evidente que a pesar de la corta edad de los estudiantes si

es recomendable poder articular a las actividades de clase las leyes que desde

el Ministerio de Ambiente y Desarrollo Sostenible (2016), se trabajan a través

de la política Nacional para la gestión integral de la biodiversidad y sus

servicios ecosistémicos, que por cuestiones de tiempo y espacio no se

pudieron trabajar.

8.4. Propuesta de Proyecto de aula

Para empezar, en este trabajo de grado el proyecto de aula es visto como una

estrategia que puede ser trabajada por estudiantes, profesores y además

permite involucrar a la comunidad, con el fin de aprender conjuntamente

porque a través de ellos se indagan, confrontan y discuten problemáticas que

hacen parte de sus contextos, desde el ámbito pedagógico el proyecto de aula

sirve para motivar a los estudiantes y fomentar el trabajo cooperativo.

Favoreciendo así la cofinancia y amistad entre estudiantes, además de ello

mediante las sesiones de socialización se reforzaron las ideas expuestas por

los sujetos que participaron y que hacen parte de la comunidad educativa.

93

Además de lo antes mencionado es importante destacar que los proyectos de

aula son una alternativa que sirve para integrar las áreas académicas

disciplinares que hacen parte de la formación de los estudiantes, con dicha

integralidad los estudiantes pueden escoger temáticas que sean de su agrado y

en conjunto con los profesores se pueden diseñar actividades prácticas que

permitan la participación activa de los estudiantes y la comunidad, durante el

proceso de investigación que se realizó para la configuración de esta propuesta

de proyecto de aula es importante destacar que la respuesta por parte de los

estudiantes desde su inicio hasta su finalización mostro un aprendizaje

significativo, dado a las respuestas que se obtuvieron en las diferentes

actividades, uno de los problemas que se identificaron al inicio de este trabajo

estaba relacionada con la convivencia de los estudiantes, pues a pesar de que

ellos comparte un mismo salón de clase y en ocasiones hasta unos mismos

contenidos curriculares la forma en que convivían los estudiantes no era la

mejor, después de la realización de las actividades se logró integrar y reafirmar

la confianza entre estudiantes, pues tan importante mencionar que varias de

las actividades implicaban la socialización y la exposición en grupo.

Teniendo en cuenta lo anterior, se destaca la importancia de la realización de

proyectos de aula que den cuenta de lo que saben los estudiantes y de sus

intereses, especialmente en el contexto rural donde se pueden realizar

actividades que permitan la participación no solo de un curso sino de varios,

esto teniendo en cuenta que en algunas escuelas rurales aún se pueden ser

unitarias.

En cuanto a la labor docente es también importante que los profesores realicen

estos proyectos y de la mano de ellos se puedan sistematizar las experiencias

y reflexionar y evaluar la aceptación o rechazo por parte de los estudiantes,

esto con el fin de generar alternativas que permitan evidenciar un cambio en el

modelo pedagógico tradicional y permita también el relacionarse más con los

estudiantes y la comunidad.

Ahora bien, tomando como referencia lo antes mencionado se ha decidido

configurar esta propuesta de proyecto de aula desde lo vivido en la

implementación de las actividades ya antes socializadas y evaluadas de

manera conjunta entre los estudiantes, la maestra en formación, la maestra

titular y algunos padres de familia. Esta propuesta consta de:

1. Un título: “Aprende de la plantas” este fue asignado por los estudiantes

para la realización de la feria de la ciencia donde participaron padres y

94

estudiantes, este proceso de consolidación de la feria fue un trabajo en

conjunto con la profesora titular.

2. Elementos problematizadores: Dan cuenta de las problemáticas

identificadas durante el desarrollo de este trabajo de investigación como

resultado de la observación participante.

3. Preguntas que abarcan los elementos problematizadores: en este

apartada se plantean las preguntas orientadoras de esta propuesta de

proyecto de aula, estas son el resultado de cuestionamientos que

giraron en torno a la importancia del conocimiento, conservación y

valoración de la biodiversidad en general, por parte de los estudiantes y

la investigadora.

4. La pregunta problema que guiará la propuesta: dentro del proyecto

de aula se plantea una pregunta problema que

5. La descripción del problema: para la parte de la propuesta se

enuncian algunos elementos que se consideraron importantes tener en

cuenta para la realización de la propuesta.

6. La población beneficiada: la presente propuesta fue pensada para

estudiantes de grado cuarto y quinto, sin embargo, por ser una

estrategia flexible es importante resaltar que las actividades pueden ser

implementadas con diferentes estudiantes de primaria.

7. Una pequeña justificación: en este apartado se argumenta de una

manera muy concisa sobre la pertinencia de la elaboración de esta

propuesta de proyecto de aula para los estudiantes del sector rural y la

importancia para la biodiversidad a nivel local.

8. Los objetivos tanto el general como los específicos: estos fueron

formulados teniendo en cuenta los interés y metas que se querían

cumplir al momento de la implementación de esta propuesta, además

desde aquí se buscó también la articulación de los diferentes tipos de

conocimientos que se pueden encontrar en la escuela.

9. Los logros esperados: este apartado da cuenta de los beneficios que

se esperan obtener para el conocimiento, valoración y conservación de

la biodiversidad a partir del estudio de las plantas con los estudiantes del

sector rural.

95

10. Y por último el plan de acción: que comprende las actividades con

descripción, objetivos, tiempo y materiales que serán necesarios. Este

plan de acción está dividido en tres fases y se diseña teniendo en cuenta

lo propuesto por Pasek, E. & Matos, Y. (2007).

Es de aclarar que durante toda la propuesta se diseñan las actividades a

manera de sugerencia ya que la implementación de la misma no representa

una camisa de fuerza para la docente que desee realizarla, también se aclara

que algunas de las actividades fueron retomadas y modificadas del presente

trabajo de grado.

 A continuación se presenta una síntesis de la propuesta de proyecto de aula

“aprender de las plantas” para integrar los conocimientos que los estudiantes

poseen sobre la diversidad biológica de las plantas a nivel local, para fortalecer

la conservación y valoración de la biodiversidad, esta propuesta está dividida

en tres fases (transición o diagnóstico, ejecución y evaluación), tal y como lo

propone Pasek, E & Matos, Y. (2007) en su artículo titulado “Habilidades

cognitivas básicas de investigación presentes en el desarrollo de los proyectos

pedagógicos de aula”. La propuesta completa se encuentra en el (anexo N° 19)

96

Tabla 8. Síntesis propuesta proyecto de aula "aprender de las plantas"

fase Actividades y propósito Descripción de la actividad

Diagnostico “Juguemos a conocernos”

conocer a los estudiantes por medio de

preguntas y motivarlos a que participaran

activamente durante el proceso, también

buscaba identificar algunos de sus gustos

personales y la relación que tienen con la

naturaleza

Se sugiere empezar por hacer un juego con los estudiantes donde

puedan conocerse mejor por medio de preguntas

Cuántos años tienes

Con quien vives

Que te gusta hacer

Qué materia te gusta

 Lluvia de ideas

Analizar algunas de las ideas previas que

poseen los estudiantes sobre la diversidad de

las plantas a nivel local.

Para la lluvia de ideas se sugieren las siguientes preguntas

orientadoras.

¿Cuantos de ustedes tienen plantas en sus casas?

¿Cuántos de ustedes no tienen plantas en sus casas?

¿Cuáles son los principales usos que les puede dar a las plantas?

“así son los seres vivos e inertes”

Identificar los conocimientos que tienen los

estudiantes sobre las características de los

seres vivos e inertes en su entorno.

Se propone hacer un ejercicio de clasificación de seres vivos e

inertes por medio de banderines de colores.

Ejecución

Hábitos de crecimiento de las plantas de

mi escuela

Mediante esta actividad se buscaba que los

estudiantes observen la diversidad de plantas

que se encuentran en su entorno, para ello

es importante trabajar este tema desde los

diferentes hábitos de crecimiento de las

Se aconseja al profesor buscar con anticipación espacios dentro de

la escuela o cercanos a ellos donde se puedan trabajar los hábitos

de crecimiento de las plantas (herbáceo, arbustivo y árbol)

La actividad puede ir orientada con las siguientes preguntas

¿Qué diferencias existen entre las plantas que observas? ¿Cuáles

de las partes de las plantas tienen un tamaño más grande? ¿Cuánto

puede medir la planta más grande? ¿Cuáles son los nombres

97

plantas (herbáceo, arbustivo y árbol), en

distintos lugares cercanos al salón de clase.

comunes de esas plantas?

Las Plantas de mi región

Indagar sobre que plantas de la región que

pueden identificar los estudiantes con mayor

facilidad.

Se recomienda que la profesora realice una breve consulta sobre las

plantas más representativas de la región o que habitualmente se

encuentren cerca de la escuela e indagar los nombres comunes.

Posterior a ello se sugiere que se lleven a clase fotografías alusivas

de esas plantas y realizar una galería donde los estudiantes podrán

identificar y clasificar dichas plantas.

Las plantas medicinales y sus usos

Dar a conocer algunas de las plantas que se

utilizan como medicinales.

Se propone realizar una salida con los estudiantes a una plaza de

mercado o a un ancianato para que ellos por medio de una entrevista

puedan preguntar a los adultos que plantas medicinales conocen y

como es su modo de empleo, se sugiere al docente diseñar con

anterioridad las preguntas que se incluirán en la entrevista en

compañía de los estudiantes.

Los tipos de hojas que pueden

encontrarse a mi alrededor

Reconocer la diversidad de hojas existentes y

algunos de sus usos. Esta actividad fue

dividida en dos momentos.

Se aconseja a la profesora realizar un mini-herbario de las hojas que

encuentre los estudiantes en su entorno, para ello es necesario

realizar un recorrido por las afueras de salón de clase y buscar en

conjunto con los estudiantes varios tipos de hojas, este trabajo se

puede hacer en grupos, al finalizar el recorrido se debe explicar a los

grupos como secar las hojas y para que hacerlo.

Explorando las plantas con flor.

Explicar a los estudiantes las principales

partes y funciones de las plantas con flor.

Por medio de un taller de organografía floral se propone a la docente

a cargo realizar un ejercicio de observación y exploración en

conjunto con sus alumnos, donde cada uno de ellos deberá traer a

clase una flor que tenga en su casa o sea de fácil adquisición, es

importante aclarar a los estudiantes la importancia de no arrancar las

flores que encuentren por el camino.

 Los agentes polinizadores

Relacionar la funcionalidad de las partes y

Se sugiere a la docente proyectar el video

https://www.youtube.com/watch?v=RJeWts4tw14&t=58s titulado “el

https://www.youtube.com/watch?v=RJeWts4tw14&t=58s

98

funciones de las plantas con flor con el

proceso de la polinización.

vuelo de los polinizadores”, como parte de la explicación del tema.

Como producto de esta actividad se puede hacer un ejercicio de

moldeado donde los estudiantes realicen unas mini maquetas de

forma individual representando el proceso de polinización.

Las frutas y su diversidad.

 Identificar las principales frutas y verduras

que se cosechan y comercializan en la región

Se recomienda realizar una salida a una plaza de mercado y hacer

por grupos un ejercicio de observación, con este ejercicio se busca

que los estudiantes realicen una lista de las frutas y verduras que se

venden en la plaza y posterior a ello, en otra sesión de clase se

pueden socializar las listas de los grupos y se sugiere discutir qué

frutas y verduras son de la región y cuáles no

El mundo de los animales frugívoros

 Motivar a los estudiantes a que reconozcan

la importancia de cuidar a los animales que

se alimentan de las frutas y verduras que se

cosechan en la región.

Se aconseja a la profesora preguntar a los estudiantes qué animales

han visto merodeando las cosechas de sus casas y qué hacen ellos

o sus padres para ahuyentarlas.

Dependiendo de las respuestas de los niños es importante hablar de

los animales frugívoros y los beneficios que ellos traen a la

naturaleza y a los humanos para así fomentar el respeto y

conservación por estas especies. Esta actividad puede estar

acompañada de una obra de teatro qué los estudiantes pueden

presentar a los niños de los cursos inferiores.

 El ecosistema donde vivo.

Visibilizar algunas problemáticas que afectan

la diversidad vegetal y su implicación en los

ecosistemas, con el fin de generar algunas

alternativas que favorecieran el cuidado y

conservación de estos espacios y la

vegetación allí presente.

Se propone a la profesora realizar con sus estudiantes un ejercicio

de veo, observo y me pregunto. Donde los chicos tengan a la mano

varias imágenes sobre problemáticas ambientales que se presenten

en la región. Como, por ejemplo: la quema de basuras, la pérdida de

cosechas, la contaminación de la quebrada etc.

Las plantas de uso industrial

Familiarizar a los estudiantes con algunas de

Para esta actividad se sugiere a la profesora introducir a los

estudiantes al tema relacionado con la extracción de maderas, hablar

99

las problemáticas relacionadas la extracción

de maderas.

de las consecuencias para el planeta, para el país y la región, se

sugiere a la profesora buscar algunas noticias actuales relacionadas

con el tema para dar ejemplos claros y actualizados, en cuanto a las

actividades que se pueden realizar con los estudiantes se pueden

trabajar por grupos la elaboración de unas cartas o noticias que

vayan dirigidas a los adultos a grandes fábricas que sean

responsables de la extracción de madera.

Conservación y cuidado de la diversidad

de las plantas

Propiciar espacios de participación conjunta

para padres, estudiantes y profesores donde

se puedan plasmar el pensamiento e ideas

relacionadas con el cuidado y valoración de

la biodiversidad.

Se aconseja la realización de un mural donde se plasmen los

pensamiento e ideas de la comunidad sobre cómo se puede

contribuir a la valoración y cuidado de la biodiversidad incluyendo los

conocimientos construidos durante el proyecto de aula con los

estudiantes y los profesores a cargo.

Evaluación

Mini feria escolar.

Compartir los productos realizados por los

estudiantes en una mini feria dirigida a los

padres de familia y acudientes de los

estudiantes

Se sugiere que esta última actividad de cierre sea construida en

conjunto con los estudiantes, la profesora puede preguntar qué

nombre sugieren para la feria, cómo se quieren organizar, cuántas

personas van a participar, el día más indicado para hacerlo, dónde la

pueden realizar, en dado caso que los estudiantes no quieran hacer

una feria, preguntar por cómo creen ellos que se pueda socializar los

trabajos realizados.

Cuestionario evaluativo

Valorar por parte de los estudiantes y

profesores los pro y contra de la realización

del proyecto de aula.

Se propone al profesor realizar un cuestionario donde se puedan

evidenciar lo que piensan los estudiantes respecto al proyecto de

aula implementado. Algunas de las preguntas pueden ser:

¿Cuál de las actividades les gusto más?, ¿Cuál actividad

reemplazarían y porqué? , ¿Qué otras actividades sugieren para el

estudio de las plantas?

100

9. CONCLUSIONES

La indagación de los conocimientos que poseen los estudiantes sobre la

diversidad biológica de las plantas, permitió dar cuenta, en un principio que los

estudiantes, se limitaban a participar en las actividades sin demostrar interés

alguno, pese a esto dentro de las primeras indagaciones realizadas se pudo

observar que había una desigualdad en cuanto a los conocimientos que

poseen los estudiantes debido a sus orígenes, es decir los participantes que

tenían un conocimiento mayor respecto al tema, eran por lo general aquellos

que desde su nacimiento habitan en la región, por el contrario se evidenció que

habían varios chicos que no llevaban más de un año viviendo en la región y

venían de una zona urbana como lo es la ciudad de Bogotá, tenían un

conocimiento menor, según los estudiantes no entraban en contacto con las

plantas en las escuelas de donde ellos venia.

Los conocimientos que los estudiantes poseen sobre la diversidad de las

plantas de su región están centrados principalmente en los usos, donde ellos

identifican y clasifican con mayor facilidad a las plantas comestibles, seguido

de las plantas que sirven para decorar, posterior a ello están las plantas que

sirven para el trabajo y por último las plantas de uso medicinal, esta actividad

fue el punto de partida para el diseño de las demás actividades ya que se

pensaron teniendo en cuenta los gustos de los estudiantes y sus conocimientos

previos sobre las plantas de la región.

En cuanto a la identificación de los diferentes tipos de conocimientos que

integraron el proyecto de aula, se encontró que predomina el conocimiento

fundamentado en el conocimiento biológico, seguido del conocimiento cotidiano

y por último se evidenció que existe una integración entre el conocimiento

biológico y el conocimiento cotidiano pero en un menor rango, esto quiere decir

que los estudiantes en la mayoría de las actividades se preocupaban por

responder desde los contenidos curriculares que trabajaron en los cursos

anteriores donde la maestra fue la facilitadora de la información suministrada,

teniendo en cuenta los elementos referidos por los estudiantes, las

características biológicas centradas en las características de la diversidad de

las plantas principalmente corresponde a las partes y funciones que conforman

a las plantas. En cuanto a lo relacionado con el conocimiento cotidiano, se

evidencia que predominan las sensaciones generadas por las plantas, es decir

lo más importante para los estudiantes respecto a la diversidad de las plantas

en esta categoría está representado por sus emociones. Ya, por último, en

menor frecuencia los estuantes se interesan por las problemáticas ambientales

asociadas a las plantas.

101

En lo relacionado con la definición y organización de los contenidos de

enseñanza-aprendizaje del proyecto de aula desde la perspectiva del

conocimiento escolar, se demostró que es pertinente trabajar de forma

articulada con los resultados de la indagación, pues gracias a esto el trabajo de

investigación contó con un hilo conductor que trató de establecer puentes que

conectaran al diseño de las actividades con las problemas de conocimiento

presentes en los niños sobre la diversidad de las plantas.

El diseño e implementación de las actividades logró que los estudiantes

conocieran sobre el entorno natural y social que los rodea gracias al estudio de

la diversidad de plantas, además de esto se obtuvo un acercamiento entre los

estudiantes y algunas de las problemáticas que están relacionadas con la

pérdida de la biodiversidad y en general con la diversidad de las plantas.

Respecto a la configuración de la propuesta, se resalta la importancia del

ejercicio detallado de la sistematización a la hora de reflexionar y evaluar sobre

los tipos de conocimientos que poseen los estudiantes y que se están

construyendo en la escuela, sin duda en este proyecto se logró acercar a los

estudiantes con el reconocimiento de las plantas de su región por medio de las

varias actividades que para ellos fueron significativas, también es de resaltar

que como maestra en formación fui testigo de la dedicación y entrega por parte

de cada uno de los estudiantes por conocer sobre la biodiversidad local que los

rodea.

Pese a que el problema de investigación no está centrado en la formación

docente, se incluye una conclusión al respecto, dado el propósito formativo del

trabajo de grado. En este sentido, la experiencia construida durante la

formación como licenciada en biología, fue un componente importante para el

diseño y estructuración de esta propuesta de proyecto de aula, ya que al

retomar elementos y actividades durante el ejercicio de sistematización se logró

que la experiencia fuera más significativa, además de indagar sobre lo que los

estudiantes sabían sobre las plantas se buscó un acercamiento reflexivo entre

los participantes y la naturaleza y la biodiversidad.

Por último, es evidente la necesidad y el reto de formular y desarrollar

propuestas educativas tendientes al conocimiento, valoración, conservación y

uso de la biodiversidad local, partiendo como base principal los conocimientos

de los niños especialmente en lo que se refiere con la enseñanza de la

diversidad de las plantas a nivel local.

102

10. BIBLIOGRAFÍA

• Advincula, L. (2015). Proyecto de aula en la enseñanza de las ciencias

naturales a través de la investigación científica escolar. Universidad del

Valle. Recuperado de

http://bibliotecadigital.univalle.edu.co/bitstream/10893/10595/1/BD-

0540872.pdf Revisado el 25 de octubre de 2018.

• Álvarez, C. (2011). Metodología de la investigación cuantitativa y cualitativa.

Guía práctica. Recuperado de: https:

//carmonje.wikispaces.com/file/view/Monje+Carlos+Arturo+-

+Gu%C3%ADa+did%C3%A1ctica+Metodolog%C3%ADa+de+la+investigaci

%C3%B3n.pdf. Revisado el 04 de octubre de 2018.

• Antón, M. (2016). Enseñanza del mundo vegetal en Educación infantil.

Propuesta Didáctica: “las plantas son seres Vivos. Universidad de Valladolid.

Recuperado de: https://uvadoc.uva.es/bitstream/10324/18707/1/TFG-

O%20793.pdf Revisado el 10 de septiembre de 2018

• Balongo, E, & Mérida, R. (2016). El clima de aula en los proyectos de

trabajo. Crear ambientes de aprendizaje para incluir la diversidad

infantil. Perfiles educativos, 38(152), 146-162. Recuperado de:

http://www.scielo.org.mx/scielo.php?script=sci_arttext&pid=S0185-

26982016000200146&lng=es&tlng=es. Revisado el 18 de octubre de 2018.

• Beltrán, A. Silva, N. Linares, E. & Cardona F. (2010). La etnobotánica y la

educación geográfica en la comunidad rural Guacamayas, Boyacá, Colombia.

Revista Uni-Pluri-versidad. Vol. 10. N°3, 2010 –Versión digital. Facultad de

educación- Universidad de Antioquia. Medellín, Col. Recuperado de

http://aprendeenlinea.udea.edu.co/revistas/index.php/unip/article/viewFile/9586/

8826. Revisado el 28 de octubre de 2018.

• Bermúdez, G., & De Longhi, A. (coord.). (2015). Retos para la enseñanza de

la biodiversidad hoy: aportes para la formación docente. Córdoba:

Agencia/Universidad Nacional de Córdoba.

• Bermúdez, G. M., De Longhi, A. L., & Gavidia, V. (2015). La enseñanza

monumentalita y utilitarista de las causas de la biodiversidad y de las

estrategias para su conservación: un estudio sobre la transposición didáctica

de los manuales de la Educación Secundaria española. CIÊNCIA

EDUCAÇÃO, 21, 673-691.

https://uvadoc.uva.es/bitstream/10324/18707/1/TFG-O%20793.pdf
https://uvadoc.uva.es/bitstream/10324/18707/1/TFG-O%20793.pdf

103

• Bonilla, E., & Rodríguez, S. (2000). Más allá del dilema de los métodos: la

investigación en ciencias sociales (3ra edición ampliada y revisada ed.).

Bogotá: Grupo Editorial Norma.

• Cardona, D. (2014). Enseñanza de la importancia de la diversidad biológica De

Colombia mediante un objeto virtual de aprendizaje que propicie un aprendizaje

significativo en los estudiantes del grado octavo del colegio Londres de

Sabaneta. Universidad Nacional de Colombia- sede Medellín. Recuperado de:

http://bdigital.unal.edu.co/46543/1/43877773.2015.pdf Revisado el 18 de

octubre de 2018.

• Castellanos, M. (2016). Etnobotánica infantil: saber de los niños sobre las

tradiciones, prácticas y creencias alrededor de las plantas para la construcción

de conocimientos bajo una pedagogía de lo rural. Tesis de grado. Universidad

Pedagógica Nacional.

• Castro, H. (2013). Las plantas en la vida cotidiana una estrategia de aula para

el Desarrollo de habilidades básicas y la generación de ideas de actividades

productivas en estudiantes de grado sexto. Universidad Nacional De Colombia.

Recuperado de:

http://www.bdigital.unal.edu.co/11087/1/hectorjaviercastrorios.2013.pdf

Revisado el 18 de octubre de 2018.

• Castro, J., Valbuena, É., Roa, R., Escobar, G., & López, M. (2018). La

biodiversidad como un problema de conocimiento: sistema categorial

preliminar. Tercer Congreso de la Asociación Iberoamericana de Filosofía de

la Biología. Bogotá, Colombia, 27-29 de junio de 2018.

• Cerda, H. (2001). El Proyecto de Aula. El aula como un sistema de

investigación y construcción de conocimientos. Bogotá. Editorial Magisterio.

• Díaz, W. (2013). Imágenes de las/os niños de cuarto y quinto grado de la

jornada mañana del colegio Rodolfo Llinas I.E.D. Bolivia respecto a la

biodiversidad colombiana. Trabajo de maestría. Universidad Pedagógica

Nacional.

• Elliot J. (1990). La investigación-acción en educación. Madrid: Morata. Gimeno,

J. & Pérez Gómez, A. (1983). La enseñanza: su teoría y su práctica. Madrid:

Akal.

104

• Escobar, A. (1999). Comunidades Negras de Colombia: En defensa de a la

biodiversidad, territorio y cultura. Recuperado de.

http://www.unc.edu/~aescobar/text/esp/biodiv223aescobar.pdf.Revisado el

04 de octubre de 2018.

• Fonseca, G. (2018). El conocimiento profesional del profesor de biología

sobre biodiversidad. Un estudio de caso en la formación inicial Durante la

práctica pedagógica en la universidad distrital. Bogotá. Universidad Distrital

Francisco José de Caldas.

• Gallego A., & Herrera, A. (2013). Saber de las Plantas”: una experiencia

desde la pedagogía crítica y el conocimiento tradicional asociado al uso y

manejo de las plantas en la i. E. D. El Tequendama, municipio El Colegio –

Cundinamarca. Trabajo de grado. Universidad Pedagógica Nacional.

• García, E. (1988). Hacia una teoría alternativa sobre los contenidos

escolares. Sevilla: Díada.

• Giraldo, M. (2015). Los proyectos de aula: una apuesta educativa para el

mejoramiento de procesos de comprensión lectora de niños y niñas de

básica primaria. Tesis de maestría. Universidad De Manizales

• Gonzales, G. (2015). Mitos del agua: un camino para la enseñanza-

aprendizaje del cuidado y conservación de los ecosistemas acuáticos de

Bogotá. Trabajo de grado Universidad Pedagógica Nacional.

• Instituto de Investigación de Recursos Biológicos Alexander Von Humboldt

[IAvH]. (2001). Estrategia Nacional para la Conservación de Plantas.

Recuperado de

http://www.humboldt.org.co/images/documentos/pdf/investigacion/2001-

estrategia-nacional-para-la-conservacin-de-plantas.pdf. Revisado el 04 de

septiembre de 2018.

• Jiménez, R. (2016). Los seres vivos, las plantas: propuesta para 5°de

primaria. Universidad Internacional de La Rioja- Soria. Recuperado de:

https://reunir.unir.net/bitstream/handle/123456789/4286/JIMENEZ%20LLOR

ENTE%2C%20RAQUEL%20MONICA.pdf?sequence=1 Revisado el 16 de

julio de 2018

• Lara, R. (2010). Las aulas como espacios vivos para construir la equidad

escolar. Revista Iberoamericana de Educación / Revista Iberoamericana de

Educação ISSN: 1681-5653 n. º 51/4 – 10/02/10 de 2010.

http://www.unc.edu/~aescobar/text/esp/biodiv223aescobar.pdf
http://www.humboldt.org.co/images/documentos/pdf/investigacion/2001-estrategia-nacional-para-la-conservacin-de-plantas.pdf
http://www.humboldt.org.co/images/documentos/pdf/investigacion/2001-estrategia-nacional-para-la-conservacin-de-plantas.pdf

105

• Lagos, S., & Stevani, E. (2017). La enseñanza de la biodiversidad:

empezando por las especies nativas. Revista del Instituto de Educación

Superior de Formación Docente y Técnica "Tomás Godoy Cruz" (Mendoza,

Argentina). Recuperado de https://tramaycontraluz.com/2017/11/05/la-

ensenanza-de-la-biodiversidad-empezando-por-las-especies-nativas/

Revisado el 08 de septiembre de 2018

• López, A., & Lacueva, A. (2007). Proyectos en el Aula: Cinco Categorías en

el Análisis de un Caso. REICE. Revista Iberoamericana sobre Calidad,

Eficacia y Cambio en Educación, 5 (1), 78-120

• Lozano, C. & Morales, L. (2016). Las posibilidades de enseñanza-

aprendizaje de la biodiversidad a través de las prácticas de campo en el eje

curricular diversidad departamento de biología de la Universidad Pedagógica

Nacional. Trabajo de grado.

• Martínez. J. (2013). Municipio saludable y polo desarrollo – diagnostico

industrias culturales en el municipio el colegio. Recuperado de

http://repository.urosario.edu.co/bitstream/handle/10336/4555/1020755667-

2013.pdf?sequence=1 Bogotá- Colombia.

• Martínez, C. (2005). De los contenidos al conocimiento escolar. Revista

Educación y Pedagogía, v. XVII fasc.43 p.149 162.

• Martínez Rivera, C., & Martínez Rivera, V. (2012). El conocimiento escolar y

las Hipótesis de Progresión: algunos fundamentos y desarrollos. Nodos Y

Nudos, 4(32). Recuperado de: https://doi.org/10.17227/01224328.1799.

Revisado el 10 de octubre de 2018.

• Ministerio del Medio Ambiente y Desarrollo Sostenible. (2016). Política

Nacional Para La Gestión Integral De La Biodiversidad Y Sus Servicios

Ecosistémicos. Bogotá: Programa de Comunicaciones, Instituto Humboldt.

• Ministerio de Ambiente, Vivienda y Desarrollo Territorial. (2010). Cuarto

Informe Nacional ante el Convenio sobre la Diversidad Biológica – República

de Colombia. Bogotá, Colombia. Pp.239

• Miñana, C. (1999). El método de proyectos. Programa RED de la

Universidad Nacional de Colombia, Bogotá, Colombia.

https://doi.org/10.17227/01224328.1799

106

• Nossa, D. (2011). Diseño de una Propuesta Didáctica para la Enseñanza de

la biodiversidad a través de la Resolución de Problemas para grado

Undécimo de enseñanza media. Trabajo de grado Universidad Pedagógica

Nacional.

• Núñez, Irama; González Gaudiano, Edgar; Barahona, Ana La biodiversidad:

historia y contexto de un concepto. Interciencia, vol. 28, núm. 7, julio, 2003,

pp. 387-393 Asociación Interciencia Caracas, Venezuela.

• Organización de las Naciones Unidas [ONU]. (1992). Convenio sobre la

diversidad biológica. Recuperado de http://www.cbd.int/doc/legal/cbd-es.pdf.

Revisado el 04 de mayo de 2018.

• Pasek, E. y Matos, Y. (2007). Habilidades cognitivas básicas de

investigación presentes en el desarrollo de los proyectos pedagógicos de

aula. Educere, vol. 11, núm. 37, abril-junio, 2007, pp. 349-356. Universidad

de los Andes Mérida, Venezuela. Recuperado de

<http://www.redalyc.org/articulo.oa?id=35603722>. Revisado el 18 de

octubre de 2018.

• Pérez-Mesa, M. R. (2013). Concepciones de biodiversidad: una mirada

desde la diversidad cultural. magis, Revista Internacional de Investigación en

Educación, 6 (12), 133-151.

• Primack, R., Rozzi, R., Feinsinger, P., Dirzo, R., & Massardo, F. (2001).

Fundamentos de biología de la conservación. Perspectivas

latinoamericanas. México: Fondo de Cultura Económica.

• Proyecto institucional educativo. (2016). Colegio departamental la Victoria.

Cundinamarca: Colombia.

• Pozo, J. & Gómez. M. (2007). Relaciones entre el conocimiento cotidiano y

el conocimiento científico: comprendiendo cómo cambia la materia. Revista

Eureka, 4(2), 367-371.

• Rangel, O. (2015). La biodiversidad de Colombia. Recuperado de

http://www.bdigital.unal.edu.co/14263/1/3-8083-PB.pdf. Revisado el 20 de

septiembre de 2018.

• Rivera. C. 1997. Conceptos Introductorios a la Fitopatología. PP. 10.

• Rojas, M., Rozo, T., & Beltrán, H. (2014). La enseñanza de la diversidad

florística del contexto urbano a partir de la estrategia de proyectos de aula.

http://www.bdigital.unal.edu.co/14263/1/3-8083-PB.pdf

107

Revista Bio-Grafía Escritos Sobre La Biología Y Su Enseñanza, 345.353.

https://doi.org/10.17227/20271034.vol.0num.0bio-grafia345.353. Revisado el

30 de septiembre de 2018

• Rozzi, R., Feinsinger P., Massardo, F. & Primack, R. (2001). Qué es la

diversidad biológica. En R. Primack, R. Rozzi, P. Feinsinger & R. Dirzo

(Comps) Fundamentos de Conservación Biológica. Perspectivas

Latinoamericanas. México D.F: Fondo de Cultura Económica.

• Ruiz, J. (2015). Estrategia didáctica inclusiva para enseñanza-aprendizaje de

la botánica a partir del Signwriting en estudiantes sordos de octavo grado del

instituto de nuestra señora de la sabiduría de Bogotá. Trabajo de grado.

Universidad Pedagógica Nacional.

• Secretaría de planeación. (2008). Plan de ordenamiento territorial El Colegio.

Recuperado de

http://cdim.esap.edu.co/BancoMedios/Documentos%20PDF/el%20colegio_n

o._043__ordenamiento_territorial.pdf Revisado el 15 de septiembre de 2018

• Serrato, D. (2011). La botánica en el marco de las ciencias naturales:

diversas miradas desde el saber pedagógico. Revista Bio-grafía: Escritos

sobre la Biología y su Enseñanza Vol. 4 No6 ISSN 2027-1034. Primer

semestre de 2011, Bogotá, Colombia, pp 35-50. Recuperado de:

http://revistas.pedagogica.edu.co/index.php/bio-

grafia/article/viewFile/582/1720 Revisado el 15 de septiembre de 2018

• Unión Internacional para la Conservación de la Naturaleza y Recursos

Naturales (1980), Estrategia mundial para la conservación. Recuperado de

https://portals.iucn.org/library/sites/library/files/documents/WCS-004-Es.pdf

• Urone, C., Escobar & Vacas, (2013). Las plantas en los libros de

Conocimiento del Medio de 2º ciclo de primaria. Revista Eureka sobre

Enseñanza y Divulgación de las Ciencias. Recuperado de:

http://www.redalyc.org/pdf/920/92028240003.pdf Revisado el 04 de junio de

2018.

• Vasilachis de Gialdino I., Ameigeiras A., Chernobilsky L., Jiménez V.,

Mallimaci F., Mendizábal N., Neiman G., Quaranta G. y Sonería A. (2006).

Estrategias de investigación cualitativa. Editorial Gedisa S.A. Barcelona,

España.

https://portals.iucn.org/library/sites/library/files/documents/WCS-004-Es.pdf

108

• Wilson, E. (1997). Introducción. En M. Remake-Kudla, D. Wilson & E. Wilson

(eds.), Biodiversity II. Washington D. C.: Joseph Henry Press.

• Wilson, E. (1989). Biofilia. México: Fondo de Cultura Económica.

109

11. ANEXOS

Anexo N°1. Guía de trabajo actividad 1. Juguemos a conocernos y así son los

seres vivos.

Anexo N°2. Guía de trabajo actividad 2. Hábitos de crecimiento de las plantas

de mi escuela.

Anexo N°3. Guía de trabajo actividad 3. Las Plantas de mi región

Anexo N°4. Guía de trabajo actividad 4. Las plantas medicinales y sus usos

Anexo N°5. Guía de trabajo actividad 5. Explorando las plantas con flor.

Anexo N°6. Guía de trabajo actividad 6. Los tipos de hojas que pueden

encontrarse a mí alrededor.

Anexo N°7. Guía de trabajo actividad 7. Las frutas y su diversidad.

Anexo N°8. Guía de trabajo actividad 8. La aventura de los polinizadores y el

mundo de los frugívoros

Anexo N°9. Guía de trabajo actividad 9. El ecosistema donde vivo.

Anexo N°10. Sistematización actividad 1. Juguemos a conocernos y así son

los seres vivos.

Anexo N°11. Sistematización actividad 2. Hábitos de crecimiento de las plantas

de mi escuela.

Anexo N°12. Sistematización actividad 3. Las Plantas de mi región

Anexo N°13. Sistematización actividad 4. Las plantas medicinales y sus usos

Anexo N°14. Sistematización actividad 5. Explorando las plantas con flor.

Anexo N°15. Sistematización actividad 6. Los tipos de hojas que pueden

encontrarse a mí alrededor.

Anexo N°16. Sistematización actividad 7. Las frutas y su diversidad.

Anexo N°17. Sistematización actividad 8. La aventura de los polinizadores y el

mundo de los frugívoros

Anexo N°18. Sistematización actividad 9. El ecosistema donde vivo.

Anexo N°19. Propuesta proyecto de aula.

Anexo N°20. Formatos consentimento informado.

