

UNIVERSIDAD DE CARABOBO
FACULTAD DE CIENCIAS DE LA EDUCACIÓN
DIRECCIÓN DE POSTGRADO
MAESTRÍA EN INVESTIGACIÓN EDUCATIVA

**ESTRATEGIAS LÚDICAS PARA EL APRENDIZAJE DE
NOCIONES BÁSICAS DE OFICINA EN LOS ESTUDIANTES DEL
PRIMER AÑO DEL LICEO NACIONAL BOLIVARIANO
“ANDRÉS BELLO” DEL MUNICIPIO LOS GUAYOS DEL
ESTADO CARABOBO**

Autora:
Pinto M. Solimar M.
C.I. N° 15.861.271
Tutor:
Dr. Luis Guanipa

Naguanagua, Julio 2012

UNIVERSIDAD DE CARABOBO
FACULTAD DE CIENCIAS DE LA EDUCACIÓN
DIRECCIÓN DE POSTGRADO
MAESTRÍA EN INVESTIGACIÓN EDUCATIVA

**ESTRATEGIAS LÚDICAS PARA EL APRENDIZAJE DE
NOCIONES BÁSICAS DE OFICINA EN LOS ESTUDIANTES DEL
PRIMER AÑO DEL LICEO NACIONAL BOLIVARIANO
“ANDRÉS BELLO” DEL MUNICIPIO LOS GUAYOS DEL
ESTADO CARABOBO**

Trabajo de grado presentado ante la Dirección de Estudios de Postgrado
de la Universidad de Carabobo para optar al título de Magíster en
Investigación Educativa.

Autora: Pinto M. Solimar M.

Tutor: Guanipa Luis

Naguanagua, Julio 2012

UNIVERSIDAD DE CARABOBO
 FACULTAD DE CIENCIAS DE LA EDUCACIÓN
 DIRECCIÓN DE POSTGRADO
 MAESTRÍA EN INVESTIGACIÓN EDUCATIVA

VEREDICTO

Nosotros, miembros del jurado designado para la evaluación del Trabajo de Grado titulado: **ESTRATEGIAS LÚDICAS PARA EL APRENDIZAJE DE NOCIONES BÁSICAS DE OFICINA EN LOS ESTUDIANTES DEL PRIMER AÑO DEL LICEO NACIONAL BOLIVARIANO “ANDRÉS BELLO” DEL MUNICIPIO LOS GUAYOS DEL ESTADO CARABOBO**, presentado por la Licenciada **Solimar Mariela Pinto Martínez, C.I. N° V-15.861.271**, para optar al Título de Magíster en Investigación Educativa, estimamos que reúne los requisitos para ser considerado como: _____.

Constancia que se expide en Naguanagua a los 09 días del mes de julio del 2012.

Comisión Evaluadora:

Apellidos y Nombres	C.I.	Firma
_____	_____	_____
_____	_____	_____
_____	_____	_____

DEDICATORIA

Este trabajo se lo dedico a Díos,
por darme la oportunidad de ser lo que hoy en día soy.

A mi mamá Eva y mi papá Zozimo,
por sentirse orgullosos de tenerme con hija.

Gracias a todos.

AGRADECIMIENTO

A Díos, por regalarme los dones de conocimiento y sabiduría para alcanzar mis metas, y por todas las oportunidades que me ha dado.

A mis padres, por darme la vida, buenos ejemplos y apoyarme para continuar mi carrera profesional.

A mi esposo Johanny, por su comprensión, paciencia y apoyo en los momentos más difíciles durante la realización de mi trabajo.

A mis hermanos, especialmente a mi hermana Wendy, por acompañarme y ayudarme en los momentos que más necesite.

A mis suegros y cuñadas por estar pendiente y apoyarme en continuar con mi trabajo.

A mis compañeros y amigos, Aniuska Albarrán, Edgar Martínez y Albemar Halanyesky y Roxana Acevedo por su colaboración y solidaridad hacia mi persona.

A todos los profesores que colaboraron en la realización de este trabajo, especialmente al profesor Luis Guanipa, por su confianza y ayuda.

A la casa de estudio como lo es la Universidad de Carabobo por brindarme la oportunidad de continuar estudios superiores.

Gracias...

ÍNDICE GENERAL

	P.P.
DEDICATORIA.....	iv
AGRADECIMIENTOS.....	v
ÍNDICE GENERAL	vi
ÍNDICE DE CUADROS.....	viii
ÍNDICE DE TABLAS.....	viii
ÍNDICE DE GRÁFICOS.....	ix
RESUMEN.....	x
ABSTRACT.....	xi
INTRODUCCIÓN.....	1

CAPÍTULO

I EL PROBLEMA

Planteamiento del Problema	03
Objetivo General.....	07
Objetivos Específicos.....	07
Justificación.....	08

II MARCO TEÓRICO

Antecedentes de la Investigación	10
Bases Teóricas.....	13
Constructivismo.....	13
Aprendizaje Significativo.....	15
Aprendizaje Significativo receptivo	16
Aprendizaje Significativo por descubrimiento guiado	16
Disposición del sujeto para aprender significativamente.....	16
El material a aprender ha de ser potencialmente significativo.....	17
Aprendizaje Constructivo.....	17
Teoría Cognitiva	18
Teoría del Aprendizaje Social	18
Aprendizaje Colaborativo.....	19
Teoría Sociocultural de Vigostky.....	20
Bases Conceptuales.....	22
Estrategias.....	22
Clasificación de las estrategias en el ámbito educativo.....	22
Estrategias Lúdicas.....	23
Participación.....	24

	p.p.
Socialización.....	25
Habilidades.....	25
Motivación.....	25
Clasificación de estrategias: un modelo multidimensional.....	26
El juego.....	26
Jugar es Vivir.....	29
Juego de mesas.....	29
Importancia del Juego.....	30
Aprendizaje.....	30
Características del aprendizaje.....	31
Estrategias del aprendizaje.....	31
Bases Legales.....	31
Hipótesis de la Investigación.....	33
III MARCO METODOLOGICO	
Tipo de Investigación.....	35
Diseño de la Investigación.....	35
Población.....	36
Muestra.....	36
Técnicas e Instrumentos de Recolección de Datos.....	37
Tabla de especificaciones.....	40
Validez.....	43
Confiabilidad.....	44
IV ANÁLISIS E INTERPRETACIÓN DE LOS RESULTADOS	
Análisis e Interpretación de la Información.....	47
CONCLUSIONES.....	60
RECOMENDACIONES.....	62
REFERENCIAS BIBLIOGRÁFICAS.....	63
ANEXOS.....	67
A. Instrumento de Recolección de Datos	68
B. Validación del Instrumento de Recolección de Datos.....	76
C. Plan de Clases	90
D. Estrategias lúdicas.....	99

ÍNDICE DE CUADROS Y TABLAS

Cuadro	pp.
1. Operacionalización de Variables.....	34
Tabla	pp.
1. Población.....	36
2. Especificaciones.....	40
3. Confiabilidad.....	44
4. Varianza	49
5. Resultado de la prueba postest control.....	50
6. Resultado de la prueba postest experimental.....	51
7. Resultado de la pregunta 1.....	52
8. Resultado de la pregunta 2.....	54
9. Resultado de la pregunta 3.....	55
10. Resultado de la pregunta 4.....	57
11. Resultado de la pregunta 5.....	58

ÍNDICE DE GRÁFICOS

Gráfico	pp.
1. Contraste entre prueba de conocimiento y entrevistas semiestructurada.....	42
2. Varianza de notas (Diagrama de barra)	49
3. Varianza de notas (Ojiva de Galton)	49
4. Resultado de la pregunta 1.....	53
5. Resultado de la pregunta 2.....	54
6. Resultado de la pregunta 3.....	56
7. Resultado de la pregunta 4.....	57
8. Resultado de la pregunta 5.....	59

UNIVERSIDAD DE CARABOBO
FACULTAD DE CIENCIAS DE LA EDUCACIÓN
DIRECCIÓN DE POSTGRADO
MAESTRÍA EN INVESTIGACIÓN EDUCATIVA

**ESTRATEGIAS LÚDICAS PARA EL APRENDIZAJE DE NOCIONES
BÁSICAS DE OFICINA EN LOS ESTUDIANTES DEL PRIMER AÑO DEL
LICEO NACIONAL BOLIVARIANO “ANDRÉS BELLO” DEL MUNICIPIO
LOS GUAYOS DEL ESTADO CARABOBO**

Autora: Licda. Solimar Pinto

Tutor: Dr. Luis Guanipa

Fecha: Julio 2012

RESUMEN

La educación en la actualidad es fundamental para todo individuo, por lo tanto tiene que ser de calidad, por ende los docentes como mediadores de esta labor deben brindarles herramienta a los educandos para lograr aprendizajes significativos, donde estos puedan construir su propio conocimiento. Es por ello, que la presente investigación tuvo como objetivo determinar la efectividad de las estrategias lúdicas para el aprendizaje de los estudiantes del primer año en la asignatura Nociones Básicas de Oficina del Liceo Nacional Bolivariano “Andrés Bello” Municipio Los Guayos del Estado Carabobo. Asimismo, tiene sus bases teóricas en el aprendizaje significativo de Ausubel (1976) “El cual concibe que el aprendiz construye su aprendizaje al relacionar sustancialmente la nueva información con la que ya conoce”. Además metodológicamente la investigación es de tipo explicativa, con un diseño cuasiexperimental transicional, la misma consiste en aplicar una prueba de conocimiento (pretest y postest) a dos grupos (experimental y control); donde el grupo experimental recibió el tratamiento y el grupo control no se le aplicó el tratamiento, con la finalidad de contrastar los resultados de los postest mediante un análisis de varianza para determinar que si existe una diferencia significativa entre ambos grupos. La validez del instrumento se realizó con un juicio de expertos y la confiabilidad fue de 0,89 y se comprobó a través del método mitades partidas de Split - Halves. Los resultados obtenidos permitieron evidenciar la efectividad de las estrategias lúdicas, al arrojar una calificación de 18,28 con la aplicación de las estrategias y con el método tradicional 10,53 puntos demostrando la diferencia entre ambos grupos. Luego se aplicó una entrevista semiestructurada, la cual arrojó como resultado que no solo con las estrategias lúdicas los estudiantes pueden lograr aprendizaje significativo, sino también con el intercambio de conocimientos con su docente y compañeros de clases produciéndose así un aprendizaje colaborativo.

Descriptor: Estrategias lúdicas, constructivismo y aprendizaje significativo.

Línea de investigación: Currículo, pedagogía y didáctica.

UNIVERSITY OF CARABOBO
FACULTY OF EDUCATION
GRADUATE MANAGEMENT
MASTER OF EDUCATIONAL RESEARCH

PLAYFUL LEARNING STRATEGIES OF OFFICE BASICS OF FIRST YEAR STUDENTS OF NATIONAL BOLIVARIAN HIGH SCHOOL "ANDRÉS BELLO" THE GUAYOS MUNICIPALITY OF STATE CARABOBO

Author: Licda. Solimar Pinto

Tutor: Dr. Luis Guanipa

Date: July 2012

ABSTRACT

Education today is essential for every individual, therefore has to be quality therefore has to be quality, therefore teachers as facilitators of this work should provide tools for learners to achieve significant learning, where they can construct their own knowledge. Therefore, the present investigation was to determine the effectiveness of games for learning strategies of first year students in the subject Basics of Office of the Bolivarian National High School "Andrés Bello" The Guayos Municipality of Carabobo State. It also has its theoretical basis in the meaningful learning of Ausubel (1976). "Which conceives that the students build their learning by relating new information substantially already know that" In addition research is methodologically explanatory type, with a trans quasi-experimental design the same is to apply a knowledge test (pretest and posttest) to two groups (experimental and control), where the experimental group received the treatment and control groups was not applied treatment, in order to compare the results of the posttest by analysis of variance to determine if there is a significant difference between groups. The validity of the instrument was performed with an expert opinion and the reliability was 0.89 and was found by the method of Split Halves. The results allowed to demonstrate the effectiveness of strategies play, throwing a score of 18.28 to the implementation of strategies and with the traditional method 10.53 points showing the difference between the two groups. Then applied a semistructured interview, which yielded the result that not only playful strategies students can achieve meaningful learning, but also with the knowledge exchange with their teacher and classmates and collaborative learning to occur.

Descriptors: Strategies playful, constructivism and meaningful learning.

Area of Research: Curriculum, pedagogy and didactics.

CAPÍTULO I

Planteamiento de Problema

La educación a nivel mundial, es uno de los recursos clave, eficaz para la contribución al desarrollo y estabilidad de una nación. Ésta es considerada un derecho humano, la cual permite la participación activa de los individuos dentro del sistema social, cultural, mediante la formación de habilidades y destrezas que garanticen la construcción de su propio conocimiento.

Según la Organización de las Naciones Unidas para la Educación, la Ciencia y la Cultura (2010) señala que:

Los instrumentos normativos de las Naciones Unidas y la UNESCO establecen las obligaciones jurídicas internacionales del derecho a la educación. Estos instrumentos deben promover y desarrollar el derecho de toda persona a disfrutar de acceso a la educación de buena calidad, sin discriminación ni exclusión. Estos instrumentos dan testimonio de la gran importancia que los Estados miembros y la comunidad internacional atribuyen a la acción normativa para la realización del derecho a la educación. Incumbe a los gobiernos a cumplir sus obligaciones tanto legales como políticas en lo que respecta a la educación para todos de buena calidad y para aplicar y vigilar más eficazmente las estrategias de educación (p.5).

En concordancia, la UNESCO establece el disfrute y derecho de todo individuo a una educación de calidad, sin discriminación ni exclusión. Por lo tanto, las políticas establecidas en cada nación están en la obligación de generar un sistema educativo en el que se apliquen de manera eficaz y eficiente estrategias innovadoras que potencien la creatividad de los educandos.

Es así, como en Venezuela el Ministerio del Poder Popular para la Educación en el programa del Sistema Educativo Bolivariano (SEB, 2007), expresa que:

La Educación Secundaria Bolivariana tiene como finalidad lograr la formación integral de los y las adolescentes y jóvenes acorde con las exigencias de la República Bolivariana de Venezuela, actual y futura, da continuidad a los estudios primarios y permite la incorporación al mundo laboral y a los estudios superiores (p.14).

Es por ello, que el SEB busca la formación de un educando de manera integral, donde el docente debe diseñar y aplicar estrategias educativas novedosas, que permitan explicar de manera más práctica, fácil y precisa los contenidos programáticos, con el fin de que el estudiante aprehenda y se sienta comprometido en pro de su desarrollo personal, para que se inserte en un futuro en el ámbito laboral.

Cabe señalar, que el rol de mediador bajo el que debe estar involucrado el docente para lograr que los estudiantes adquieran conocimientos, presenta un valor agregado de manera absoluta. En función de ello, el educador debe poseer diferentes saberes que le permitan fundamentar su práctica, utilizando actividades didácticas basadas en las necesidades e inquietudes de sus educandos, dentro de un ambiente donde éste logre el desarrollo de habilidades, destrezas, aptitudes y actitudes.

En este sentido, hay que tener en cuenta las estrategias empleadas por el docente, las cuales deben estar orientadas a desarrollar en los individuos habilidades donde logren un aprendizaje significativo, a través de un proceso aplicado y coordinado por el aprendiz, de manera que éste pueda utilizar al máximo su capacidad natural, mediante una apropiada dinámica de enseñanza y aprendizaje, y así pueda construir lo aprendido mediante la interacción continua con su entorno.

Bajo este orden de ideas, el papel del educador como facilitador, modelo y mediador del aprendizaje debe hacer frente a las problemáticas educativas, por ende es responsable de llevar a cabo la enseñanza de las diferentes áreas de estudios. Su práctica docente debe estar dirigida a facilitar la adquisición de conocimientos, habilidades y actitudes de los educandos, razón por la cual tiene que diseñar y desarrollar estrategias educativas que puedan ser utilizadas en su planificación para lograr un aprendizaje significativo.

Cabe destacar, lo planteado por Ausubel y Novak (citado por Román y Diez, 1990) “el aprendizaje significativo es estructurar jerárquicamente el conocimiento a adquirir y los contenidos generales de una materia escolar para favorecer el aprendizaje constructivo significativo” (p.75). En atención a esto, cuando el estudiante relaciona sus conocimientos y experiencias previas con la nueva información presentada logrará un aprendizaje significativo.

Por lo tanto, en las distintas áreas de estudio han de ser punto de partida las estrategias de aprendizaje empleadas en función de la praxis docente, en el caso de las asignaturas involucradas a la Educación Para el Trabajo; como lo son contabilidad, dibujo y nociones básicas de oficina, cuyo contenido se relaciona con el campo laboral, se deben orientar al desarrollo de habilidades y destrezas que le permitan al educando en el futuro desenvolverse a nivel económico y social.

De esta forma, se presentan el uso de estrategias lúdicas orientadas a la formación de estudiantes acorde a las exigencias del desarrollo económico de la nación. En consecuencia, es pertinente jerarquizar las estrategias de enseñanza utilizadas por los docentes que imparten las asignaturas del área de Educación para el Trabajo, en

función de brindar opciones congruentes con la realidad educativa. Ante esto, cabe citar a Guanipa (2005) quien expresa:

Se debe realizar una revisión minuciosa del método empleado por el docente, con la finalidad de romper con los modelos tradicionales de enseñanza, basados en métodos memorísticos los cuales se caracterizan por ser repetitivos e imitativos, donde la mayoría de los casos el alumno pasa a ser un sujeto pasivo que solo ve, escucha, escribe y repite todo lo que a contenido se refiere (p.7).

En virtud a lo anteriormente planteado, es conveniente variar las estrategias de los modelos tradicionales de enseñanza empleadas por los docentes en las asignaturas del área de Educación para el Trabajo, así pues se deben crear estrategias que permitan desarrollar sus clases de manera que ayuden al educando en la construcción de nuevos conocimiento.

Asimismo, se pudo evidenciar en un estudio realizado por Muñoz (2010), en la institución Ciclo Básico “Batalla de Vigirima” ubicado en el sector El Toco, del Municipio Guácara del Estado Carabobo, donde plantea que:

El proceso de aprendizaje que imparten los docentes se ha convertido en una actividad repetitiva, memorística y monótona, esto ha sido corroborado a través de conversaciones con los estudiantes del plantel, ocasionando consecuencias según las estadísticas de la institución del bajo rendimiento escolar en los años 2008-2009. Esto podría ser producto de la apatía de los docentes y la resistencia al cambio, por tal motivo los estudiantes se acostumbran a aprender memorísticamente y por repetición, y no son participes de la construcción de su conocimiento, y tampoco se despierta el interés por la investigación y el trabajo manual (p.10).

En relación, la falta de aplicación de estrategias creativas que mejoran el proceso de aprendizaje, a través de nuevas técnicas, acorde a las necesidades e intereses de los aprendices; es evidente que en algunas instituciones educativas del Estado Carabobo,

las estrategias que implementan los docentes no son innovadoras, sino más bien monótonas, poco atractivas y no motivan al estudiante, ni logran construir un aprendizaje significativo.

Dentro de este marco de ideas, cabe mencionar el Liceo Nacional Bolivariano “Andrés Bello” del municipio Los Guayos del estado Carabobo, donde se evidencia, mediante la observación directa que los docentes utilizan métodos tradicionales (repetición de los temas), por lo que el educando adquiere un aprendizaje memorístico y repetitivo, lo cual se manifiesta en el bajo rendimiento académico, inasistencia injustificadas, falta de interés a los contenidos desarrollados en las distintas asignaturas, específicamente en Nociones Básica de Oficina, en la cual los aprendices demuestran apatía y se convierten en sujetos pasivos sin participación alguna en el proceso de aprendizaje.

Atendiendo a estas consideraciones, se plantea innovar el proceso de enseñanza tradicional que imparten los docentes en el aula a través de la utilización de estrategias lúdicas (ejercicios y juego didáctico), y así lograr que el educando amplíe sus conocimientos y pueda relacionar de manera significativa el aprendizaje.

De esta manera, surge la siguiente interrogante: ¿Será efectivo el uso de estrategias lúdicas “ejercicios” (palabras en juegos) y “juego didáctico” (atrévete a preguntar), para el aprendizaje de los estudiantes del primer año en la asignatura Nociones Básica de Oficina en el Liceo Nacional Bolivariano “Andrés Bello”?

OBJETIVOS

Objetivo General

Determinar la efectividad de las estrategias lúdicas para el aprendizaje de los estudiantes del primer año de la asignatura Nociones Básicas de Oficina”, del Liceo Nacional Bolivariano “Andrés Bello”.

Objetivos Específicos:

- ❖ Diagnosticar mediante una prueba de conocimiento (pretest) las condiciones académicas del grupo experimental y control sujeto a estudio en cuanto al contenido.
- ❖ Aplicar las estrategias lúdicas al grupo (experimental) y las estrategias tradicionales al grupo (control) de la asignatura Nociones Básicas de Oficina.
- ❖ Aplicar prueba de conocimiento (postest) al grupo (experimental) y al grupo (control) de la asignatura Nociones Básicas de Oficina.

- ❖ Contrastar el rendimiento de los resultados de los postest, del grupo donde se aplica las estrategias lúdicas (experimental) con el grupo de las estrategias tradicionales (control) de la asignatura Nociones Básicas de Oficina.

Justificación de la Investigación

La presente investigación busca a través de estrategias lúdicas, que los docentes las utilicen en su planificación como herramientas para el desarrollo de competencias de los educandos y encontrar una solución a las necesidades que se presentan en cuanto a (desmotivación, apatía, inasistencia injustificadas y bajo rendimiento

académico) en las instituciones educativas, ya que estos, son unos de los factores que incide en la forma, de cómo los docentes imparten los contenidos en clases, lo cual afecta a los educandos.

El aporte del presente trabajo, radica en la efectividad de estrategias de aprendizaje y como pueden fomentar en el desarrollo de habilidades de los estudiantes, donde el juego puede ser una alternativa efectiva para lograr en los educandos en la asignatura de Nociones Básicas de Oficina un aprendizaje significativo.

En este orden de ideas, la sociedad exige a la educación hoy en día, que los nuevos conocimientos sean transmitidos eficazmente, y puedan ser adaptados al entorno de la misma. Asimismo, se justifica académicamente la investigación la cual, es necesaria para abordar nuevas alternativas en el proceso de enseñanza y aprendizaje, además que se realizará con estudiantes del primer año del Liceo Nacional Bolivariano “Andrés Bello” del área de Educación para el Trabajo, específicamente en la asignatura de Nociones Básicas de Oficina, con la finalidad de facilitar el desarrollo de habilidades y destrezas teórica-práctica. Donde dichas ideas se producen, en un proceso que forma parte de lo cognitivo, e interactivo y emocional, por lo que le sirvió para participar en un ambiente ameno, donde podrá aplicar y construir su conocimiento a través del aprendizaje en el contexto social y cultura.

Por esta razón, la intención es lograr cumplir con los objetivos de esta investigación, por medio de estrategias lúdicas, la misma se realizó a los sujetos en estudio, con el propósito de obtener un cambio positivo por parte de los educandos en cuanto a su rendimiento y otros factores que podrían influir en el proceso de aprendizaje, además es importante ayudarlos a formarse alcanzando nuevos

conocimientos, y que estos le sean útil en un futuro en actividades relacionadas al nivel laboral.

Cabe destacar, que dicho estudio puede ser utilizado en instituciones que presente casos similares, o como antecedentes para futuras investigaciones que se relacionen con la temática educativa. En lo referente, este estudio está dentro de las líneas de investigación Currículo, Pedagogía y Didáctica, debido a que forma parte del refinamiento de la sabiduría y del proceso de enseñanza aprendizaje.

CAPÍTULO II MARCO TEÓRICO

El siguiente capítulo hace referencia a trabajos de investigación revisados los cuales tienen relación con el presente estudio. Asimismo, se mencionan las teorías más importantes con su respectivo autor y año.

Antecedentes de la investigación

Guanipa (2005) en su trabajo de grado, titulado “Estrategias Metodológicas para el aprendizaje de Contabilidad I de los estudiantes de la Facultad de las Ciencias de la Educación de la Universidad de Carabobo”, que tuvo como objetivo “Determinar la efectividad de las estrategias metodológicas Mapas Mentales, Mapas Conceptuales y Paisajes Mentales en el aprendizaje de los estudiantes de Contabilidad I de la Facultad de Ciencias de la Educación de la Universidad de Carabobo”. La cual consistió en la aplicación de estrategias basadas en el aprendizaje significativo y constructivismo; Su metodología se basó en una investigación de tipo descriptiva, con un diseño cuasiexperimental transeccional de campo, designando estrategias en tres unidades y en una cuarta no se le aplicó tratamiento, con la finalidad de contrastar los resultados donde el método 4 presenta una diferencia significativa con respecto a los métodos 1, 2 y 3. Luego se aplicó un cuestionario con preguntas abiertas y una entrevista semiestructurada, realizando así una triangulación.

Por otra parte, cabe destacar a López (2007) en su indagación que tiene como título Estrategias metodológicas para el aprendizaje de los estudiantes del 7 séptimo grado en la asignatura de Nociones Básicas de Oficina, cuyo objetivo fue “Determinar la efectividad de las estrategias metodológicas “Mapa Conceptual” y “Juegos” para el

aprendizaje de los estudiantes del séptimo grado en la asignatura de Nociones Básicas de Oficina, de la Tercera Etapa de Educación Básica de la U.E. Nacional Barrerita”. Tiene sus bases en el aprendizaje constructivista de Vigotsky y el aprendizaje significativo de Ausubel. Su metodología es de naturaleza descriptiva, La cual realizó un cuasiexperimento con posprueba (postest) de tratamientos múltiples, con la que se contrastó cuál de las estrategias metodológicas (mapa conceptual, juegos y método tradicional) resulta ser más efectiva para el aprendizaje de los estudiantes. Llegó a la conclusión, de que existe diferencias significativas entre las estrategias metodológicas Mapa Conceptual y juegos, demostrando que son efectivas e influyen positivamente en el aprendizaje de los estudiantes de la asignatura Nociones Básicas de Oficina.

Este aporte, tiene estrecha relación con el presente estudio ya que, se pudo evidenciar que los docentes no implementan estrategias para solucionar la problemáticas que se presentan en las instituciones educativas, en cuanto (bajo rendimiento académico, apatía, inasistencia injustificadas y deserción) por lo que se busca que el docente incluya en su planificación estrategias de aprendizaje, para que el educando se motive aprender a aprender.

Del mismo modo, cabe destacar a Tárraga (2008) en su trabajo de investigación que tiene como título: ¡Resuélvelo! Eficacia de un entrenamiento en estrategias cognitivas y metacognitivas de solución de problemas matemáticos en estudiantes con dificultades de aprendizaje, cuyo objetivo fue “Valorar la eficacia de un entrenamiento en solución de problemas matemáticos basados en la instrucción y práctica de estrategias cognitivas y metacognitiva en alumnos con dificultades del aprendizaje en matemáticas”. Tiene sus bases en la teoría de la autoeficacia de Bandura, y la teoría de las atribuciones de Weiner. Su metodología es cualitativa, con un diseño ecológico. Entre las principales conclusiones del estudio se destacan que las estrategias cognitivas y metacognitivas para la solución de problema pueden ser llevadas a cabo por los propios maestros de los alumnos, comprobando la validez ecológica de la intervención y se constata que los docentes son capaces de desarrollar correctamente la intervención si reciben la formación adecuada.

Este trabajo, confirma la noción de que si el docente se encuentra preparado y motivado para aplicar diversas estrategias en este caso cognitivas y metacognitivas relacionadas con el sistema afectivo y motivacional de los estudiantes, a través de las estrategias lúdicas tales como se plantean en la presente investigación, se pueden obtener resultados positivos en el rendimiento académico de los estudiantes en las distintas áreas de estudio como es el caso de las Nociones Básicas de Oficina y las matemáticas.

Por otra parte, Riera (2010) con su investigación titulada: Estrategia de enseñanza mediada por el computador para el logro de Aprendizajes significativos. Cuyo objetivo fue “Evaluar la efectividad de estrategias de enseñanza mediada por el computador, para lograr aprendizaje significativos en los estudiantes, a través de su aplicación en situaciones instruccionales en 5to grado de Educación Primaria”. Su metodología se enmarca en la investigación de tipo exploratoria y también evaluativa, con un diseño de campo y además se enfoca hacia algunos de los aspectos del diseño de investigación preexperimental. Los resultados obtenidos permitieron concluir; que las estrategias de enseñanza mediadas por el computador aplicadas fueron altamente efectivas, posibilitaron lograr los objetivos previstos en función de la planificación realizada y permitieron alcanzar aprendizajes significativos en los estudiantes. Los resultados no se pueden generalizar, por ser un estudio exploratorio, pero si pueden constituirse en una guía para la aplicación de estrategias de enseñanza mediadas por el computador.

Los aportes de Riera, con el presente estudio reside en afirmar que a través de la aplicación de estrategias diferentes a las tradicionales se puede obtener resultados positivos en el proceso de aprendizaje, bien sea las estrategias mediadas por el computador o las lúdicas, los estudiantes pueden mejorar el proceso de aprendizaje en la asignatura de Nociones Básicas de Oficina o en otras asignaturas que se apliquen.

Para su parte, Pinto (2010) en su estudio titulado: La estrategias de aprendizaje Webquest y desarrollo de habilidades del pensamiento crítico. El cual tuvo como objetivo “Determinar los efectos de las estrategias de aprendizaje Webquest en el desarrollo de habilidades del pensamiento crítico de los estudiantes de la maestría en educación mención TIC”. Su metodología se insertó en el enfoque cuantitativo, bajo el diseño experimental de tipo preexperimental. Los resultados mostraron que la Webquest fomentó el desarrollo de habilidades del pensamiento crítico en los estudiantes debido a que enfrentaron de diferentes formas las situaciones planteadas antes y después de utilizar las estrategias.

Esta investigación, tiene relación con el presente estudio ya que, se demostró la efectividad de las estrategias lúdicas de aprendizaje para el desarrollo de habilidades en los estudiantes, donde el juego es una alternativa para lograr en los educandos en la asignatura de Nociones Básicas de Oficina un aprendizaje significativo.

Bases Teóricas

Constructivismo

Las bases del Constructivismo, anteceden a la moderna psicología y se remonta al movimiento intelectual que surge en Grecia en el siglo V a. c., conocido como Sofística. Los sofistas revierten la concepción geocentrista, que hasta el momento había imperado, en una concepción antropocentrista, en la que el hombre, la sociedad y la educación, se revelan como importes y dignos de estudio.

Es por ello que, Fuenmayor y Orellana (2002) plantean que Protágoras (480-410 a. c.) y Giorgias (380 a. c.), han sido considerados entre los principales representante de tal movimiento intelectual, los cuales nos conducen hacia los planteamientos actuales del constructivismo radical. El hombre es quien determina la existencia de las cosas, éstas son porque el hombre las conoce, si no las conoce no son, en palabras del constructivista radical, no hay realidad independiente del observador.

El constructivismo es el proceso de la construcción del conocimiento, por lo que se sustenta de varias corrientes psicológicas como el enfoque psicogenético de Piaget, la teoría de esquema cognitivos, la teoría de Ausubel en la asimilación del aprendizaje significativo, la psicología sociocultural de Vigotsky, entre otras. Por lo que cabe citar a Carretero (1997) quien define el constructivismo como:

Básicamente puede decirse que es la idea que mantiene que el individuo tanto en los aspectos cognitivos y sociales del comportamiento como en los afectivos no es un mero producto del ambiente ni un simple resultado de sus disposiciones internas, sino una construcción propia que se va produciendo día a día como resultado de la interacción entre esos dos factores. En consecuencia, según la posición constructivista, el conocimiento no es una copia fiel de la realidad, sino una construcción del ser humano (p.3).

Por lo antes mencionado, se debe tomar en cuenta que ésta teoría facilita al aprendizaje a la construcción de significados a partir de las experiencias. Para ser exitoso y permanente, el aprendizaje debe incluir tres factores trascendentales siguientes: Actividad (ejercitación), Concepto (conocimiento) y cultura (contexto). Es por ello, que no se puede obviar lo planteado por Flores (1998) quien resalta el rol fundamental del docente en este enfoque y que debe plasmar las condiciones necesarias para potenciar la enseñanza constructivista como son:

- a) El docente debe abandonar toda pretensión de erudición, de banco de datos y fomentar en los estudiantes el proceso de recolección y procesamiento de la información pertinente.
- b) Que la nueva concepción empiece a ser clara, distinta de la vieja y que muestre su aplicabilidad a situaciones reales.
- c) Que el estudiante observe, comprenda y critique su actuación y sus errores.
- d) Crear un clima para la libre expresión del aprendiz.
- e) Fomentar la participación del estudiante en el proceso de enseñanza.

De acuerdo a lo planteado, desde la postura constructivista dicha indagación se vincula, en cuanto pretende que el estudiante construya su propio conocimiento a través de las estrategias; para que comparta sus experiencias y le permita captar mejor la realidad del mundo que lo rodea. Asimismo, Coll (citado por Román y Díez, 1990) afirma que:

La concepción constructivista del aprendizaje escolar sitúa la actividad mental constructiva del alumno en base a los procesos de desarrollo personal que trata de promover la actividad escolar. Mediante la realización de aprendizaje significativos, el alumno construye, modifica, diversifica y coordina sus esquemas establecidos de este modo redes de significados que enriquecen su conocimiento del mundo físico y social potencian su crecimiento personal (p.98).

De lo anterior se deduce que el aprendizaje constructivista, es la base que tiene un individuo para desarrollar su capacidad de incorporar lo nuevo que ha aprendido, con sus experiencias previas, es decir, es un proceso subjetivo que éste va modificando continuamente de acuerdo a su evolución personal.

Aprendizaje Significativo

Esta teoría responde a una concepción cognitiva del aprendizaje, en la cual los aprendices interactúan en el medio donde se desenvuelven para darle sentido al mundo que perciben. En este sentido, cabe citar Ausubel (1976), quien plantea que el aprendizaje significativo:

Reside en que ideas expresadas simbólicamente son relacionadas de modo no arbitrario, sino sustancial (no al pie de la letra) con lo que el alumno ya sabe, señaladamente algún aspecto esencial de su estructura de conocimientos (por ejemplo, una imagen, un símbolo ya con significado, un contexto o una proposición) (p.56).

De lo anteriormente planteado, se concibe que el aprendiz construye su aprendizaje al relacionar sustancialmente la información que se presenta con lo que ya conoce. Para lo cual el estudiante debe estar motivado aprender además que el material utilizado debe ser potencialmente significativo.

Desde esta perspectiva, Ausubel (ob. cit.) distingue las siguientes situaciones en el aprendizaje escolar:

Aprendizaje Significativo receptivo: la metodología expositiva puede ser útil, siempre y cuando se realice de una manera razonable y relacional. Pero en ningún caso como metodología única y excluyente, tomando en cuenta que el principal constructor de sus conocimientos y conceptos es el propio alumno.

Aprendizaje Significativo por descubrimiento guiado: en este la metodología subyacente es activa e investigadora. El alumno trata de construir su aprendizaje a partir de la experiencia. El cual dicha actividad está guiada y orientada por el profesor no sólo desde una perspectiva procedimental sino también desde un adecuado marco conceptual. El profesor guía al alumno para que construya conceptos y procedimientos.

Condiciones básicas del aprendizaje significativo son dos: disposición del sujeto a aprender significativamente y que el material a aprender sea potencialmente significativo, es decir, relacionable con sus estructuras de conocimientos.

Disposición del sujeto para aprender significativamente: implica actitudes en el aula posibilitadoras del aprender a aprender. Por ello el aprendizaje constructivo a partir del sujeto facilita la creación de estas actitudes favorables hacia el aprendizaje y desarrolla el impulso cognitivo y la curiosidad científica. Y de esta forma se genera la necesaria motivación a partir de los intereses del alumno.

El material a aprender ha de ser potencialmente significativo: este material ha de ser construido previamente de una manera significativa. Desde la perspectiva de un diseño curricular también significativo. La teoría de la elaboración precisa los criterios y enfoques de construcción significativa del material didáctico. Además el aprendizaje significativo puede ser representacional (aprender significados de símbolos o palabras), conceptual (aprendizaje de conceptos) o proposicional (aprendizaje de ideas).

Con respecto, a esta teoría la presente investigación se encuentra vinculada, ya que se refiere como el estudiante puede construir su propio conocimiento a partir de sus experiencias y a su vez el docente puede elaborar su material de manera significativa que lo ayude a impartir los procesos de aprendizaje en el aula de clases.

Aprendizaje Constructivo

De acuerdo al enfoque psicogenético de Piaget (1982), han de incorporarse al aula para facilitar el aprendizaje constructivo significativo, lo siguiente:

Asimilación –acomodación: Por la asimilación recibimos un nuevo conocimiento y por la acomodación tratamos de adaptar la estructura cognitiva que poseemos a los nuevos aprendizaje y a las nuevas informaciones que acabamos de adquirir.

Equilibración –desequilibración: La nueva información adquirida produce en el niño un desequilibrio conceptual y trata de conseguir un nuevo equilibrio, integrando la nueva información en su estructura conceptual.

La experiencia física del conocimiento: todos y cada uno de los alumnos poseen experiencias físicas del conocimiento del mundo físico. Estas experiencias son las que conducirán al alumno hacia el descubrimiento de las características físicas del mundo.

De lo antes planteado, lo que se pretende con la presente investigación es que se aplique estrategias lúdicas y se incorporen en aula a través del enfoque psicogenético de Piaget (1982) para facilitar el aprendizaje constructivo significativo.

Teoría cognitiva

Según Alfaro (2006)

Son más pertinentes para desarrollar procesos de aprendizaje de nivel superior que implica el manejo de conceptos, asociación de conocimientos nuevos con viejos para generar nuevas concepciones, con un nivel mayor

de profundidad y cobertura. Se aspira transformar al estudiante en un individuo autónomo capaz de aprender a aprender (p.65).

Esta teoría cognitiva, tiene estrecha relación con el presente estudio ya que, permite desarrollar el proceso de aprendizaje del estudiante, donde puede asociar los conocimientos nuevos con los que ya posee y lograr crear nuevas concepciones.

Teoría del Aprendizaje Social

Para Bandura (citado por ob. cit) define aprendizaje social “como la adquisición de representaciones internas simbólicas en forma de códigos visuales o verbales, que sirven de guías para conductas futuras. Se puede aprender observando a otras personas”(p.68).

Es así como, ésta teoría se vincula con el presente estudio, donde se quiere es fomentar aprendizajes, a través de la observación de su docente y del comportamiento exitoso de sus compañeros, siempre y cuando se consideren lo siguiente: atención, producción y motivación.

Aprendizaje Colaborativo

El aprendizaje colaborativo está fundamentado en la teoría constructivista y constituye un conjunto de estrategias que surgen de los nuevos enfoques educativos, donde el trabajo en grupo es un componente esencial en las actividades de enseñanza-aprendizaje. En este sentido cabe citar a Bernaza y Lee (2004) quienes plantean que:

Es un proceso de construcción social en el que cada profesional aprende más de lo que aprendería por sí mismo, debido a la interacción con otros miembros de su comunidad profesional o de su grupo de estudio. Desde esta perspectiva, el resultado del trabajo hecho en un grupo colaborativo tiene un valor superior al que tendría la suma de los trabajos individuales de cada miembro de dicho grupo.(p.3).

De acuerdo con lo planteado, los estudiantes para lograr obtener éxito del aprendizaje colaborativo se necesitan la interacción entre los grupos para mejorar su propio aprendizaje y el de sus compañeros, con respeto, confianza y comunicación continua, siendo esto uno factores claves para alcanzar juntos los objetivos compartidos.

Asimismo, Jhonson citado por (Bernaza y Lee 2004), plantea tres niveles de logros con el aprendizaje colaborativo:

- **Tareas Grupales**, entendidas como las acciones concretas a realizar en el aula:

- 1) Promueve el logro de objetivos cualitativamente más ricos en contenido, pues reúne propuestas y soluciones de varias personas del grupo.
- 2) Aumentan el aprendizaje de cada quien debido a que se enriquece la experiencia de aprender.
- 3) Aumentan la motivación por el trabajo individual y grupal, puesto que hay una mayor cercanía entre los miembros del grupo y el compromiso de cada cual con todos.

- **Dinámica Grupal**, entendida como la forma de accionar para el desarrollo de actividades:

- 1) Aumenta la cercanía y la apertura.
- 2) Mejora las relaciones interpersonales.
- 3) Aumenta la satisfacción por el propio trabajo.
- 4) Se valora el conocimiento de los demás miembros del grupo.

- **Nivel Personal**, entendido como el proceso interno obtenido en este trabajo:

- 1) Aumenta las habilidades sociales, interacción y comunicación efectivas.
- 2) Aumenta la seguridad en sí mismo.
- 3) Disminuyen los sentimientos de aislamiento.
- 4) Disminuye el temor a la crítica y a la retroalimentación.
- 5) Incentiva el desarrollo del pensamiento crítico y la apertura mental.
- 6) Permite conocer diferentes temas y adquirir nueva información.
- 7) Aumenta la autoestima y la integración grupal. Fortalece el sentimiento de solidaridad y respeto mutuo, basado en los resultados del trabajo en grupo.

Por lo antes planteado, es importante destacar que por medio de las estrategias lúdicas el docente puede disminuir en los educandos el temor a expresar lo que piensan, y brindarles la posibilidad de aumentar la seguridad en sí mismo de aprender significativamente los diferentes temas y así lograr compartir sus conocimientos con los demás compañeros.

Teoría Sociocultural de Vigotsky

El juego es una de las principales actividades del niño, más allá de sus atributos como ejercicio funcional, valor expresivo y carácter elaborativo. Para Vigotsky (citado por Tenutto y otros, 2006) el juego:

Es una de las maneras que tiene el niño de participar en la cultura... resulta así una actividad cultural, regulado por la cultura misma, y genera junto al aprendizaje escolar Zonas de Desarrollo Próximo (ZDP). Todo juego implica la instalación de una situación imaginaria y la sujeción a ciertas reglas de conducta (reglas de juego) (p.336).

La situación de juego puede considerarse como una generadora potencial de desarrollo, en la medida en que le implique al niño grados mayores de conciencia de las reglas de conducta y de los comportamientos previsibles dentro del escenario construido a tales fines, atendiendo siempre a las prescripciones sociales usuales para los roles representados. En los escenarios lúdicos, el niño ensaya comportamientos y situaciones para los que no está preparado en la vida real, pero que poseen cierto carácter de previsión o preparación.

En este sentido, cabe citar a Vigotsky (1979), quien define la ZDP como: “La distancia entre el nivel real de desarrollo determinado por la solución independiente de [problemas](#) y el nivel de desarrollo posible, precisado mediante la solución de problemas con la [dirección](#) de un adulto o colaboración de otros compañeros más capaz” (p.133.). Es decir, La ZDP es el momento del aprendizaje donde es posible en un aprendiz las condiciones educativas apropiadas. Además, maestro y estudiante (adulto y niño, tutor y pupilo, [modelo](#) y observador, experto y novato) trabajan juntos

en las tareas que el estudiante no podría realizar solo, dada la dificultad del nivel. Asimismo, incorpora la idea marxista de actividad colectiva, en la que quienes saben más o son más diestros comparten sus conocimientos y habilidades con los que saben menos.

Desde la reflexión la psicología sociocultural de Vigotsky, (citado por Román y Díez, 1990), parece importante como el adulto es el mediador de la cultura y el aprendizaje potencial del niño. La interiorización de la cultura social se enmarca preferentemente en esta dimensión socializadora del aprendizaje. La interacción social entre compañeros proporciona una situación ideal para que el proceso de aprendizaje se desarrolle oportunamente.

Es así como, el clima de trabajo en el aula facilita no sólo que el estudiante consiga la adquisición de conocimiento en forma de aprendizajes escolares, sino que facilita el desarrollo del lenguaje y la socialización. La interacción social entre iguales es un factor importante para el desarrollo del potencial de aprendizaje y el progreso cognitivo, tanto por la vía del conflicto socio-cognitivo como por la vía de la cooperación en la actividad conjunta.

En la teoría sociocultural de Vigotsky y sus concepciones sobre el juego, donde se genera la zona de desarrollo próximo sustenta la presente investigación ya que, se busca de la misma manera a través de las estrategias lúdicas el aprendizaje compartido, el cual resulta de suma importancia para la construcción del conocimiento significativo entre los estudiantes. Donde los que saben más pueden compartir sus conocimientos, habilidades y destrezas con los que poseen poco conocimiento de determinado tema.

Bases Conceptuales

Estrategia

La UNESCO, según De la Torre y Barrios (2000), define la estrategia en el ámbito educativo como la combinación y organización del conjunto de métodos y materiales escogidos para alcanzar ciertos objetivos.

Clasificación de las Estrategias en el ámbito educativo, según Dorado (1997):

Estrategias de Elaboración: Implica hacer conexiones entre lo nuevo y lo familiar. Por ejemplo: Parafrasear, resumir, crear analogías, tomar notas no literales, responder preguntas (las incluidas en el texto o las que pueda formularse el alumno), describir como se relaciona la información nueva con el conocimiento existente.

Estrategias de organización: Agrupan la información para que esta sea más fácil recordarla. Implica imponer estructura al contenido de aprendizaje, dividiéndolo en partes e identificando relaciones y jerarquías. Como por ejemplo: Ejercicios didácticos, Juegos lúdicos entre otros.

Estrategias de Control de la comprensión: Estas son las estrategias ligadas a la metacognición. Implica permanecer consciente de lo que se está tratando de lograr, seguir la pista de las estrategias que se usan y del éxito logrado con ellas y adaptar la conducta en concordancia.

Si se utiliza la metáfora de comparar la mente con un ordenador, estas estrategias actuarían como un procesador central de ordenador. Son un método supervisor de la acción y el pensamiento del educando, y se caracterizan por un alto nivel de cognición y control voluntario.

Es por ello, según De la Torre y Barrios (2000), las estrategias de los docentes son procesos encaminados a facilitar la acción formativa, la capacitación y la mejora sociocognitiva, tales como la reflexión crítica, la enseñanza creativa, la interrogación didáctica, el debate o discusión dirigida al aprendizaje compartido y la metacognición. Todas estas pueden ser consideradas estrategias de enseñanza en

cuanto marcan un modo general de plantear la enseñanza-aprendizaje y generan prácticas concretas para conseguirlo.

Estrategias Lúdicas

Según Colina y Reina (2004), quienes plantean que la Estrategia Lúdica “es la que constituye actividades, métodos y técnicas que tienen como base el juego las cuales crean todas las situaciones del proceso de socialización y ayuda al niño en la convivencia con su grupo” (p.35).

Es una metodología de enseñanza de carácter participativa y dialógica impulsada por el uso creativo y pedagógicamente consistente, de [técnicas](#), ejercicios y juegos didácticos, creados específicamente para generar aprendizajes significativos, tanto en términos de conocimientos, de habilidades o [competencias](#) sociales, como incorporación de [valores](#).

Atendiendo a estas consideraciones, la importancia que tiene las estrategias lúdicas van dirigidas a la motivación de los educandos, para que se integren a realizar cualquier actividad asignada, y así lograr los objetivos propuestos. Asimismo es incuestionable destacar, que los docentes de la asignatura de Nociones Básicas de Oficina, pueden descubrir utilizando estrategias lúdicas una opción que permita la participación positiva para desarrollar la clase, empleando los recursos necesarios para motivarlos, alcanzando un aprendizaje activo, al darle libertad de pensamiento crítico y creativo al educando.

Del mismo modo, dichas estrategias beneficia a los educando, por medio de sus propias experiencias obtenidas a través de los juegos, donde los conocimientos adquiridos puedan llevarlos a la práctica y lograr que disfruten mientras aprende y puedan tener participación del alcance de los contenidos de la asignatura Nociones Básicas de Oficina.

A continuación se presentan algunas definiciones con respecto a las dimensiones de las Estrategias Lúdicas:

Participación: es cuando una persona forma parte de la ejecución o desarrollo de una actividad. Esta puede ser:

- Voluntaria: realizar una labor sin estar obligado a ello, es decir, se hace por deseo propio.
- Espontánea: intervención por iniciativa propia en el desenvolvimiento de una tarea.

Socialización: proceso mediante el cual un individuo se adapta al medio en que vive, aprendiendo el conjunto de reglas que regulan su comportamiento social.

Habilidades: conjunto de capacidades que posee un individuo para coordinar determinados movimientos o realizar ciertas tareas. La psicología del desarrollo y de la educación se encarga de habilidades, de su desarrollo, tipos y mecanismos. Estas pueden ser aprendidas o no.

Las habilidades pueden ser:

- Física: capacidad motora, que se desarrollan mediante prácticas adecuadas, entre ellas podemos mencionar: control corporal y adaptabilidad, destreza manual, precisión, ajuste de fuerzas externas, manipulación de objetos entre otras.
- Mentales: capacidad de desarrollar procesos mentales, tales como: análisis, síntesis, seguir secuencias, recordar, concentración, atención, discriminación, extrapolación, comprensión entre otras.

Motivación: son los impulsos conscientes o inconscientes, externos o internos al individuo, que los llevan a realizar una determinada actividad.

La motivación, desde esta perspectiva, se convierte en un componente activo que impulsa y determina una conducta. Actúa de hecho como una variable interviniente entre el estímulo (materiales didácticos) y la conducta (tareas escolares prescritas por los mismos).

Clasificación de estrategias: un modelo multidimensional

Chin y Benne (citado por De la Torre y Barrios, 2000) propusieron un primer acercamiento clasificatorio agrupando las estrategias del cambio en tres enfoques (approaches): el coactivo o coercitivo, el normativo-reeducativo y el empírico-racional (p.118).

- 1) El enfoque coactivo; es un tipo de estrategia más propia de planteamientos legislativos y administrativos que educativos, generalmente acompañadas de recompensas y sanciones. Existen hoy día un rechazo generalizado hacia este tipo de estrategias por no tener en cuenta los principios de libertad y motivación intrínseca.
- 2) El enfoque normativo-reeducativo; busca la eficacia del cambio mediante la puesta en práctica de intervenciones basadas en teorías psicosociológicas del cambio, aplicándose a pequeños grupos, organizaciones y comunidades. Parte del supuesto de quien adopta es un sujeto activo que busca solución a sus problemas, siguiendo modelos psicoterapéutico y de psicología social.
- 3) El enfoque empírico-racional, se apoya en la racionalidad junto al grado de eficacia puesto de manifiesto por la estrategia en la práctica. La razón determina el proceso inicial de las innovaciones.

El juego

Cabe citar a Tennutto y Otros (2006), quienes plantea que:

El término juego deriva del latín (locus) que significa divertirse, recrearse. Es frecuentemente asociado a la infancia, pero que permanece a lo largo de toda la vida de la persona. Si bien es cierto que el juego forma parte vital del desarrollo del niño, también hay que destacar que no es exclusivo de ellos, sino por el contrario, es disfrutado por personas de todas las edades, sin importar sexo, nivel social o intelectual de aquel que lo lleva a cabo (p.332).

Partiendo de esta idea, por medio de los juegos los niños se ponen en contacto físico con los demás, ganan confianza en su habilidad para hacer una variedad de actividades u otras cosas, practican el uso de la imaginación y aprenden a compartir sus conocimientos con sus compañeros.

De lo antes dicho, se desprende que el juego influye en el proceso de aprendizaje de un individuo, por lo cual ha venido siendo estudiado por diversos autores, tales como Piaget, Vigotsky, Freud, entre otros.

Para Piaget, según Tennutto y Otros (2006) “el juego es una actividad que tiene un fin en sí misma. En ella no se trata de conseguir objetivos ajenos; el propio juego debe ser un placer para el niño”; para Vigotsky, “es una de las maneras que tiene el niño de participar en la cultura”; y para Freud “el juego simbólico gobierna las actividades lúdicas de los niños”.

Por otro lado, cabe mencionar a Fröbel quien fue uno de los primeros pedagogos en estudiar la importancia del juego en el desarrollo, quien a pesar de tener ideas demasiadas adelantadas para su época incitó a la creación del jardín de infancia. Para Fröbel el Kindergarten era como un "jardín" donde se debía "cultivar" la actividad creadora del niño, la cual se manifestaba con el juego. Demostrando que el juego es la actividad a través de la cual los niños aprenden, los jardines de infancia tuvieron una fuerte influencia sobre la filosofía y la práctica de la educación en muchos países de todo el mundo.

El juego es una actividad recreativa que permite el desarrollo de habilidades intelectuales y sociales, que suelen perdurar a lo largo de la vida. Es a través de los juegos que los niños adquieren las primeras nociones de justicia, ley, equidad y engaño, entre otras tantas ideas que se van formando del mundo que los rodea. En este sentido cabe citar a la UNESCO (citado por Acosta y Hernández, 2003) quien plantea que: “En el juego el joven se expresa plenamente y puede comprender mejor sus inquietudes, necesidades e intereses, esto puede servir de fundamento para que el docente planifique mejor sus estrategias” (p.14).

No obstante, el juego es una herramienta necesaria para que los niños y adolescentes desarrollen prácticas, conceptos y una relación con el mundo construida desde su propia creatividad. En la medida en que se utiliza para aprender, posibilita excelentes resultados en la actitud comportamental y mental; los juegos son una forma de recrear la manera como el estudiante adquiere el conocimiento, permiten sentirse libre y son una terapia para descansar.

Por lo antes expuesto, pensar el lugar de clase como un escenario lúdico, permite al docente innovar juegos que se ajusten a las necesidades, intereses, expectativas, edad y ritmo de su grupo de estudiantes, puesto que el juego; debe enfocarse en objetivos concretos que permitan plasmar los contenidos de manera óptima. Una materia donde se involucren destrezas físicas o recreativas generará mayor entusiasmo en el aprendiz y disposición para aprender. Se puede sacar el mejor provecho de una actividad en clase y a la vez incentivar en los jóvenes valores como el respeto, cooperación y solidaridad con el grupo.

Es así como, el juego permite aprender el dominio de sí mismo, la seguridad, la atención, la reflexión, la búsqueda de alternativas (toma de decisiones), la curiosidad, la iniciativa, la imaginación, el sentido común y todos estos valores facilitan un mejor desenvolvimiento en la vida cotidiana. Asimismo, a aceptar la derrota y el éxito con respeto, a reconocer de los límites y las reglas, lo cual les permite comprender el funcionamiento de la sociedad y adecuarse sin ninguna dificultad. Sin embargo, no

todo los juegos propician de igual manera el aprendizaje, pues como elemento esencial de la vida, el juego afecta de forma diferente cada etapa. Por eso, para los más pequeños es más libre, espontáneo, mientras que para un adolescente, el juego es sistematizado, sin llegar al extremo de estandarizarlo totalmente, ya que ante todo jugar es una actividad que despierta placer (Herrera, 2009).

Jugar es vivir

Según De la Torre y Barrios (2000) Los juegos son recursos y estrategias que conllevan como elementos diferenciadores, por un lado que son jugados, es decir, vividos, y por el otro, que facilitan una aproximación multidimensional a la complejidad humana, social y cultural. Las actividades lúdicas permiten la explicitación de valores y la asimilación de conocimientos, de sentimientos y vivencias a partir de un tratamiento sensorial, emocional, estético, conceptual y procedimental de la temática y situaciones simuladas.

Juegos de Mesas

Según (ob.cit.) Es un [juego](#) que requiere una [mesa](#) para jugarse o un soporte similar y que es jugado generalmente por un grupo de personas alrededor de él. Aunque el azar puede ser una parte muy importante en este tipo de juegos, también los hay en los que son necesarios estrategia y razonamiento para poder jugar y en los que el azar no aparece.

Por su naturaleza, en general los juegos de mesa no conllevan actividad física, aunque existen algunos que implican levantarse de la mesa y realizar actividades fuera de ésta ya sea por castigo o recompensa, en este caso estos serían juegos de mesa pero no limitados a la misma.

Vigotsky, (citado por De la Torre y Barrios, 2000) considera que la unidad fundamental del juego en la infancia es el “juego simbólico colectivo” juego sociocooperativo de representación de papeles.

En el juego la persona crea “Zonas de Desarrollo Próximo” con mayor facilidad que en la vida real facilitando el desarrollo. El juego posibilita “activar” las funciones que aún no están maduras pero que se encuentran en proceso de madurez. El juego permite realizar tareas colectivas y cooperativas, de planificación y dirección que representan experiencias valiosas de maduración y aprendizaje en cualquier edad.

Importancia del Juego

Es importante mencionar, que el juego para los educandos es una manera de estimularlos a aprender significativamente a partir de sus intereses, por lo que cabe destacar lo planteado por Tennutto y Otros (2006) “El juego es una actividad que permite la activación y estructuración del lenguaje y del pensamiento. Lo lúdico estimula la actividad combinatoria, pieza clave en el desarrollo de ambos”(p.340). Por lo general, los docentes creen que juegan libremente con sus estudiantes pero realmente lo que realizan en clase no es juego. Por eso quienes se dedican a la educación no deben olvidar en sus clases el juego porque esto posibilita al educando a la adquisición de aprendizajes significativos.

Aprendizaje

Según Alfaro (2006) define aprendizaje como “una actividad interna, continua, que maneja y controla el propio sujeto. Aparece relacionado con las motivaciones personales, los conocimientos previos, la participación y el compromiso activo, las estrategias cognitivas y metacognitivas, el refuerzo y la realimentación”.(p.56).

Por tanto, se puede decir que, el aprendizaje es un proceso continuo y estratégico el cual se adquieren conocimientos para desarrollar actitudes y valores en los estudiantes, facilitado a través de agentes mediadores como lo son: los padres, compañeros, docentes y adultos en general; además es un proceso significativo donde el individuo esta interconectado a los conocimientos previos y a la estructura cognitiva, que afecta su disposición para adquirir nuevos aprendizajes.

Características del aprendizaje

- Es el cambio que ejecuta un individuo como resultado de la práctica.
- Proceso que se manifiesta en cambios adaptativos de la conducta individual como resultado de la experiencia.
- Implica el uso de estrategias de pensamiento para procesar, retener y transferir información.

Estrategia de Aprendizaje

Díaz y Hernández, (2002) define una estrategia de aprendizaje como “un procedimiento (conjunto de pasos o habilidades) que un alumno adquiere y emplea de forma intencional como instrumento flexible para aprender significativamente y solucionar problemas y demandas académicas (p.115).

Sobre la base de las ideas expuestas, se puede concebir las estrategias de aprendizaje, como la herramienta que manipula el individuo; ya sea niño, joven, adulto entre otros, para aprender un determinado tema. Estas estrategias las puede ejecutar el aprendiz al asimilar los conocimientos que adquiriera a través de las mismas y solventar cualquier eventualidad que se pueda presentar.

En consecuencia, las estrategias de aprendizaje son bases de estudios para que un individuo aprenda al ser utilizadas adecuadamente. Sin embargo una de las estrategias que podría ser más efectiva sería ofrecerles a los educandos las lúdicas para que logren un aprendizaje significativo.

Bases Legales

En las bases legales están contenidas las normativas y leyes por la cual se rige el sistema educativo. Por lo que el presente estudio tiene su fundamentación legal en la Constitución de la [República](#) Bolivariana de Venezuela (CRBV) promulgada en 2000, en su Artículo 102 la cual establece que:

La educación es un derecho humano y deber social fundamental, es democrática, gratuita y obligatoria. [El estado](#) la asume como función indeclinable y de máximo interés en todos sus niveles y modalidades, y como instrumento del conocimiento científico, humanístico y tecnológico al [servicio](#) de la [sociedad](#).

En esta perspectiva, se puede apreciar la importancia que tiene la educación en todos sus niveles y modalidades para el ser humano, ya que es un derecho y un deber fundamental que [el hombre](#) tiene que adquirir con [responsabilidad](#) y así obtener una educación de calidad.

Asimismo, cabe citar el artículo 103 de la (CRBV) el cual establece que, “Toda persona tiene derecho a una educación integral, de calidad, permanente en [igualdad](#) de condiciones y oportunidades, sin más limitaciones que las [derivadas](#) de sus aptitudes, vocación y aspiraciones.” En este sentido, el Estado es el responsable de garantizar una educación de calidad a todos los Venezolanos y Venezolanas en igualdad de condiciones, y en sus distintos niveles y modalidades, respetando las capacidades e intenciones de cada individuo.

Por su parte, la [Ley](#) Orgánica de Educación (2009), en su Artículo 14, establece que:

La didáctica está centrada en procesos que tienen como eje la investigación, la creatividad y la innovación, lo cual permite adecuar las estrategias, los recursos y la organización del aula, a partir de la diversidad de intereses y necesidades de los y las estudiantes.

De acuerdo a lo establecido en este artículo se puede observar que los docentes deben hacer llegar a sus estudiantes de manera integral, todos los conocimientos requeridos para el desarrollo y educación de su aprendizaje, así como también utilizar el uso de diferentes estrategias según lo establezca la ley.

Hipótesis de la investigación

Hi: Existe diferencia significativa entre las estrategias lúdicas “ejercicios” y “juegos” para el aprendizaje de los estudiantes del primer año en la asignatura Nociones Básicas de Oficina. Entre el grupo experimental y grupo control.

Ho: No existe diferencia significativa entre las estrategias lúdicas “ejercicios” y “juegos” para el aprendizaje de los estudiantes del primer año en la asignatura Nociones Básicas de Oficina. Entre el grupo experimental y grupo control.

Cuadro No 1
Operacionalización de Variable

OBJETIVO GENERAL: Determinar la efectividad de las estrategias lúdicas para el aprendizaje de los estudiantes del primer año en la asignatura “Nociones Básicas de Oficina”, del Liceo Nacional Bolivariano “Andrés Bello”.

VARIABLE	DEFINICIÓN OPERACIONAL	DIMENSIONES	INDICADORES
Estrategias lúdicas	Es un método de enseñanza participativa a través del uso de técnicas, ejercicios y juegos didácticos, creados para generar aprendizaje significativo.	Estrategias de aprendizaje	* Juegos de completación
			* Juegos de mesa
Aprendizaje	Dinámica de interrelación entre el hombre y su medio, a través del cual los individuos construyen sus conocimientos a partir de sus experiencias previas con la nueva información.	Aprendizaje Constructivo	*Cognitivo
			*Social
			* Afectivo
		Aprendizaje Significativo	*Receptivo
		Aprendizaje Colaborativo	*Por descubrimiento guiado
			*Construcción social

Fuente: Pinto (2012)

CAPITULO III

MARCO METODOLÓGICO

El propósito de este capítulo es presentar la metodología que se utilizó para este estudio, con el fin de alcanzar los objetivos propuestos y comprobar las hipótesis planteadas. Asimismo, se describen los elementos relacionados con el tipo y diseño de investigación, población, muestra y la técnica e instrumentos de recolección de datos.

Tipo de Investigación

Esta investigación es de tipo explicativa, la cual va más allá de la descripción de un fenómeno. Según Hernández, Fernández y Baptista (2010) es aquella que: “Como su nombre lo indica su interés se centra en explicar por qué ocurre un fenómeno y en qué condiciones se manifiesta, o por qué se relacionan dos o más variables” (p.84).

Diseño de la Investigación

El diseño de esta investigación es cuasiexperimental, según Kelinger (2002) “se requiere por lo menos de dos grupos, uno que reciba un tratamiento experimental, y otro que no lo reciba o que lo reciba diferente. El experimento verdadero requiere la manipulación de por lo menos una variable independiente” (p.484).

Por lo antes mencionado, el presente estudio se realizó con dos grupos ya existentes; un grupo experimental, el cual recibió el tratamiento de la variable independiente, y el grupo control, que es similar al grupo anterior, pero no recibió la variable independiente; es decir, no fue sometido al tratamiento de las estrategias lúdicas.

Además, esta investigación es Transeccional, para lo que Palella y Martins (2006) como aquella que: “se ocupa de recolectar datos en un solo momento y en un tiempo único” (p.104).

Población

La población de una investigación, según (ob.cit.) “es el conjunto de unidades de las que se desea obtener información y sobre las que se van a generar conclusiones” (p.115).

Es por ello, que la población para dicho estudio está conformada por 213 estudiantes, los cuales están constituidas en 12 secciones, todas en el turno de la mañana del primer año de la asignatura de Nociones Básicas de Oficina (N.B.O.). A continuación se presenta cuadro de la distribución por sección de la matrícula estudiantil:

Tabla No. 1

Turno	Secciones												Total de Estudiantes
	A	B	C	D	E	F	G	H	I	J	K	L	
Mañana	18	20	17	16	18	19	17	17	18	19	17	17	213
Total	18	20	17	16	18	19	17	17	18	19	17	17	213

Fuente: Pinto (2011)

Muestra

La muestra es definida por Palella y Martins (2006) como “un subconjunto de la población, accesible y limitado, sobre el que realizamos las mediciones o el experimento con la idea de obtener conclusiones generalizadas a la población” (p.116).

En virtud de ello, la muestra para el presente estudio, es no probabilística intencional, que según (ob.cit.) es aquella donde “el investigador establece

previamente los criterios para seleccionar las unidades de análisis, las cuales reciben el nombre de tipo” (p.124).

Por antes planteado, la muestra quedo conformada por las secciones “K” y “L” de la asignatura Nociones Básicas de Oficina, con una matrícula de 17 estudiantes cada sección; sin embargo al aplicar las pruebas sólo estaban presentes 15 y 14 estudiantes de las mencionadas secciones, tomando en consideración que fueron seleccionados de manera no probabilística intencional por la investigadora, ya que, son grupos intactos donde se tenía mayor accesibilidad. Cabe señalar, lo planteado por Hernández, Fernández y Baptista (2010), que:

En los diseños cuasiexperimentales los sujetos no se asignan al azar a los grupos ni se emparejan, sino que dichos grupos ya están formados antes del experimento: son grupos intactos (la razón por la que surgen y la manera como se formaron antes es independiente o parte del experimento) (p.148).

Técnicas e Instrumentos de Recolección de Datos:

Las técnicas para la recolección de los datos que se utilizaron para la presente investigación, fue la prueba de evaluación, la cual se realiza para evaluar los niveles de aprendizaje de los estudiantes. Según lo planteado por Palella y Martins (2006) “Es una técnica que implica la realización de una tarea definida en un tiempo determinado, con el fin de valorar el resultado de un aprendizaje o labor didáctica” (p.136).

El instrumento utilizado para esta investigación, fue la prueba de conocimiento, la misma fue constituida por el contenido de documentos mercantiles, según Hurtado (2000) “son aquella cuyo objetivo es determinar el grado de aprendizaje o conocimiento alcanzado por una persona o un grupo de personas en ciertas áreas o contenidos.” (p.157).

Es por ello, que la recolección de datos se realizó a través de una evaluación diagnóstica de conocimientos (pretest) que se aplicó a los dos (2) grupos (experimental y control) la cual permitió medir los cambios de manera significativa en ambos grupos, esta evaluación se ejecutó a través de una tabla de especificaciones, según lo planteado por Palella y Martins (2006) consiste en “armar una tabla de doble entrada en la cual la columna especifica los objetivos y la fila los contenidos generales o áreas de contenido”(p.482).

Una vez aplicada la técnica, se realizó (1) una prueba de conocimiento (postest) a cada uno de los grupos (experimental y control), para observar si hubo cambios significativos entre ambos grupos, en cuanto a sus varianzas.

Asimismo, se muestra la siguiente tabla que indica, el contenido y los objetivos relativos a los diferentes niveles cognitivos que impliquen el área en estudio. Como lo plantea Arias, (2006) “Un modelo típico cuasiexperimental es el diseño pretest-postest con dos grupos intactos, es decir, previamente conformados”(p.35). El cual fue aplicado para realizar la evaluación diagnóstica de conocimiento (pretest) a los dos grupos (experimental y control).

De lo anteriormente planteado, los criterios para la elaboración de las pruebas de conocimientos, según Thorndike (citado por Hurtado, 2000) son los siguientes:

- a) **Definición de los objetivos de aprendizaje:** para elaborar una prueba de conocimiento, el primer paso es definir los objetivos que deberían de haber sido alcanzados por las personas durante el proceso de aprendizaje.
- b) **Especificación de los contenidos que se desean abarcar:** requiere enumerar y describir los contenidos que la prueba deberá medir.
- c) **Preparación del esquema de realización de la prueba:** consiste en hacer un borrador que abarque todos los objetivos y añadir una columna de borrador que

indique el método o los métodos que se van a utilizar para evaluar cada objetivo. También es necesario armar una tabla doble entrada la cual una columna específica los objetivos y la fila los contenidos generales o áreas de contenidos; esto no es más que la tabla de especificaciones. En cada casilla se detallan los contenidos específicos para cada objetivo.

- d) **Determinación del énfasis o importancia de cada área de contenido:** se refiere a la asignación del peso correspondiente a cada área de contenido y a cada objetivo. El investigador deberá definir qué porcentaje de peso tendrá cada área, de modo que el contenido total sume el 100%. Esto tiene que ver con el número de ítems destinado a cada contenido.

La significación de cada uno de los elementos que se mencionaron anteriormente se reflejan en la tabla de especificaciones presentada a continuación; la cual consiste en una tabla de doble entrada, donde en las columnas se especifican los objetivos conformados por conocimiento, comprensión y aplicación y en las filas por el grupo de contenido. Para efectos de este estudio se utilizó el contenido de los documentos mercantiles su clasificación y tipos, correspondientes a la unidad 6 de la asignatura de Nociones Básicas de Oficina.

Tabla No. 2
Tabla de Especificaciones
Unidad 6. Documentos Mercantiles

%	Grupo de Contenido	Categorías de Objetivos			Total Ítems
		10% Conocimiento	35% Compresión	55 % Aplicación	
20	1. Concepto de Documentos Mercantiles	0,12 = 0	0,42 = 0	0,66 = 1	1
25	2. Clasificación Documentos	0,15 = 0	0,52 = 1	0,82 = 1	2
55	3. Tipos de Documentos Mercantiles	0,33 = 0	1,15 = 1	1,81= 2	3
100%		0	2	4	6

Fuente: Pinto (2012)

Conocimiento

$$0,20 \times 0,10 \times 6 = 0,12 = 0$$

$$0,25 \times 0,10 \times 6 = 0,15 = 0$$

$$0,55 \times 0,10 \times 6 = 0,33 = 0$$

Comprensión

$$0,20 \times 0,35 \times 6 = 0,42 = 0$$

$$0,25 \times 0,35 \times 6 = 0,52 = 1$$

$$0,55 \times 0,35 \times 6 = 1,15 = 1$$

Aplicación

$$0,20 \times 0,55 \times 6 = 0,66 = 1$$

$$0,25 \times 0,55 \times 6 = 0,82 = 1$$

$$0,55 \times 0,55 \times 6 = 1,81 = 2$$

De lo antes expuesto, dicha evaluación de conocimiento (pretest y postest), se llevó a cabo con los estudiantes del Liceo Nacional Bolivariano “Andrés Bello”, cursantes del primer año secciones “K” y “L”. Asimismo, ya seleccionadas dichas muestras, se procedió a aplicarle el tratamiento al contenido Documentos Mercantiles con estrategias lúdicas “Atrévete a preguntar” y “Palabras en juego” al grupo experimental sección “K”, y al otro grupo control sección “L”, a la cual no se le aplico el tratamiento, se realizó la clase con los métodos tradicionales, es decir, el docente realizó una clase maestra con el contenido Documentos Mercantiles.

Por otro lado, las rubricas son utilizadas como criterios para la evaluación de las pruebas objetivas, estas herramientas nos permite conocer el proceso de desarrollo de los estudiantes. Según Díaz (2005) plantea que “son guías o escalas de evaluación donde se establecen niveles progresivos de dominio o pericia relativos al desempeño que una persona muestra respecto de un proceso o producción determinada” (p.130).

Por otra parte, se utilizó la entrevista semiestructurada, que según Hernández, Fernández y Baptista (2010) “se basan en una guía de asuntos o preguntas específicas y el entrevistador tiene la libertad de introducir preguntas adicionales para precisar conceptos u obtener mayor información sobre los temas deseados (es decir, no todas las preguntas están predeterminadas)”(p.418). Esta se realizó con la finalidad de conocer lo que piensan los estudiantes con respecto a las estrategias lúdicas y luego contrastar los resultados obtenidos con el análisis de varianza.

Una vez aplicada la media y análisis de varianza, el cual se evidenció a través de un postest (prueba de conocimiento) la efectividad de las estrategias lúdicas, se aplicó otro instrumento (entrevista semiestructurada), con la finalidad de contrastar y confirmar la calidad de los resultados de la misma con respecto a lo que piensan los estudiantes.

En este sentido, después de conocer los resultados del análisis de varianza, se realizó la entrevista con 6 informantes claves, de los cuales según los criterios de evaluación de la institución Liceo Nacional Bolivariano “Andrés Bello” la escala es: 19-20 excelente; 14-18 Bueno; 10-13 regular, se seleccionaron 2 que obtuvieron excelentes promedios; 2 con promedios buenos; y 2 con promedios regulares, estudiantes de la sección “K” de la asignatura de Nociones Básicas de Oficina, la selección de los sujetos fue una muestra probabilística específicamente al azar simple, los cuales fueron a los que se le aplicó el tratamiento de las estrategias lúdicas. Las respuestas de la entrevista se codificaron una vez obtenida las respuestas de los sujetos. El método consistió en proporcionarles un nombre a los patrones que se repetían con frecuencia para tomar luego un patrón general y después se asignó un porcentaje a cada código.

Asimismo, se contrastaron los instrumentos como se puede observar en el siguiente gráfico:

Gráfico No. 1 Contraste entre prueba de conocimiento y entrevista semiestructurada

Fuente: Pinto (2012)

Validez

La validez es de contenido, según Hernández, Fernández y Baptista (2010) “se refiere al grado en que un instrumento refleja un dominio específico de contenido de lo que se mide” (p.201). La cual busca determinar el resultado obtenido por las muestras seleccionadas; a través de la tabla de especificaciones ya que, es el más adecuado para examinar el tipo de validez del instrumento.

En este orden de ideas, el instrumento se validó mediante un juicio de expertos en diferentes áreas (estadística e investigación). El instrumento de la prueba de conocimiento, fue revisado por el profesor Héctor Arteaga, Magister en Educación matemática, docente en la asignatura de estadística de la Facultad de Ciencias de la Educación (FaCE) de la Universidad de Carabobo. Posteriormente a la revisión realizada hizo observaciones al instrumento para agregarle instrucciones a la prueba de conocimiento; y en el ítem 2 opinó que debía separarse en dos ítems y especificar en cada uno de acuerdo con el criterio se requiere que se haga la clasificación de la pregunta presentada. Por lo que se consideró las observaciones.

Además, el instrumento de la prueba de conocimiento fue revisado por el profesor Clemente Osorio, Magister en Investigación Educativa, docente en la asignatura de estadística de la FaCE de la universidad de Carabobo. Se le entregó para la validación después de las correcciones realizadas por el profesor Héctor Arteaga; comentó que el instrumento cumplía con el primer objetivo específico de la investigación el cual no realizó ninguna observación.

Igualmente, fue validado por la profesora Lisbeth Castillo, Magister en Investigación Educativa, docente en matemática financiera, de la FaCE de la Universidad de Carabobo, la cual no hizo ninguna observación. También, revisado y validado por las profesoras Iris Solórzano, Magister en Planificación y Evaluación de la Educación; y Yarimar Requena, Magister en Educación mención Administración y Supervisión de la Educación, las cuales no hicieron comentarios al instrumento, por lo que validaron un total de cinco (5) expertos.

Por otra parte, se validó la entrevista semiestructurada, la cual fue revisada por tres (3) expertos por el Profesor Nagib Yassir, Doctor en Educación; el cual realizó correcciones en el ítem 3 y ítem 5, los cuales se consideró la corrección luego fue revisado por la Profesora María Luisa Trestini; y la profesora Irma Molina, ambas Doctoras en Educación no hicieron ninguna observación.

Confiabilidad

La confiabilidad es definida por Hernández, Fernández y Baptista (2010) como el “Grado en que un instrumento produce resultados consistentes y coherentes” (p.200). Es decir, es la posibilidad de obtener resultados similares al aplicar en condiciones semejantes el mismo instrumento, donde se puede cuantificar a través del coeficiente de confiabilidad el cual puede oscilar entre cero (0) y uno (1). Para determinar el grado de confiabilidad se tomará en cuenta el siguiente criterio de decisión planteado por Palella y Martins (2006):

Tabla No. 3 Confiabilidad

Rango	Confiabilidad (Dimensión)
0,81 – 1	Muy alta
0,61 – 0,80	Alta
0,41 – 0,60	Media
0,21 – 0,40	Baja
0- 0,20	Muy baja

Fuente: Palella y Martins (2006)

Para determinar la confiabilidad de la prueba de conocimiento se utilizó el método de mitades partidas (Split-halves), sobre el cual Hernández, Fernández y Baptista (2010) señalan que:

Necesita sólo una aplicación de la medición. Específicamente el conjunto total de ítems o reactivos se divide en dos mitades equivalentes y se comparan las puntuaciones a los resultados de ambas. Si el instrumento es confiable, las puntuaciones de las dos mitades deben estar muy correlacionadas (p.302).

Para ello, el coeficiente de confiabilidad, se calculó por el método anteriormente señalado, el cual consiste en dividir en partes iguales el instrumento (prueba de conocimiento) y luego se compararon las puntuaciones o resultados de ambas, este se realizó con un grupo piloto. Si dicho instrumento resulta confiable, las puntuaciones de ambas partes deben estar correlacionadas, es decir, si un estudiante obtiene una baja puntuación en una mitad tendrá una puntuación similar en la otra mitad.

Confiabilidad de Documentos Mercantiles
Método de Mitades Partidas (Split-Halves)

Spearman

$$\epsilon = 1 - \frac{6 \cdot \sum d^2}{n(n+1) \cdot (n-1)}$$

Estudiantes	X	X ¹	D	d ²
1	2	5	-3	6
2	3	3	0	0
3	3	3,5	-0,5	1
4	3	3	0	0
5	2	3	-1	1
6	2	1,5	0,5	1
1	1,5	3	-1,5	1,5
2	1,5	3,5	-2	4
3	3	1,5	-1,5	2,25
4	3	3	0	0
5	4	3	1	1
6				$\sum d^2 = 18,75$

$$\epsilon = 1 - \frac{6 \cdot 18,75}{10(10+1) \cdot (10-1)} = 1 - \frac{112,5}{990} = 1 - 0,11 = 0,89$$

$\epsilon = 0,89$

Cabe resaltar, que dicho instrumento fue sujeto a la validez de expertos, el cual resultó en su aplicación con una confiabilidad de un 0,89 siendo así muy alta, según, Palella y Martins (2006) en su cuadro de decisión de confiabilidad de un instrumento.

CAPÍTULO IV

ANÁLISIS E INTERPRETACIÓN DE LOS RESULTADOS

Una vez aplicado el tratamiento, se realizó el cálculo de la media y el análisis de varianza, el cual arrojó como resultado la efectividad de las estrategias lúdicas “Atrévete a preguntar” y “Palabras en juego” aplicado a la unidad de Documentos Mercantiles de la asignatura de Nociones Básicas de Oficina, por lo que hubo una diferencia significativa en el aprendizaje con respecto al grupo que se le aplicó dichas estrategias, resultando con diferencias el grupo al que no se le aplicó tratamiento sino una clase magistral. Ver resultados a continuación:

Hipótesis:

$H_0 = G_1 = G_2$

$H_1 = G_1 \neq G_2$

Dado que P_v (grado de significación) es $0,000 < 0,05$ entonces se rechaza la hipótesis nula (H_0), ya que, existió una diferencia significativa entre el grupo control y grupo experimental.

Group Statistics

	Grupo	N	Mean	Std. Deviation	Std. Error Mean
Notas	1	15	10.53	4.565	1.179
	2	14	18.29	2.758	.737

Independent Samples Test

		Levene's Test for Equality of Variances		t-test for Equality of Means						
									95% Confidence Interval of the Difference	
		F	Sig.	t	Df	Sig. (2-tailed)	Mean Difference	Std. Error Difference	Lower	Upper
Notas	Equal variances assumed	4.500	.043	-5.485	27	.000	-7.752	1.413	-10.652	-4.852
	Equal variances not assumed			-5.577	23.259	.000	-7.752	1.390	-10.626	-4.879

Del cuadro anterior se puede observar que se rechaza la hipótesis nula (Ho), por lo que es importante resaltar lo planteado por Ausubel (1976) que:

La manera más importante de diferenciar los tipos de aprendizaje de salón de clase consiste en formular dos distinciones de proceso, definitivas, que los seccionen a todos ellos; la primera distinción es la de aprendizaje por recepción y por descubrimiento y la otra, entre aprendizaje mecánico o por repetición y significativo (p.37).

Además, se puede evidenciar la diferencia de las varianzas (notas), donde el grupo 1 (control), no se aplicó tratamiento de las estrategias lúdicas, sino a través de una clase magistral, obtuvo una varianza de 10,53 puntos, mientras que el grupo 2 (experimental), al cual se le aplicó el tratamiento estrategias lúdicas, alcanzó una varianza de 18,28 puntos determinándose como resultado que existe una diferencia significativa entre ambos grupos. A continuación ver gráficos:

Tabla de varianza No.4

	Grupo 1	Grupo2
Varianza	10,53	18,28

Fuente: Pinto (2012)

Gráfico No. 2 Varianza de notas (Diagrama de barra)

Fuente: Pinto (2012)

Gráfico No. 3 Varianza de notas (ojiva de Galton)

Fuente: Pinto (2012)

En base a la idea expuesta anteriormente, se considera que el uso de estrategias lúdicas en el aula de clase es necesario porque le permite al educando desarrollar su potencial creativo, integrador y visión distinta a las clases comunes, por lo que además es capaz de lograr su propio aprendizaje.

A continuación se presentan los resultado de la prueba (postest) aplicada a los estudiantes del primer año secciones “K” y “L”.

Tabla No. 5 Resultado de la prueba (postest) Sección “L” método tradicional (Grupo Control).

	Grupos de estudiantes 1 y 2	Promedio Varianza (nota)	Método
1	G1	13	Tradicional
2	G1	7	Tradicional
3	G1	7	Tradicional
4	G1	12	Tradicional
5	G1	16	Tradicional
6	G1	16	Tradicional
7	G1	12	Tradicional
8	G1	7	Tradicional
9	G1	9	Tradicional
10	G1	19	Tradicional
11	G1	7	Tradicional
12	G1	14	Tradicional
13	G1	10	Tradicional
14	G1	2	Tradicional
15	G1	7	Tradicional
	TOTAL	10,53	

Fuente: Pinto (2012)

Tabla No. 6 Resultado de la prueba (postest) Sección “K” Aplicación de tratamiento (Grupo experimental)

	Grupos de estudiantes 1 y 2	Promedio Varianza (nota)	Método
1	G2	19	Estrategias lúdicas
2	G2	20	Estrategias lúdicas
3	G2	20	Estrategias lúdicas
4	G2	12	Estrategias lúdicas
5	G2	19	Estrategias lúdicas
6	G2	20	Estrategias lúdicas
7	G2	20	Estrategias lúdicas
8	G2	20	Estrategias lúdicas
9	G2	13	Estrategias lúdicas
10	G2	20	Estrategias lúdicas
11	G2	17	Estrategias lúdicas
12	G2	20	Estrategias lúdicas
13	G2	16	Estrategias lúdicas
14	G2	20	Estrategias lúdicas
	TOTAL	18,28	

Fuente: Pinto (2012)

Por otra parte, se le aplicó una entrevista semiestructurada a 6 estudiantes del grupo experimental, para que existiera un equilibrio se tomaron 2 estudiantes que obtuvieron mejores promedio en la prueba objetiva, 2 con promedios regulares, y 2 con promedios menores, del primer año sección “K” de la asignatura de Nociones Básica de Oficina, las cuales se presentan 5 ítems:

1. ¿Consideras que lo aprendido en clase a través de los juegos te es útil en tu vida cotidiana?
2. ¿Las estrategias lúdicas utilizadas te incentivaron a obtener un mejor conocimiento de la asignatura de Nociones Básicas de Oficina?
3. Teniendo en cuenta que en el desarrollo de la asignatura de Nociones Básicas de Oficina estuvieron presentes las estrategias lúdicas, el docente y tus compañeros. ¿Cuál de estos aspectos influyó más en tu aprendizaje?
4. ¿Crees que fueron significativas las estrategias lúdicas para la construcción de tu propio conocimiento?
5. Te pareció adecuada la aplicación de estrategias lúdicas en el intercambio de conocimiento con tus compañeros para lograr un aprendizaje significativo.

A continuación se presentan las respuestas las cuales arrojaron los siguientes resultados:

En la pregunta número 1 “¿Consideras que lo aprendido en clase a través de los juegos te es útil en tu vida cotidiana?”

Tabla 7: Resultado de la pregunta No. 1

Código	Categorías (Patrones con mayor frecuencia de mención)	Porcentaje
1	Si porque aprendí	33,33%
2	Sí porque hay aprendí lo que no entendí en clase y cada vez lo utilizo	33,33%
3	Sí porque gracias a eso tengo razones para contestar en otras materias	16,66%
4	Sí porque eso hace como mentalizar más la mente	16,66%

Fuente: Pinto (2012)

Gráfico 4: Resultado de pregunta No. 1

Fuente: Pinto (2012)

Los estudiantes en la pregunta número 1 respondieron 33,33% por ciento que consideran que lo aprendido en clase a través de los juegos si es útil para su vida cotidiana porque aprendieron; 33,33% por ciento respondieron que si porque aprendieron lo que no entendieron en clase y cada vez lo utilizan; 16,66% por ciento los educandos respondieron si porque gracias a eso tienen razones para contestar en otras materias; 16,66% por ciento respondió que si porque eso les hace mentalizar más la mente.

Estos resultados evidencian que a los estudiantes a los cuales se les aplicó el tratamiento obtuvieron un aprendizaje significativo, el cual se genera cuando el sujeto es constructor de su propio conocimiento y relaciona la nueva información con la que ya conoce. Por ello cabe señalar a Román y Diez (1990) quienes plantean que, “El aprendizaje significativo unas veces se construye al relacionar los conceptos nuevos con los conceptos que ya se poseen y otras al relacionar los conceptos nuevos con la experiencias que ya se tiene” (p.76).

En este sentido, se obtuvo como resultado satisfactorio que los estudiantes consideraron que lo aprendido a través de los juegos es útil en su vida cotidiana para

construir sus propios conocimientos a partir de las experiencias vividas en la clase. Se puede comprobar que hubo un aprendizaje significativo.

En la pregunta número 2 “¿Las estrategias lúdicas utilizadas te incentivaron a obtener un mejor conocimiento de la asignatura de Nociones Básicas de Oficina?”

Tabla 8: Resultado de la pregunta No. 2

Código	Categorías (Patrones con mayor frecuencia de mención)	Porcentaje
1	Sí	33,33%
2	Sí porque aprendí más sobre el tema	33,33%
3	Sí porque con ese juego usted nos preguntaba las preguntas esas de documentos y nos decía que eran verdad.	16,66%
4	Sí, estee porque en cualquier materia preguntan cosas de esas, me acordaba de eso en educación para el trabajo.	16,66%

Fuente: Pinto (2012)

Gráfico 5: Resultado de pregunta No. 2

Fuente: Pinto (2012)

Asimismo, 33,33% por ciento de los educandos respondieron que las estrategias lúdicas utilizadas sí los incentivaron a obtener un mejor conocimiento de la asignatura de Nociones Básicas de Oficina; otro 33,33% por ciento respondieron que si porque aprendieron más sobre el tema; 16,66% por ciento si porque con el juego la docente les hacía preguntas sobre el tema de documentos y se las confirmaba si eran verdad; y 16,66% por ciento, Sí porque en cualquier materia de educación para el trabajo le hacían preguntas sobre el tema.

Por lo antes señalado, cabe citar a lo planteado por Román y Diez (1990) “El alumno trata de construir su aprendizaje a partir de la experiencia. Pero esta “actividad está guiada y orientada por el profesor” no sólo desde una perspectiva procedimental sino también desde un adecuado marco conceptual”(p.77).

De acuerdo con las respuestas dadas por los estudiantes, se evidencia que si fueron incentivados a través de las estrategias lúdicas y lograron un obtener un mejor conocimiento sobre la asignatura de Nociones Básicas de Oficina. Además, que lograron construir sus propios conocimientos y tener dominio del tema a partir de sus intereses, y lo relacionaron significativamente. Esto se confirmó con los resultados obtenidos de la prueba objetiva.

En la pregunta número 3 “Teniendo en cuenta que en el desarrollo de la asignatura de Nociones Básicas de Oficina estuvieron presentes las estrategias lúdicas, el docente y tus compañeros. ¿Cuál de estos aspectos influyó más en tu aprendizaje?”

Tabla 9: Resultado de la pregunta No. 3

Código	Categorías (Patrones con mayor frecuencia de mención)	Porcentaje
1	La docente porque es la que nos incentivo con las estrategias lúdicas	49,99%
2	Las estrategias, con eso yo aprendí	33,33%
3	Con todos, las estrategias	17,01%

Gráfico 6: Resultado de pregunta No. 3

Fuente: Pinto (2012)

En las respuestas obtenidas de la pregunta número 3, 49,99% por ciento de los estudiantes entrevistados respondieron, que la docente fue la que más influyo en el aprendizaje incentivándolos con las estrategias lúdicas; 33,33% por ciento respondió que las estrategias porque aprendieron con las mismas; y 17,01% por ciento respondió con todos y las estrategias. En virtud de ello, se hace referencia a lo planteado por Román y Díez (1990) “El profesor guía al alumno para que construya conceptos y procedimientos”.

En tal sentido, se puede demostrar que no solo las estrategias lúdicas influyeron en el aprendizaje sino también el intercambio de conocimiento con el docente y sus

compañeros. Donde el docente logró guiar al estudiante a construir su propio concepto del tema de la asignatura de Nociones Básicas de Oficina.

Por su parte, en la pregunta número 4 ¿Crees que fueron significativas las estrategias lúdicas para la construcción de tu propio conocimiento?

Tabla 10: Resultado de la pregunta No. 4

Código	Categorías (Patrones con mayor frecuencia de mención)	Porcentaje
1	Si	66,66%
2	Sí porque no entendía mucho en la clase, clase, clase y con el juego tuve más conocimiento.	16,67%
3	Si porque aprendí un poco más de la asignatura	16,67%

Fuente: Pinto (2012)

Gráfico 7: Resultado de pregunta No. 4

Fuente: Pinto (2012)

De las respuestas obtenidas de la pregunta número 4, 66,66% por ciento de los estudiantes respondieron que si fueron significativas las estrategias lúdicas para la

construcción de su propio conocimiento; 16,67% por ciento respondieron si porque no entendían en la clase, clase pero con el juego tuvieron más conocimiento; 16,67% por ciento respondieron si porque aprendieron un poco más sobre la asignatura.

En este orden de ideas, cabe señalar lo planteado por Román y Diez (1990), “El aprendizaje significativo surge cuando el alumno como constructor de su propio conocimiento relaciona los conceptos a prender y le da un sentido a partir de la estructura conceptual que ya posee” (p.76). Por ende, el resultado fue satisfactorio donde se evidencia que las estrategias lúdicas si fueron significativas porque los estudiantes lograron construir y tener más conocimientos sobre la asignatura de Nociones Básicas de Oficina.

En la pregunta número 5 “Te pareció adecuada la aplicación de estrategias lúdicas en el intercambio de conocimiento con tus compañeros para lograr un aprendizaje significativo”. Se reflejo que:

Tabla 11: Resultado de la pregunta No. 5

Código	Categorías (Patrones con mayor frecuencia de mención)	Porcentaje
1	Si porque íbamos intercambiando conocimiento	33,33%
2	Sí me ayudo a pasar para segundo año	33,33%
3	Si porque así sabemos más de oficina, documentos y todo lo demás	16,66%
4	Sí porque eeehh cada uno expreso lo que pensaba lo que sabía unos aprendimos de otro y otros aprendían de uno.	16,66%

Fuente: Pinto (2012)

Gráfico 8: Resultado de pregunta No.5

Fuente: Pinto (2012)

En las respuestas de la pregunta número 5, 33,33% por ciento de los estudiantes respondieron que si les pareció adecuada la aplicación de estrategias lúdicas en el intercambio de conocimiento con sus compañeros para lograr un aprendizaje significativo, porque iban intercambiando conocimientos; 33,33% por ciento respondió si porque les ayudo a pasar de año escolar; 16,66% por ciento respondió que si porque así saben más sobre oficina, documentos y todo lo demás; 16,66% por ciento sí porque cada uno expreso lo que pensaba lo que sabían, unos aprendían con otros y otros aprendían de ellos. Por ello, cabe señalar a Bernaza y Lee (2004) quienes plantea que:

Algunas veces a un estudiante se le asigna un rol específico dentro del equipo. De esta manera ellos pueden aprender desde sus puntos de vistas, dar y recibir ayuda de sus compañeros de clase y ayudarse mutuamente para investigar de manera más profunda acerca de lo que se están aprendiendo (p.3).

Por lo antes planteado, se puede demostrar que a través de la aplicación de estrategias lúdicas, se logro un aprendizaje colaborativo, ya que los estudiantes dijeron que con sus compañeros intercambiaron conocimientos ayudándose unos con otros.

CONCLUSIONES

Como resultado del análisis de varianza se puede evidenciar la efectividad de las estrategias lúdicas “atrévete a preguntar” y “palabras en juego”, las cuales fueron significativas para el aprendizaje de los estudiantes del primer año del Liceo Nacional Bolivariano “Andrés Bello”, donde se aplicó una prueba de conocimiento para determinar la efectividad de las mismas arrojando una calificación de 18,28 con la aplicación de las estrategias y con el método tradicional una puntuación de 10,53 puntos por lo que se demostró entre las varianzas que existe una diferencia significativa entre el grupo experimental y el grupo control con respecto a los promedios de calificaciones de los estudiantes. Asimismo se concluye que se rechaza la hipótesis nula.

En consecuencia, para el cumplimiento de este objetivo, se desarrollaron los objetivos específicos, los cuales primeramente se diagnosticaron las condiciones académicas del grupo control y experimental con una prueba de conocimiento (pretest), luego se aplicó las estrategias lúdicas al grupo (experimental) y las estrategias tradicionales al grupo (control). Seguidamente se aplicó la prueba de conocimiento (postest) a ambos grupos. Por último, se contrastaron los resultados del rendimiento de los postest del grupo donde se aplicó las estrategias lúdicas (experimental) con el grupo de las estrategias tradicionales (control), los cuales arrojaron una diferencia significativa entre los promedios de ambos grupos.

Por otra parte, para enriquecer los resultados obtenidos del análisis de varianza se aplicó una entrevista semiestructurada, técnica cualitativa que permitió contrastar

con respecto a lo que opinan los educandos referente a la aplicación de las estrategias lúdicas, “Atrévete a preguntar” y Palabras en juego”. Para ello, se seleccionaron (6) estudiantes de los cuales se les aplicó el tratamiento (grupo experimental), 2 que obtuvieron mejores calificaciones, 2 con calificaciones regulares, y 2 con calificaciones menores, con la información recogida se categorizaron las respuestas resultando satisfactoria la efectividad de las estrategias lúdicas para el aprendizaje, por lo que se pudo contrastar, por un lado arrojó una diferencia significativa en los resultados de la media y análisis de varianzas y con la entrevista semiestructurada arrojó que no solo las estrategias lúdicas fueron significativas para el aprendizaje, sino el intercambio del docente con los estudiantes y de los educandos con sus compañeros donde se puede evidenciar el aprendizaje colaborativo.

Lo que conlleva, a comprobar que el uso de las estrategias lúdicas son efectivas para el aprendizaje de los estudiante del primer año de la asignatura “Nociones Básicas de Oficina” del Liceo Nacional Bolivariano “Andrés Bello”, por lo tanto el método tradicional clases magistrales resultó menos efectivo que las estrategias lúdicas. Por tal razón, cabe citar a Mora (2004) quien plantea “No resultará significativo el aprendizaje memorístico de definiciones y fórmulas, se necesita un proceso formativo con ejemplos conectados con la vida y experiencias anteriores del sujeto”(p.51). Es por ello, que los educadores deben ser conscientes, que con la educación tradicional los estudiantes únicamente aprenden de las enseñanzas de sus maestros, y hoy en día en la “postmodernidad” los estudiantes aprenden y enseñan sin ser docentes y los docentes aprenden sin ser estudiantes.

También, es importante mencionar que existen casos donde Mora (2004) “El docente entra a un aula de clases y se encuentra con estudiantes que saben sobre el tema a su manera pero algo saben. Por lo que no se puede dedicarse simplemente a transmitir conocimientos” (p.50), sino de buscar estrategias que motiven al estudiante a intercambiar ideas con sus compañeros y con su docente, como uno de esto sería crear y aplicar juegos relacionados con los distintos temas que se quieran enseñar.

Es oportuno señalar que los docentes deben implementar diferentes tipos de estrategias que se utilicen en el aula para el aprendizaje de los estudiantes, esto puede ayudarles a mejorar su rendimiento académico y despertar el interés por aprender cosas innovadoras y enseñar a sus compañeros.

RECOMENDACIONES

Del resultado obtenido en la aplicación de las estrategias lúdicas en los estudiantes del primer año de la asignatura de Nociones Básicas de Oficina del Liceo Nacional Bolivariano “Andrés Bello” se recomienda lo siguiente:

- La utilización por parte de los docente del área de Educación para el Trabajo Sub área Comercial, de estrategias lúdicas que generen aprendizajes significativos, para que dicha área sea de gran utilidad en el futuro de los educandos.
- La implementación de estrategias lúdicas relacionadas con los distintos temas que se presentan en la asignatura de Nociones Básicas de Oficina y en otras asignaturas donde se involucren casos de la vida diaria para que logren fácilmente aprendizajes significativos.
- Que los docentes de las distintas áreas de estudio diseñen y apliquen diferentes estrategias lúdicas acorde a su grupo de estudiantes para que así éstos construyan significativamente y se sienta motivados aprender y logren mejorar su rendimiento académico y como consecuencia un aprendizaje para toda la vida.

REFERENCIAS BIBLIOGRAFICAS

- Alfaro, M. (2006). Planificación del aprendizaje y la Enseñanza. Caracas: FEDUPEL
- Arias, F. (2006). *El proyecto de Investigación. Introducción a la Metodología Científica*. (5a. ed.). Editorial Episteme. Caracas-Venezuela.
- Acosta, L. y Hernández, D.(2003) Estrategias metodológicas en la enseñanza de Contabilidad en los alumnos de octavo grado de Educación Básica de la Unidad Educativa “Modulo Rural Belén”. Trabajo de grado no publicado, Universidad de Carabobo, Valencia.
- Ausubel, D. P, (1976). Psicología educativa: *Un punto de vista Cognoscitivo*. (1a. ed.). México: Trillas.
- Balestrini, M. (2002). *Como se Elabora el Proyecto de Investigación*. (6a ed.). Consultores Asociados, Caracas.
- Bernaza, G. y Lee, F. (2004). *El Aprendizaje Colaborativo: una vía para la educación de postgrado*. Revista Iberoamericana de Educación. [Revista en línea]. 3(37). Disponible: <http://www.rieoei.org/deloslectores/1123Bernaza.pdf> [Consulta: 2011, Enero 30]
- Blanco, Z. (2007). *Estrategias Metodológicas basadas en la Programación Neurolingüística (PNL) para la enseñanza de la asignatura Fundamentos de la Contabilidad de la III Etapa de Educación Básica en el Liceo “Carlos Manuel Arrieta” del Estado Aragua*. Trabajo de grado de Maestría no publicado. Universidad de Carabobo, Valencia.
- Carretero, M. (1997). *Desarrollo cognitivo y aprendizaje*. [Libro en línea]. Progreso. México. Disponible: <http://es.scribd.com/doc/13983152/Que-Es-Constructivismo-Mario-Carretero>. [Consulta: 2011, Diciembre 15].
- Carrión, M. J. (2007). *Estrategia de la visión a la acción* [Libro en línea]. ANORMI S.L. Doña Mencia 39 Madrid. Editorial ESIC. Disponible: http://books.google.co.ve/books?id=8_PwIoGOa6QC&pg=PA3&lpg=PA3&dq=Juan+Carri%C3%B3n+Maroto+Estrategia+de+la+visi[Consulta: 2011, Enero 30].
- Colina, Y., Reina, A. (2004). *Estrategias lúdicas para la enseñanza de la Contabilidad en los alumnos del 1er año de Administración de Personal de la Unidad Educativa “Felipe Nerí Pulido Sánchez”*, ubicado en el municipio Miguel

- Peña, Valencia. Estado Carabobo. Trabajo de Grado no publicado, Universidad de Carabobo, Valencia.
- Constitución de la República Bolivariana de Venezuela, Gaceta Oficial, 5.453 (Extraordinaria), Marzo 24, 2000.
- De la Torre, S., Barrios, O., (2000). *Estrategias didácticas innovadoras*. (1a ed.), Octaedro, S.L., España.
- Díaz y Hernández (2002). *Estrategias docentes para un aprendizaje significativo: Una Interpretación Constructivista*. México: Mc Graw Hill.
- Díaz, B., F. (2005). *Enseñanza situada: Vínculo entre la escuela y la vida*. México: McGraw Hill. [Documento en línea]. Disponible: http://actualización.sev.gob.mx/difusión/riieb09/moduloii_formador/lect_sugeridas/cap_5rubricas.pdf [Consulta: 2012, Enero 21]
- Dorado, C. (1997). *Aprender a Aprender* [Documento en línea]. Disponible: [# 1](http://w.w.w.edu.aytolacoruna.es/educa/aprender/estrategias.Htm) [Consulta: 2010, Diciembre 15]
- Enciclopedia de Pedagogía Práctica: Escuela para Maestros*, (2005). Buenos Aires, Argentina.
- Flores, R. (1998). *Hacia una pedagogía del conocimiento*. Colombia: Mc GRAW HILL Editores, S. A.
- Fuenmayor, M. y Orellana, R. (2002). *El Constructivismo en Educación*. Barinas, Venezuela: Universidad Nacional Experimental de los Llanos Occidentales Ezequiel Zamora.
- Guanipa, L. (2005). *Estrategias metodológicas para el aprendizaje de Contabilidad I de los Estudiantes de la Facultad de Ciencias de la Educación de la Universidad de Carabobo*. Trabajo de Grado de maestría no publicado. Universidad de Carabobo, Valencia.
- Hernández S., Fernández C. y Baptista L., (2010). *Metodología de la investigación*. (5a ed.) McGraw Hill Interamericana Editores, S.A. de C.V, México.
- Herrera, N., (2009). *Jugar para aprender: estrategias didácticas en el aula el educador Información y Servicios educativos para docentes de América latina* Disponible: <http://www.eleducador.com/col/contenido/contenido.aspx?conID=5581> [Consultado: 2009, Noviembre 11]

- Hurtado, J., (2000). *Metodología de la Investigación Holística*. (Tercera ed.) Editado por Fundación Sypal. Caracas-Venezuela.
- Kelinger F., Lee H., (2002) *Investigación del Comportamiento*. (Cuarta ed.) McGraw Hill Interamericana Editores, S.A. de C.V, México.
- Ley Orgánica de Educación. (2009).Gaceta Oficial de la República de Venezuela No. 2835 (Extraordinaria), Julio 20, 2009.
- López, L. (2007). *Estrategias metodológicas para el aprendizaje de los estudiantes del Séptimo grado en la asignatura Nociones Básicas de Oficina en la Unidad Educativa Nacional "Barrerita"*. Trabajo Especial de Grado no publicado. Universidad de Carabobo. Valencia - Venezuela.
- Ministerio del Poder Popular para la Educación, Dirección General de Currículo (2007, agosto). Sistema Educativo Bolivariano. Caracas: Autor.
- Manual de Trabajos de Grado de Especialización y Maestría y Tesis Doctorales. (2010), (4a ed.) FEDUPEL, Caracas.
- Mora, P. (2004), *De los Metarrelatos a la muerte de los intelectuales (Una mirada al «humanismo impenitente» desde la deconstrucción neonietzscheana postmoderna*. [Resumen en línea]. Universidad de los Andes, núcleo del Táchira, Venezuela.
- Moreno, L., Gamboa de Ordaz, Gómez y González. (1996). *Universidad Pedagógica Experimental Libertador*, Vol. 1. Psicología del aprendizaje.
- Muñoz, W. (2010). *Estrategias de estimulación del pensamiento creativo de los estudiantes en el área de educación para el trabajo en la III etapa de educación básica*. [Resumen en línea]. Trabajo de Grado de maestría no publicado, Universidad de Carabobo Disponible: http://www.adeepa.org.ar/congresos/Congreso%20IBEROAMERICANO/ACCESO/R1658_Wilmar.pdf [consulta: 2011, Febrero 19]
- Organización de las Naciones Unidas para la Educación, la Ciencia y la Cultura. (2010). La UNESCO. [Documento en línea]. Disponible: <http://www.unesco.org/new/en/education/themes/leading-the-international-agenda/right-to-education/> [Consulta: 2010, Diciembre 02].
- Palella S. y Martins F. (2006) *Metodología de la investigación cuantitativa*. (2a.ed). editorial FUDEPEL. Venezuela.

- Tárraga R. (2008) *¡Resuélvelo! Eficacia de un entrenamiento en estrategias cognitivas y metacognitivas de solución de problemas matemáticos en estudiantes con dificultades de aprendizaje*. [Resumen en línea]. Trabajo de Grado Doctoral publicado, Universidad de Valencia, España. Disponible: <http://www.tesisenred.net/bitstream/handle/10803/10232/tarraga.pdf?sequence=1> [Consulta: 2012, Junio 28].
- Piaget, J. (1982). *Psicología de la inteligencia*. Buenos Aires: Psiquis.
- Pinto, A. (2010) *La estrategias de aprendizaje Webquest y desarrollo de habilidades del pensamiento crítico*. Trabajo de Grado de Maestría no publicado. Universidad Central de Venezuela, Caracas.
- Riera, N. (2010). *Estrategia de enseñanza medida por el computador para el logro de Aprendizajes significativos*. Trabajo de Grado de maestría no publicado, Universidad Central de Venezuela, Caracas.
- Román, M. y Díez, E. (1990). *Curriculum y Aprendizaje un modelo del Diseño Curricular de aula en el marco de la Reforma*. (2a ed.). Madrid.
- Romera, E., Ortega R. y Monks, Cl. (2008). *Impacto de la actividad lúdica: en el desarrollo de la competencia social*. Red de Revistas Científicas de América Latina y el Caribe, España y Portugal [Revistas en línea]. Disponible: <http://redalyc.uaemex.mx/redalyc/src/inicio/ArtPdfRed.jsp?iCve=56080205> [Consultada: 2011, Marzo 04].
- Tenutto, M., Klinoff, A., Boun, S., Redak, S., Antolin, M., Sipes, M., Galarreta, R., Andinach, M., Falieres, N., López, S. y Cappelletti, G., (2006). *Escuela para Maestros: Enciclopedia de Pedagogía Práctica*. Buenos Aires: Circulo Latino Austral. S.A.
- Vigotsky, L.S. (1979). *El desarrollo de las funciones psicológicas superiores*. Barcelona. Grijalbo.

Anexos

Anexo A

Instrumentos de Recolección de Datos

Valencia, de de 20

L.N.B. "Andrés Bello"

1er Año sección " "

P.A.: Fortaleciendo los valores de la comunicación y nuestra aptitudes lograremos proyectar una mejor imagen de nuestro liceo.

Asignatura: Nociones Básicas de Oficina

Profesora: Solimar Pinto

Nombre y Apellido: _____ **C.I.** _____

Prueba

A continuación se presentan preguntas de desarrollo, lea cuidadosamente y responda cada una ellas de acuerdo a sus conocimientos.

1) Construya una definición de documento mercantil. (3pts.)

2) Explique la clasificación de los documentos mercantiles según su uso. (3ptos.)

3) Clasifique los documentos mercantiles según su tipo. (3 pts.)

4) Describe los tipos de documentos mercantiles negociables y los no negociables (3ptos.)

5) Elabore un documento mercantil negociable (4ptos.)

6) Elabore un documento mercantil no negociable (4ptos.)

Preguntas para entrevista semiestructura

- 7) ¿Consideras que lo aprendido en clase a través de los juegos te es útil en tu vida cotidiana?
- 8) ¿Las estrategias lúdicas utilizadas te incentivaron a obtener un mejor conocimiento de la asignatura de Nociones Básicas de Oficina?
- 9) Teniendo en cuenta que en el desarrollo de la asignatura de Nociones Básicas de Oficina estuvieron presentes las estrategias lúdicas, el docente y tus compañeros. ¿Cuál de estos aspectos influyó más en tu aprendizaje?
- 10) ¿Crees que fueron significativas las estrategias lúdicas para la construcción de tu propio conocimiento?
- 11) Te pareció adecuada la aplicación de estrategias lúdicas en el intercambio de conocimiento con tus compañeros para lograr un aprendizaje significativo.

Universidad de Carabobo
Facultad de Ciencias de la Educación
Dirección de Postgrado
Maestría: Investigación Educativa

Rúbricas para los criterios de Evaluación

Preguntas	Indicadores de Evaluación
Construya una definición de documento mercantil	Excelente: Construye la información en relación a documento mercantil. Regular: Presenta poca información en relación a documento mercantil Deficiente: Plantea incorrectamente la respuesta
Explique la clasificación de los documentos mercantiles según su uso.	Excelente: Muestra claridad en la explicación de ideas en cuanto a la clasificación de los documentos mercantiles, según su uso: personales, oficiales, legales. Regular: Presenta explicación de sólo dos de los documentos mercantiles según su uso. Deficiente: No presenta contestación.
Clasifique los documentos mercantiles según su tipo.	Excelente: Clasifica correctamente los tipos de documentos mercantiles negociables según su tipo: materiales, audiovisuales, escritos. Regular: Clasifica sólo dos de los documentos mercantiles según su tipo. Deficiente: No demuestra la clasificación de los documentos mercantiles según su tipo.
Describe los tipos de documentos mercantiles negociables y los no negociables	Excelente: Explica los tipos de documentos negociables: Cheque, pagaré, Letra de Cambio y los no negociables: Recibo, factura, orden de compra, nota de débito. Regular: Explica sólo dos de los tipos de documentos mercantiles negociables y no negociables. Deficiente: No describe los tipos de documentos mercantiles negociables y no negociables.

Rúbricas para los criterios de Evaluación

Preguntas	Indicadores de Evaluación
Elabore un documento mercantil negociable	<p>Excelente: Construye un documento mercantil y respeta la estructura textual.</p> <p>Regular: Construye incompleto las características de un documento mercantil negociable.</p> <p>Deficiente: Omite partes fundamentales del documento mercantil negociable.</p>
Elabore un documento mercantil no negociable	<p>Excelente: Construye e identifica elementos importantes de cualquier documento no negociable, fecha, firma, descripción, dirección, cantidad.</p> <p>Regular: Construye y omite algunas características de un documento mercantil no negociable.</p> <p>Deficiente: Omite elementos importantes del documento mercantil no negociable.</p>

Anexo B

Validación del Instrumento de Recolección de Datos

Universidad de Carabobo
Facultad de Ciencias de la Educación
Dirección de Postgrado
Maestría: Investigación Educativa

REVISIÓN Y VALIDACIÓN DEL INSTRUMENTO DISEÑADO

Apellidos y Nombres: _____
Título que posee: _____
Especialidad: _____
Cargo que desempeña: _____

Mediante el presente instrumento agradezco realice las correcciones pertinentes a los ítems de la prueba de conocimiento que será aplicada a los estudiantes del L.N.B “Andrés Bello” cursantes del 1 primer año de la asignatura Nociones Básicas de Oficina. A continuación se presentan las siguientes:

INSTRUCCIONES

1. Por favor identifique con precisión, en el formato los indicadores.
2. Lea detenidamente cada uno de los ítems relacionados con cada indicador.
3. Utilice el formato para indicar su acuerdo o su desacuerdo con cada enunciado, marcando una (x) en el espacio correspondiente según la siguiente escala:

- | | |
|------------------------|--------|
| a) Dejar | () |
| b) Modificar | () |
| c) Eliminar | () |
| d) Incluir otros ítems | () |

- 4 Si desea alguna sugerencia para enriquecer el instrumento utilice el espacio correspondiente a observaciones ubicadas al margen derecho.

VALIDACIÓN DEL INSTRUMENTO

ESCALA					
Ítems	Dejar	Modificar	Eliminar	Incluir	Observación
01					
02					
03					
04					
05					
06					

Observaciones Generales: _____

Universidad de Carabobo
Facultad de Ciencias de la Educación
Dirección de Postgrado
Maestría: Investigación Educativa

Carta de validación del Instrumento

Título del Trabajo: Estrategias Lúdicas para el Aprendizaje de Nociones Básicas de Oficina en los estudiantes del primer año del Liceo Nacional Bolivariano “Andrés Bello” del Municipio los Guayos del Estado Carabobo.

Yo, _____, portador de la Cédula de Identidad No. _____, cuyo último título académico obtenido fue _____. Considero que el instrumento presentado por la Licenciada Solimar Pinto, cédula de identidad N° 15.861.271, reúne las condiciones y atributos suficientes para lograr el objetivo propuesto, en consecuencia recomiendo su aplicación a la muestra seleccionada, para los fines que fue diseñado.

Firma
C.I.

Universidad de Carabobo
Facultad de Ciencias de la Educación
Dirección de Postgrado
Maestría: Investigación Educativa

Docente: Solimar Pinto

Asignatura: Nociones Básicas de Oficina

Contenido: Documentos Mercantiles

Ponderación de los criterios de Evaluación

Nº	Preguntas	Excelente	Regular	Deficiente
1	Construya una definición de documento mercantil.	3	1,5	0
2	Explique la clasificación de los documentos mercantiles según su uso.	3	1,5	0
3	Clasifique los documentos mercantiles según su tipo.	3	1,5	0
4	Describe los tipos de documentos mercantiles Negociables y los No Negociables	3	1,5	0
5	Elabore un documento mercantil negociable	4	2	0
6	Elabore un documento mercantil no negociable	4	2	0

Universidad de Carabobo
Facultad de Ciencias de la Educación
Dirección de Postgrado
Maestría: Investigación Educativa

REVISIÓN Y VALIDACIÓN DEL INSTRUMENTO DISEÑADO

Apellidos y Nombres: _____
Título que posee: _____
Especialidad: _____
Cargo que desempeña: _____

Mediante las presentes preguntas para la entrevista semiestructurada agradezco realice las correcciones pertinentes para que sea aplicada a los estudiantes del L.N.B “Andrés Bello” cursantes del primer año de la asignatura Nociones Básicas de Oficina. A continuación se presentan las siguientes:

INSTRUCCIONES

4. Por favor identifique con precisión, en el formato los indicadores.
5. Lea detenidamente cada uno de los ítems relacionados con cada indicador.
6. Utilice el formato para indicar su acuerdo o su desacuerdo con cada enunciado, marcando una (x) en el espacio correspondiente según la siguiente escala:
 - a) Dejar ()
 - b) Modificar ()
 - c) Eliminar ()
 - d) Incluir otros ítems ()
- 4 Si desea alguna sugerencia para enriquecer las preguntas para la entrevista semiestructurada utilice el espacio correspondiente a observaciones ubicadas al margen derecho.

Anexo C

Plan de clases

REPÚBLICA BOLIVARIANA DE VENEZUELA
MINISTERIO DEL PODER POPULAR PARA LA EDUCACIÓN
LOS GUAYOS ESTADO CARABOBO
LICEO NACIONAL BOLIVARIANO "ANDRÉS BELLO"
AÑO ESCOLAR 2010 – 2011

PLAN DE CLASES

Tema: Documentos Mercantiles

Año: Primer

Día: Martes 07 de Junio de 2011

Sección: K

INICIO	DESARROLLO	CIERRE	ESTRATEGIAS
<p>Docente: Saludará a los estudiantes y pasará asistencia</p> <p>Los estudiantes: Realizarán una lectura sobre el valor de la honestidad conjuntamente con el docente harán una reflexión acerca de la mismo.</p>	<p>La docente: entregara a los estudiantes una prueba diagnóstica de conocimiento del tema “Documentos mercantiles”.</p>	<p>La docente: revisará las pruebas, los estudiante tendrán de asignación para la próxima clases traer o realizar tal contenido.</p>	<p>De comunicación *Participación activa</p>

REPÚBLICA BOLIVARIANA DE VENEZUELA
MINISTERIO DEL PODER POPULAR PARA LA EDUCACIÓN
LOS GUAYOS ESTADO CARABOBO
LICEO NACIONAL BOLIVARIANO "ANDRÉS BELLO"
AÑO ESCOLAR 2010 - 2011

PLAN DE CLASES

Tema: Documentos Mercantiles
Año: Primero

Día: Jueves 09 de Junio de 2011
Sección: L

INICIO	DESARROLLO	CIERRE	ESTRATEGIAS
<p>Docente: Saludará a los estudiantes y pasará asistencia</p> <p>Los estudiantes: Realizaran una lectura sobre el valor de la honestidad conjuntamente con el docente harán una reflexión acerca de la mismo.</p>	La docente: entregara a los estudiantes una prueba diagnóstica de conocimiento del tema documentos mercantiles.	La docente revisará las pruebas, los estudiante tendrán de asignación para la próxima clases traer o realizar tal contenido.	<p>De comunicación</p> <p>*Participación activa</p>

REPÚBLICA BOLIVARIANA DE VENEZUELA
MINISTERIO DEL PODER POPULAR PARA LA EDUCACIÓN
LOS GUAYOS ESTADO CARABOBO
LICEO NACIONAL BOLIVARIANO "ANDRÉS BELLO"
AÑO ESCOLAR 2010 – 2011

PLAN DE CLASES

Tema: Documentos Mercantiles

Día: Martes 14 de Junio de 2011

Año: Primero

Sección: K

INICIO	DESARROLLO	CIERRE	ESTRATEGIAS
<p>Docente: Saludará a los estudiantes y pasará asistencia</p> <p>Los estudiantes: Conjuntamente con el docente realizarán un recuento de la clase anterior.</p>	<p>La docente: Definirá “Documentos mercantiles negociables y los tipos” realizando un ejercicio lúdico (Palabras en juego).</p> <p>Los estudiantes: cada estudiante deberá escribir en la pizarra y el lugar que le corresponda a cada pregunta sobre el tema.</p>	<p>La docente: aclarará las posibles dudas que hayan quedado.</p> <p>Los estudiantes: realizarán una actividad complementaria, donde deberán ubicar el nombre de cada documento mercantil negociable.</p>	<p>De comunicación</p> <p>*Participación activa</p> <p>De Evaluación</p> <p>*Evaluación Formativa</p>

REPÚBLICA BOLIVARIANA DE VENEZUELA
MINISTERIO DEL PODER POPULAR PARA LA EDUCACIÓN
LOS GUAYOS ESTADO CARABOBO
LICEO NACIONAL BOLIVARIANO "ANDRÉS BELLO"
AÑO ESCOLAR 2010 – 2011

PLAN DE CLASES

Tema: Documentos Mercantiles

Año: Primero

Día: Jueves 16 de Junio de 2011

Sección: L

INICIO	DESARROLLO	CIERRE	ESTRATEGIAS
<p>Docente: Saludará a los estudiantes y pasará asistencia</p> <p>Los estudiantes: Conjuntamente con el docente realizarán un recuento de la clase anterior.</p>	<p>La docente: Definirá “Documentos mercantiles negociables y los tipos” realizando un exposición magistral.</p> <p>Los estudiantes: copiaran en sus cuadernos la definición de documentos mercantiles negociables y los tipos.</p>	<p>La docente: aclarará las posibles dudas que hayan quedado.</p>	<p>De comunicación</p> <p>*Participación activa</p>

REPÚBLICA BOLIVARIANA DE VENEZUELA
MINISTERIO DEL PODER POPULAR PARA LA EDUCACIÓN
LOS GUAYOS ESTADO CARABOBO
LICEO NACIONAL BOLIVARIANO "ANDRÉS BELLO"
AÑO ESCOLAR 2010 – 2011

PLAN DE CLASES

Tema: Documentos Mercantiles
Año: Primero

Día: Martes 21 de Junio de 2011
Sección: K

INICIO	DESARROLLO	CIERRE	ESTRATEGIAS
<p>Docente: Saludará a los estudiantes y pasará asistencia Realizará una actividad lúdica, organizara a los estudiantes en grupos y luego leerá las reglas a los participantes.</p> <p>Los estudiantes: Conjuntamente con el docente realizarán un recuento de la clase anterior.</p>	<p>La docente: Definirá “Documentos mercantiles No negociables y los tipos”. Luego colocara sobre el escritorio el juego, que contiene unas tarjetas con preguntas referentes al tema de documentos mercantiles.</p> <p>Los estudiantes: jugarán por equipos “Atrévete a preguntar” siguiendo las reglas del juego.</p>	<p>La docente: realizará las orientaciones que sean pertinente durante el juego.</p> <p>Los estudiantes: realizarán por equipos una actividad complementaria, donde ubicarán las respuestas del tema en la pizarra.</p>	<p>De comunicación</p> <p>*Participación activa</p> <p>De evaluación</p> <p>*Juego: Atrévete a preguntar</p>

REPÚBLICA BOLIVARIANA DE VENEZUELA
MINISTERIO DEL PODER POPULAR PARA LA EDUCACIÓN
LOS GUAYOS ESTADO CARABOBO
LICEO NACIONAL BOLIVARIANO "ANDRÉS BELLO"
AÑO ESCOLAR 2010 – 2011

PLAN DE CLASES

Tema: Documentos Mercantiles
Año: Primero

Día: Jueves 23 de Junio de 2011
Sección: L

INICIO	DESARROLLO	CIERRE	ESTRATEGIAS
<p>Docente: Saludará a los estudiantes y pasará asistencia</p> <p>Los estudiantes: Conjuntamente con el docente realizarán un recuento de la clase anterior.</p>	<p>La docente: Definirá “Documentos mercantiles No negociables y los tipos” realizando una clase magistral.</p> <p>Los estudiantes: copiarán en sus cuadernos la definición de documentos mercantiles no negociables y los tipos.</p>	<p>La docente: aclarará las posibles dudas que hayan quedado.</p>	<p>De comunicación *Participación activa</p> <p>De evaluación *Evaluación Formativa</p>

REPÚBLICA BOLIVARIANA DE VENEZUELA
MINISTERIO DEL PODER POPULAR PARA LA EDUCACIÓN
LOS GUAYOS ESTADO CARABOBO
LICEO NACIONAL BOLIVARIANO "ANDRÉS BELLO"
AÑO ESCOLAR 2010 – 2011

PLAN DE CLASES

Tema: Documentos Mercantiles
Año: Primero

Día: Martes 27 de Junio de 2011
Sección: K

INICIO	DESARROLLO	CIERRE	ESTRATEGIAS
Docente: Saludará a los estudiantes y pasará asistencia	La docente: Dará las indicaciones de las normas que se deberán cumplir durante la realización de la prueba final y le hará entrega de la misma. Los estudiantes: realizarán individualmente la prueba escrita.	La docente: aclarará las posibles dudas que hayan quedado.	De comunicación *Participación activa De evaluación *Análisis de contenido

REPÚBLICA BOLIVARIANA DE VENEZUELA
MINISTERIO DEL PODER POPULAR PARA LA EDUCACIÓN
LOS GUAYOS ESTADO CARABOBO
LICEO NACIONAL BOLIVARIANO "ANDRÉS BELLO"
AÑO ESCOLAR 2010 – 2011

PLAN DE CLASES

Tema: Documentos Mercantiles
Año: Primero

Día: Jueves 30 de Junio de 2011
Sección: L

INICIO	DESARROLLO	CIERRE	ESTRATEGIAS
Docente: Saludará a los estudiantes y pasará asistencia	La docente: Dara las indicaciones de las normas que se deberán cumplir durante la realización de la prueba y le hará entrega de la misma. Los estudiantes: realizarán individualmente la prueba escrita.	La docente: aclarará las posibles dudas que hayan quedado.	De comunicación *Participación activa De evaluación *Análisis de contenido

Anexo D

Estrategias Lúdicas

PREGUNTAS

ATRÉVETE A PREGUNTAR

LLEGADA

SALIDA

Reglas del juego “Atrévete a Preguntar”

- El docente participa leyendo las preguntas, confirma que estén correctas las respuestas y coloca los puntaje que indique la tarjeta.
- El docente copiará en el pizarrón los equipos que ganan puntos y turnos.
- La evaluación será el total de puntos que hayan obtenido cada equipo.
- Formar los equipos y sortear la salida del equipo, que tendrá la primera opción de jugar , cada equipo tiene que realizar dos rondas.
- El equipo con la primera opción de salida lanza el dado y mueve su ficha tantas veces lo indique el dado. Si la ficha cae en las siguientes figuras :

Señal de adelanto, avanza un espacio, toma una pregunta si responde correctamente gana los puntos que indique la tarjeta, de lo contrario pierde un turno.

Señal de retroceso, retrocede un espacio , toma una pregunta si responde correctamente gana los puntos que indique la tarjeta de lo contrario pierde un turno.

Señal de penitencia, responde la última pregunta que tomo el grupo, opuesto, si no hay preguntas el equipo , construirá una canción o poema de la pregunta que le diga el docente referente al tema.

Premio toma la tarjeta estrella, gana los puntos que indique la tarjeta.

Señal de interrogación, Se toma un ficha, si respondes correctamente avanza dos espacio , si está errada retrocede, dos espacio pierde un turno, y tiene oportunidad de responder el grupo contrario si este responde correctamente avanza dos espacios y gana los puntos que indique la tarjeta de lo contrario retrocede dos espacio y pierde un turno.

Actividad No 2

Palabras en juegos

De las siguientes opciones responda y luego ubique en el cruciletras:

- 1) Son todos aquellos elementos escritos o materiales que se registran y dejan constancia de una actividad _____.
- 2) Cualquier elemento que informa o comprueba algo. Estos son los _____.
- 3) Las cartas, papeles, libros, facturas, donde se recogen información son documentos _____.
- 4) Son los emitidos por una persona o entidad plenamente autorizada dejan prueba o certifican, y tienen validez legal son los documentos _____.
- 5) Recogen momentos de la realidad como las películas, fotografías, grabaciones son los documentos _____.
- 6) Documento por medio del cual se hace cumplir con una obligación contraída por la persona que lo firmó son las _____.
- 7) Es una orden de pago escrita y redactada en un formato especialmente elaborado por una institución bancaria. Es el _____.
- 8) Es un documento negociable por medio del cual una persona o empresa, le hace por escrito una promesa a otro individuo o empresa. Es el _____.
- 9) Es un formulario donde se detallan los productos o servicios recibidos. Es la _____.
- 10) Es una constancia de que el cliente o usuario ha cancelado debidamente el monto es el _____.

- 11) Las cotizaciones, Pedidos, ordenes de compras, orden de entrega, facturas y recibos, son documentos mercantiles no _____.

Actividad No 2

Palabras en juegos

De las siguientes opciones responda y luego ubique en el cruciletras:

- 1) Son todos aquellos elementos escritos o materiales que se registran y dejan constancia de una actividad mercantil.
- 2) Cualquier elemento que informa o comprueba algo. Estos son los documentos.
- 3) Las cartas, papeles, libros, facturas, donde se recogen información son documentos escritos.
- 4) Son los emitidos por una persona o entidad plenamente autorizada dejan prueba o certifican, y tienen validez legal son los documentos oficiales.
- 5) Recogen momentos de la realidad como las películas, fotografías, grabaciones son los documentos audiovisuales.
- 6) Documento por medio del cual se hace cumplir con una obligación contraída por la persona que lo firmó son las letras de cambio.
- 7) Es una orden de pago escrita y redactada en un formato especialmente elaborado por una institución bancaria. Es el cheque.
- 8) Es un documento negociable por medio del cual una persona o empresa, le hace por escrito una promesa a otro individuo o empresa. Es el pagaré.
- 9) Es un formulario donde se detallan los productos o servicios recibidos. Es la factura.
- 10) Es una constancia de que el cliente o usuario ha cancelado debidamente el monto es el recibo.

11) Las cotizaciones, Pedidos, ordenes de compras, orden de entrega, facturas y recibos, son documentos mercantiles no negociable.

RESPUESTAS DEL CRUCILETRAS

										2)	D																																									
										O																																										
1)	M	E	R	C	A	N	T	I	L																																											
										U																																										
										M																																										
										3)	E	S	C	R	I	T	O	S																																		
										N																																										
										T											10)	R																														
										9)	5)																																									
4)	O	F	I	C	I	A	L	E	S																																											
										S	A											U	C	11)	N																											
										C											D	I	E																													
										T											I	B	G																													
										U											O	O	O																													
										R											V											C	I																			
										A											I											A	A																			
																				S											H																					
																				U											7)	C	7)	C																		
																				6)	L	E	T	R	A	S	D	E	C	A	M	B	I	O	A	I																
																				L											Q											L	11)	L								
																				8)	P	A	G	A	R	E											U											E	E			
																				S											E											E										

CRUCILETRAS

