
i

UNIVERSIDAD TÉCNICA DE AMBATO

FACULTAD DE CIENCIAS HUMANAS Y DE LA EDUCACIÓN

CARRERA DE EDUCACIÓN BÁSICA

MODALIDAD: SEMIPRESENCIAL

Informe final del Trabajo de Graduación o Titulación previo a la

Obtención del Título de Licenciada en Ciencias de la Educación,

Mención: EDUCACIÓN BÁSICA

TEMA:

“LA ATENCIÓN DISPERSA Y SU INCIDENCIA EN LOS

APRENDIZAJES DE LOS NIÑOS DE LA ESCUELA UNIDAD

CRISTIANA EDUCATIVA ANTISANA DE LA PARROQUIA DE

PÍNTAG”.

AUTORA: MARLENE NARCISA CHUQUIMARCA ALCCOSER

TUTOR: PSC.EDUC.MG.LUIS RENÉ INDACOCHEA MENDOZA

AMBATO - ECUADOR

2013

ii

iii

iv

v

Fecha de defensa: 2 de Septiembre de 2013

vi

DEDICATORIA:

Este trabajo va dedicado con todo el amor y respeto

para mi esposo, mis hijos, mi hermano y a toda mi

familia quienes supieron estar a mi lado

apoyándome moralmente y en especial a mi madre

que desde el cielo me brinda sus bendiciones e

impulso la culminación de esta tan anhelada

profesión.

 Y para todos los docentes que necesitan el apoyo

para trabajar con los niños que tienen atención

dispersa

vii

AGRADECIMIENTO

Primeramente quiero agradecer a Dios por darme la

oportunidad de vivir a mi querido esposo y a mis

hijos, a toda mi familia por estar siempre a mi lado

impulsando que siga adelante.

A la Honorable universidad ya sus distinguidos

maestro quienes la conforman en beneficio de la

comunidad estudiantil.

viii

ÍNDICE GENERAL

CONTENIDOS

APROBACIÓN DEL TUTOR DEL TRABAJO DE GRADUACIÓN O TITULACIÓN

.. ¡Error! Marcador no definido.

AUTORÍA DE LA INVESTIGACIÓN ¡Error! Marcador no definido.

CESIÓN DE DERECHOS DE AUTOR ¡Error! Marcador no definido.

Al Consejo Directivo de la Facultad De Ciencias ¡Error! Marcador no definido.

Humanas y de la Educación: ¡Error! Marcador no definido.

DEDICATORIA: .. vi

AGRADECIMIENTO .. vii

ÍNDICE DE TABLAS E ILUSTRACIONES ... xii

INTRODUCCIÓN .. 1

CAPITULO I ... 2

1.1 Tema: .. 2

1.2 EL PROBLEMA DE INVESTIGACIÓN ... 2

CONTEXTO .. 2

1.2.2 ARBOL DE PROBLEMAS .. 5

ANÁLISIS CRÍTICO ... 6

1.3 JUSTIFICACIÓN ... 8

1.4 OBJETIVOS ...10

OBJETIVO GENERAL ... 10

OBJETIVO ESPECÍFICO .. 10

MARCO TEORICO ..11

ix

2.1 ANTECEDENTES INVESTIGATIVOS ...11

2.2 FUNDAMENTACIÓN FILOSOFICA ...12

2.2.1 FUNDAMENTACIÓN ONTOLÓGICA ..13

2.3 FUNDAMENTACION PEDAGOGICA ...13

2.4 FUNDAMENTACION LEGAL ..15

2.5 CATEGORIA FUNDAMENTAL ..17

2.6 CONSTELACIÓN DE IDEAS ..18

FUNDAMENTACIÓN CIENTÍFICA VARIABLE INDEPENDIENTE20

FUNDAMENTACIÓN CIENTÍFICA VARIABLE DEPENDIENTE27

Clasificación de los Trastornos Específicos del Aprendizaje 30

VARIABE DEPENDIENTE ...37

2.6 HIPOTESIS ..44

2.7 SEÑALAMIENTO DE VARIABLES ..44

CAPITULO lll ...45

3.1. ENFOQUE ...45

3.2 MODALIDAD BASICA DE LA INVESTIGACION ...46

3.3. NIVEL O TIPO DE INVESTIGACION ...46

3.3.1 INVESTIGACIÓN EXPLORATORIA ...46

3.3.2 INVESTIGACIÓN BIBLIOGRÁFICA ...46

3.3.3 INVESTIGACIÓN DE CAMPO ..47

3.3.4 INVESTIGACION DESCRIPTIVA ..47

POBLACION Y MUESTRA ...47

VARIABLE INDEPENDIENTE: ...48

3.4 OPERACIONALIZACION DE VARIABLES ...48

x

3.6 OPERACIÓN DE VARIBLE DEPENDIENTE LOS APRENDIZAJES49

CAPITULO IV ...51

4.2.-Analisís de la información aplicada ..69

4.3.-INTERPRETACIÓN DE DATOS ..73

OBJETIVO GENERAL.-. .. 73

4.4.-DEMOSTRACIÓN DE LA HIPÓTESIS ...74

4.5.-VERIFICACIÓN DE LA HIPÓTESIS ...75

CAPITULO V ..76

COMCLUSIONES Y RECOMENDACIONES ... 76

PROPUESTA ..78

6.3 Justificación ..79

6.4 Objetivos ..81

6.5 Análisis de factibilidad ...81

6.5.1 Factibilidad Operativa: ...81

6.5.2 Factibilidad Técnica: ... 82

6.5.3 Factibilidad Económica ... 82

6.5.4 Factibilidad Social: .. 84

6.5.5 Factibilidad Legal: ... 85

6.6 Fundamentación ...85

MANUAL ...87

CLASES DE MANUAL .. 87

¿PARA QUÉ MEJORAR EL APRENDIZAJE EN LOS NIÑOS?89

6.7 Metodología ... 91

Plan Operativo ... 91

xi

6.8 Administración. ... 93

6.9 Previsión de Evaluación .. 94

PRESENTACION ... 96

INTRODUCCIÒN ..97

Bibliografía ... 110

PÁGINAS WEB ... 112

Anexos .. 113

GRÁFICOS E ILUSTRACIONES

Ilustración1..……………………….……………………………………………. 5

Ilustración2…………………………………………………………………….. 17

Ilustración3…………………………………………………………………….. 18

Ilustración4………………………………………………………………………18

Ilustración5………………………………………………………………………24

Ilustración8………………………………………………………………………52

Ilustración9…………………………………...………………………………….53

Ilustración10…………………………………………………………………… 54

Ilustración11…………………………………………………………………… 55

Ilustración12…………………………………………………………………… 56

Ilustración18……………………………………….……………………………60

Ilustración19……………………………………….……………………………61

Ilustración20…………………………………….………………………………62

Ilustración21……………………………….……………………………………63

Ilustración22………………………………………………….…………………64

xii

ÍNDICE DE TABLAS

Tabla1……………………………………………………………………………12

Tabla2……………………………………………………………………………47

Tabla3……………………………………………………………………………48

Tabla5……………………………………………………………………………51

Tabla6……………………………………………………………………………52

Tabla7……………………………………………………………………………53

Tabla8……………………………………………………………………………54

Tabla9……………………………………………………………………………55

Tabla10…………………………………………………………………………..55

Tabla17…………………………………………………………………………..61

Tabla18…………………………………………………………………………..62

Tabla19…………………………………………………………………………..63

Tabla20…………………………………………………………………………..64

Tabla21…………………………………………………………………………..84

Tabla22…………………………………………………………………………..91

Tabla23…………………………………………………………………………..94

xiii

UNIVERSIDAD TÉCNICA DE AMBATO

FACULTAD DE CIENCIAS HUMANAS Y DE LA EDUCACIÓN

CARRERA DE: EDUCACIÓN BÁSICA

MODALIDAD: SEMIPRESENCIAL

RESUMEN EJECUTIVO

TEMA: “La atención dispersa y su incidencia en los aprendizaje de los niños de

la Escuela Unidad Cristiana Educativa Antisana de la parroquia de Píntag”

La atención dispersa es una problemática en los niños ya que impide la

concentración y captación de conocimientos para la enseñanza y aprendizaje de

los niños.

La atención dispersa produce en los niños bajo rendimiento, deserción escolar y

perdida de año.

Es por esta razón que realice la investigación sobre el tema antes mencionado para

mejorar el aprendizaje de los niños. Logrando así que el niño sea más reflexivo,

creativo y participativo durante las clases impartidas de todas las aéreas

Palabras claves.- aprendizaje, biopsicosocial, déficit, deserción, dispersa

hiperactividad, incidencia, monótono, trastorno, trauma

1

INTRODUCCIÓN

El proyecto que realicé trata sobre la Atención Dispersa (falta de atención) que

influye de manera directa en el aprendizaje de los estudiantes ya que este es un

proceso que impide la adquisición de nuevos conocimientos.

El propósito de la investigación es conocer a fondo los factores que causan la

atención dispersa, sus consecuencias y soluciones.

La atención dispersa es un problema frecuente, muy notorio en los niños de la

escuela de la Unidad Cristiana Educativa Antisana debido a que al momento de

adquirir nuevos conocimientos no les interesa aprender y prefieren realizar otra

actividad demostrando enojo por las tareas asignadas.

Los casos severos no abundan y generalmente reciben tratamiento temprano en la

vida del niño. Si la intensidad es moderada (regular o intermedia), ocurre con

frecuencia que los maestros advierten la conducta irregular y aconsejan a los

padres que realicen una consulta profesional.

La atención dispersa suele ir acompañado de dificultades con el aprovechamiento

escolar y tiende a confundirse muchas veces con problemas de conducta.

Los padres deben conocer la naturaleza, las características y el desarrollo con el

fin de que se capaciten para manejar adecuadamente el comportamiento de su

hijo. Pueden leer libros sobre el tema, indagar en Internet o asistir a seminarios

informativos. Dada esta realidad y debido a la exigencia por mejorar este

problema es necesario desarrollar la investigación sobre la Atención Dispersa

conociendo que es un grave problema que necesita ser solucionado.

2

CAPITULO I

1.1 Tema:

La atención dispersa y su incidencia en los aprendizajes de los niños de la escuela

Unidad Cristiana Educativa Antisana de la parroquia de Píntag.

1.2 EL PROBLEMA DE INVESTIGACIÓN

La atención dispersa y su incidencia en los aprendizajes de los niños de la escuela

Unidad Cristiana Educativa Antisana de la parroquia de Píntag

1.2.1 Planteamiento del Problema

CONTEXTO

A NIVEL MUNDIAL la tención dispersa es un trastorno por déficit de atención con

hiperactividad (TDAH) es un síndrome conductual. Es un trastorno muy prevalente

que, según estimaciones, afecta a entre un 5 % y un 10 % de la población infanto-

juvenil, siendo unas 3 veces más frecuente en varones. Se han demostrado diferencias

entre diversas áreas geográficas, grupos culturales o niveles socioeconómicos, cosa

que no ocurriría si realmente fuese una enfermedad somática. Representa entre el 20

% y el 40 % de las consultas en los servicios de psiquiatría infanto-juvenil.

Se trata de un trastorno del comportamiento, caracterizado por distracción moderada

a grave, períodos de atención breve, inquietud motora, inestabilidad emocional y

conductas impulsivas. Tiene una respuesta muy alta al tratamiento, aunque se

acompaña de altas tasas de comercialidad psiquiátrica. Según el Manual diagnóstico y

estadístico de los trastornos mentales (DSM-IV): «Habitualmente, los síntomas

empeoran en las situaciones que exigen una atención o un esfuerzo mental sostenidos

3

o que carecen de atractivo o novedad intrínsecos (p. ej., escuchar al maestro en clase,

hacer los deberes, escuchar o leer textos largos, o trabajar en tareas monótonas o

repetitivas)»

Este «trastorno» se identificó primeramente en la edad infantil. Sin embargo, a

medida que mejor se comprendía, se fue reconociendo su carácter crónico, ya que

persiste y se manifiesta hasta después de la adolescencia (es difícil modificar

comportamientos que ya están tan arraigados si antes no ha habido pautas correctoras

de crianza). Los estudios de seguimiento a largo plazo han demostrado que entre el 60

% y el 75 % de los niños con TDAH continúa presentando los síntomas hasta su

adultez.

En la provincia de Pichincha se ha notado que en las escuelas hay una gran cantidad

de niños con atención dispersa el mismo que hace que los niños no tengan buenos

aprovechamientos y sobre todo no pueden lograr un buen aprendizaje, en las escuelas

los niños tienen falencias implicando el desaprovechamiento y atención en el aula de

clases al momento de la concentración en clases.

La hiperactividad puede traer consecuencias en distintos ámbitos de la vida cotidiana,

en lo social y personal, escolar, familiar son algunos de ellos:

Desde el ámbito social los niños presentan comportamientos agresivos y

perturbadores con sus compañeros y maestros, lo que a veces trae como consecuencia

la expulsión del Instituto, y abandono de la escuela por parte de los demás niños.

Sin embargo desde el punto de vista escolar, vale la pena destacar que un 15% de los

chicos con hiperactividad que no son tratados profesionalmente presentan problemas

de aprendizaje que derivan en notas bajas y repeticiones de año.

4

En cuanto al ámbito familiar, los chicos con déficit de atención suelen presentarse

de modo desafiante, contradictorio, desobediente ante el núcleo familiar.

En la parroquia de Pintag Se ha identificado a varios niños con atención dispersa de

los niños que asisten, que es el motivo de las malas calificaciones en sus rendimientos

escolares, tanto así que tienen problemas al ingreso de su institución educativa.

En lo personal el niño que no es tratado de modo adecuado al trastorno de conducta

puede sufrir de autoestima muy bajo. En este punto es muy importante que la familia

y escuela cuenten con información necesaria para entender que el niño no es el

culpable de lo que pasa. Cuando padres y maestros culpan al niño por su

comportamiento. Esto suele afectar notablemente la autoestima del niño.

En la Escuela Unidad Educativa Cristiana Antisana ubicada en la parroquia de

Pintag los niños de la educación general básica presentan un alto porcentaje de

atención dispersa el mismo que impide la concentración para la enseñanza-

aprendizaje de los niños y el rendimiento escolar a la vez su buen desempeñó

educativo.

Ya que la atención dispersa es un problema muy frecuente en el proceso de desarrollo

neurológico de los niños. Vinculado directamente con la hiperactividad, requiere de

un diagnóstico precoz, pero fundamentalmente para contribuir al rendimiento escolar

y a una buena adaptación social.

Consiste en la falta de la orientación selectiva dela conciencia hacia determinado

estímulo, influyendo directamente en el aprendizaje, ya que los niños no podrán

desarrollar su aprendizaje de forma adecuada., El niño se encuentra muy distraído, no

5

puede concentrarse en la mayoría de actividades durante algún período de tiempo, no

atiende a las órdenes o instrucciones.

El desconocimiento de los procesos de tratamiento adecuado por parte de los

docentes, ha impedido superar el problema el aula, por el contrario se ha agudizado,

los niños con hiperactividad son confundidos con los niños indisciplinados, situación

que agudiza el problema

1.2.2 ARBOL DE PROBLEMAS

Ilustración 1

Autora: Marlene Chuquimarca

Fuente: Investigación

 SOBRE CARGA DE LA ATENCIÓN DISPERSA Y

SU INCIDENCIA EN LOS APRENDIZAJES
PROBLEMA

AAAA

CAUSA

EFECTOS

Desconcentración

escolar

Incumplimiento

de tareas escolares

 Poco interés

por aprender

Sobrecarga de

atención

Trastornos

comportamental

 Problemas

psicológicos

distorcionada

Atención

dispersa

Desmotivación

por aprender

6

ANÁLISIS CRÍTICO

Atención dispersa puede comenzar como resultado de la incubación de una

enfermedad física o el restablecimiento de ella, o producirse como respuesta a

problemas durante el embarazo o el parto, enfermedades infecciosas graves durante

las primeras edades, o un golpe fuerte.

Trastornos comportamental Desde el ámbito social los niños presentan

comportamientos agresivos y perturbadores con sus compañeros y maestros, lo que a

veces trae como consecuencia la expulsión y abandono de la escuela por parte de los

demás niños.

Desconcentración escolar En lo personal el niño que no es tratado de modo

adecuado al trastorno de conducta puede sufrir de autoestima muy bajo. En este punto

es muy importante que la familia y escuela cuenten con información necesaria para

entender que el niño no es el culpable de lo que pasa. Cuando padres y maestros

culpan al niño el mismo no atiende en clase.

Desmotivación por aprender Se ha podido observar que la mayoría de niños de la

escuela UCEA reflejan una atención dispersa frecuente, para lo cual iremos

analizando los factores que inciden en la atención dispersa, que son los hogares

disfuncionales por cuanto los niños por estar pensando en los problemas de los padres

les falta motivación por parte de los mismos. En cuántos los hijos de padres

divorciados sufren de cualquier tipo de problema de aprendizaje, en especial de

atención dispersa, como manejan los padres y docentes este inconveniente y sobre

todo como se sienten los estudiantes con este tipo de problemas causando en los niños

problemas de aprendizaje.

7

Por la falta de atención no prestan la atención debida en las clases, también los

maestros muestran poco interés a estos niños que tienen poca concentración.

Las desmotivación del estudiante suman a tener niños distraídos. La poca

concentración que tendrá como efecto no cumple el papel de estudiante.

Las interacciones positivas dentro y fuera de la clase son muy importantes para que

el aprendizaje no sea superficial, en el aula existe un flujo constante de interacciones

entre el maestro y los estudiantes y entre los mismos estudiantes. Evidentemente la

calidad y el tono de estas interacciones tienen mucho que ver con las relaciones que

se forman en el aula.

1.2.3 Prognosis.- De no encontrar soluciones a este problema tendremos

consecuencias difíciles en su desenvolvimiento de enseñanza- aprendizaje para el

desarrollo de los estudiantes en su vida estudiantil ya que no prestan la debida

atención al momento de dictar las clases acarreando un bajo conocimiento de las

materia que necesitan saber para poder cumplir a cabalidad la labor de estudiantes.

1.2.4 Formulación del Problema

¿Cómo incide la atención dispersa en el aprendizaje de los niños de la escuela Unidad

Cristiana Educativa Antisana de la Parroquia de Pintag?.

1.2.5 Preguntas Directrices

 ¿Qué es la atención dispersa y de qué manera inciden en los aprendizajes de

los niños?

8

 ¿De qué manera afecta los aprendizaje de los niños de la Escuela Unidad

Cristiana Educativa Antisana de la parroquia de Píntag”?

 ¿Qué alternativas de solución propone para mejorar la atención dispersa en el

aprendizaje de los niños de la Educación General Básica?

1.2.6 Delimitación

Campo científico: Educativo

Área: Escolar

Aspecto: Atención

Límite espacial En la escuela UCEA de la parroquia de Píntag que se encuentra

ubicada al sur-oeste de la ciudad de Quito

Unidad de observación.- Se trabajará de segundo a séptimo grado de EGB

Para lo cual se aplicara nuevas estrategias y técnicas para captar la atención de los

niños de los grados de Educación General Básica.

1.3 JUSTIFICACIÓN

He visto este tema porque los niños de Educación General Básica presentan una

atención dispersa muy severa ya que es imposible llamar la atención al momento que

se dicta la clase , se convierte en un problema ya los conocimiento no son captados y

perjudicando en su aprendizaje

Interés por investigar.-El interés por investigar es porque los niños no tienen la

concentración necesaria al momento de iniciar la clase, se distraen muy fácilmente

9

haciendo que su desempeño escolar sea bajo y no captan el conocimiento necesario

para su vida futura escolar.

Importancia teórico – práctico.- Para esto es importante y fundamental que el

maestro este informado acerca de esta problemática, ya que desempeña un papel

destacado para la detección de las primeras señales de este trastorno, y lo ideal fuera

que estuviese entrenado para aplicar las estrategias necesarias para acompañar a este

tipo de alumno en su proceso educativo

Novedad de algún aspecto.-Distracción del mismo estudiante y del grupo de trabajo

esto hace que no capte los conocimientos impartidos y por esta causa se provoca el

desorden en aula.

Utilidad.-Es de gran utilidad investigar este gran problema de atención dispersa ya

que en el diario vivir se convierte en una herramienta eficaz para poder dar solución

y alternativas para mejorar y atraer la atención del niño al tema de clase impartido.

Impacto.-Detener la distracción en los niños con material didáctico novedoso y

explotar su potencial para mejorar su aprendizaje en cuanto a rendimiento académico

Factibilidad.-Gracias a las herramientas tecnológicas día a día podemos incentivar

al niño y llamar la atención para que de esta manera capte con mucha facilidad, el

conocimiento y de esta manera pueda ser partícipe de compartir la clase con el resto

de sus compañeros.

10

1.4 OBJETIVOS

OBJETIVO GENERAL

Determinar la incide la atención dispersa en el aprendizaje de los niños de la escuela

Unidad Cristiana Educativa Antisana de la Parroquia de Pintag?.

OBJETIVO ESPECÍFICO

 Analizar la atención dispersa y su incidencia en los aprendizajes de los niños

Escuela Unidad Cristiana Educativa Antisana

 Establecer las manera de cómo afecta los aprendizaje de los niños de la

Escuela Unidad Cristiana Educativa Antisana de la parroquia de Píntag”?

 Proponer alternativas de solución orientadas a mejorar la atención dispersa en

los niños de la escuela Unidad Cristiana Educativa Antisana de la parroquia

de Píntag.

11

CAPITULO II

MARCO TEORICO

2.1 ANTECEDENTES INVESTIGATIVOS

Después de analizar el problema de la escuela Unidad Cristiana Educativa Antisana

de la parroquia de Píntagque presentan los niños de Atención Dispersa y su

Incidencia en los Aprendizajes

Luego de revisar los trabajos de tesis que existen en las bibliotecas de las facultades

de ciencias humanas y de la educación de las Universidades se encontraron tesis

previas a la obtención de títulos de licenciado en Ciencias de la Educación la misma

que detallamos a continuación

12

Tabla 1

TEMA AUTOR TUTOR RESUMEN

Incidencia de la atención

dispersa en el aprendizaje

CAIZA

SÁNCHEZ

, Mónica

Viviana

Dra.

Blanca

Terán

MSc.

Se pretendió que el presente

proyecto logre disminuir la falta

de atención y a la vez

constituya un aporte al

mejoramiento del proceso de

enseñanza aprendizaje

La atención dispersa en el

proceso de aprendizaje de los

niños de quinto ,sexto y

séptimo años de educación

básica del centro educativo

integral siglo XXl de la

ciudad de Ambato en el

periodo 2009-2010

NESTARE

S MEDINA

Yolanda

Jacqueline

Dr.

MSc.

Danilo

Villena

Este proyecto hace referencia a

los problemas que presentan los

niños en el proceso de

enseñanza, ya que la atención

dispersa es uno de los

problemas para que los niños no

capten el conocimiento debido.

Fuente: Investigación

 Autora: Marlene Chuquimarca

Es necesario tener mucha prioridad para realizar esta investigación ya que la misma

ayudara a tener un buen desenvolvimiento a los niños que posen este problema.

2.2 FUNDAMENTACIÓN FILOSOFICA

Descartes (1596-1650), Nos permite formar personas creativas, críticas y reflexivas

para solucionar sus problemas y de su entorno. La investigación se encuentra dentro

del paradigma constructivista, porque enfoca, conceptualiza y analiza una

problemática socio-educativo y plantea una alternativa de solución.

13

El proceso de aprendizaje debe valorar y estimular el pensamiento crítico y ético y la

consecuente formación de la responsabilidad del estudiante precisa aprender a tomar

decisiones y tener valor para asumirlas.

2.2.1 FUNDAMENTACIÓN ONTOLÓGICA

Con el pensamiento de Kant, Hegel y Comte. Este trata acerca del conocimiento a

priori, principios derivados del conocimiento de la razón.

“La construcción del individuo como un proceso de desarrollo, maduración y

aprendizaje” (Piaget 2008 P. 28)

Para que el aprendizaje se lleve a cabo satisfactoriamente será preciso que todos los

factores motrices, psicológicos y afectivos que intervienen en dicho aprendizaje

hayan alcanzado una madurez adecuada.

Toda edificación se construye en las bases sólidas y al hablar del niño con más razón

se debe fortalecer en él el desarrollo, maduración y aprendizaje, tomando en cuenta la

edad para así conseguir una cimentación de una personalidad intelectual

2.3 FUNDAMENTACION PEDAGOGICA

Ramis (2008) establece que siguiendo una vieja definición, modificada para adaptarla

a los tiempos actuales, se puede definir la educación como un proceso continuo, que

interesándose por el desarrollo integral (físico, psíquico y social) de la persona, así

como por la protección y mejora de su medio natural, le ayuda en el conocimiento,

aceptación y dirección de sí misma, para conseguir el desarrollo equilibrado de su

14

personalidad y su incorporación a la vida comunitaria del adulto, facilitándole la

capacidad de toma de decisiones de una manera consciente y responsable.

WWW.gestiopolis.com/organizacion-talento/fundamentación pedagogica-propuestas-

curriculares-educativas.htm

Los fundamentos pedagógicos de la asociación se basan en el humanismo

pedagógico, coincidiendo en su idea general de lograr una educación integral, y

resaltando lo que o

tras propuestas han marginado: el desarrollo de la persona (autorrealización) y la

educación de los procesos socio-afectivos. Más concretamente, compartimos los

siguientes fundamentos:

Especial atención al dominio socio-afectivo y a las relaciones interpersonales. La

persona es una totalidad que excede a la suma de sus partes. Los procesos de la

persona son entendidos de manera integral.

La persona es consciente de sí misma y su existencia, tiene facultados para decidir y

es intencional. La persona es, por lo tanto, un ser libre, consciente, electivo y

responsable.

La persona tiende de forma natural hacia su autorrealización. La persona es un ser en

contexto humano.

Todas las personas son diferentes y únicas. Las personas responden al ambiente tal y

como ellas lo perciben y lo comprenden, y no en función de un ambiente objetivo

(percepción subjetiva).

La educación debe promover el desarrollo de una conciencia ética, altruista y social.

15

El educador es un facilitador de la capacidad potencial de autorrealización de los

alumnos y alumnas, abierto a nuevas formas de enseñanza u opciones educativas. Se

muestra ante ellos tal y como es, auténtico y genuino. Fuente: “Panguea Asociación

Educativa”

2.4 FUNDAMENTACION LEGAL

Según la Constitución del Ecuador en cuanto a Educación se refiere: Art. 27.- La

educación se centrará en el ser humano y garantizará su desarrollo holístico, en el

marco del respeto a los derechos humanos, al medio ambiente sustentable y a la

democracia; será participativa, obligatoria, intercultural, democrática, incluyente y

diversa, de calidad calidez; impulsará la equidad de género, la justicia, la

solidaridad y la paz; estimulará el sentido crítico, el arte y la cultura física, la

iniciativa individual y comunitaria, y el desarrollo de competencias y capacidades

para crear y trabajar.

La educación es indispensable para el conocimiento, el ejercicio de los derechos y la

construcción de un país soberano, y constituye un eje estratégico para el desarrollo

nacional.

Art. 28.- La educación responderá al interés público y no estará al servicio de

intereses individuales y corporativos. Se garantizará el acceso universal,

permanencia, movilidad

y egreso sin discriminación alguna y la obligatoriedad en el nivel inicial, básico y

bachillerato o su equivalente.

16

Es derecho de toda persona y comunidad interactuar entre culturas y participar en una

sociedad que aprende. El Estado promoverá el diálogo intercultural en sus múltiples

dimensiones.

El aprendizaje se desarrollará de forma escolarizada y no escolarizada. La educación

pública será universal y laica en todos sus niveles, y gratuita hasta el tercer nivel de

educación superior inclusive.

Art. 29.- EI Estado garantizará la libertad de enseñanza, la libertad de cátedra en la

educación superior, y el derecho de las personas de aprender en su propia lengua y

ámbito cultural. Las madres y padres o sus representantes tendrán la libertad de

escoger para sus hijas e hijos una educación acorde con sus principios, creencias y

opciones pedagógicas

 Fuente.” Constitución de la República del Ecuador”

17

2.5 CATEGORIA FUNDAMENTAL

Ilustración 2

 V.I V.D

Fuente: Investigación

Autora: Marlene Chuquimarca

Y SU INCIDENCA

aIA

18

2.6 CONSTELACIÓN DE IDEAS

Ilustración 3

Fuente: Investigación Autora: Marlene Chuquimarca

Ilustración 4

19

Fuente: Investigación Autora: Marlene Chuquimarca

20

FUNDAMENTACIÓN CIENTÍFICA VARIABLE INDEPENDIENTE

ATENCIÓN DISPERSA.-Dentro del proceso educativo, los maestros estamos

inmersos en el problema de que muchos niños tienen su atención disminuida o

atención dispersa. Es necesario conocer Bases fisiológicas de la atención para poder

dar la ayuda conecta y adecuada a niños con este tipo de atención. La atención es la

orientación selectiva de la conciencia hacia determinado estímulo; partiendo de este

concepto entrarían en este juego dos elementos importantes: el niño con su sistema

nervioso y sus senso percepciones y el estímulo visual auditivo o táctil, que produzca

excitación en la corteza cerebral.

 La atención refleja una estrecha correlación del niño y el estímulo; si la atención se

dirige a un objeto y no al otro, no es cuestión del niño sino también del estímulo y

ante todo en las características y sus cualidades. Existiendo una bilateralidad, por una

parte, se orienta hacia el estímulo y por la otra es el estímulo el que llama la atención

sobre sí.

 Muchas investigaciones se han realizado con respecto a la atención y podemos decir

que un niño de 1 año de edad puede permanecer en el mismo juego y con el mismo

estímulo hasta 14 minutos; un niño de edad escolar, 6, 7 años hasta 90 minutos; el

maestro en la sala de clase puede valerse de esta potencialidad del niño y aprovechar

de solamente la mitad de tiempo en el proceso aprendizaje. El niño que su foco de

atención es reducido, con poca resistencia a la fatigabilidad, por la litificación

madurativa del sistema nervioso, puede con estimulación lograr la educación de esta

área

ATENCIÓN Un niño de 2 a 4 años de edad, en un juego de 10 minutos, se distrae 3

veces; en cambio un niño de 5 a 6 años se distrae 1 cada vez; consecuentemente si en

21

la edad escolar un alumno en espacio de 2 minutos se distrae 8 a 10 veces podríamos

estar hablando de una patología de la atención, propia de la hiperactividad.

MEJOREMOS LA ATENCIÓN

 Evaluación profesional, es posible que el niño tenga alguna deficiencia visual

o auditiva que está influenciando en su atención

 Determinar si el niño presta mayor atención al estímulo visual, auditivo o

táctil y explote esta potencialidad

 Tachado de letras o figuras con un lápiz bicolor; en una página de una revista

haga tachar las a de color rojo y la e de color azul; controle el tiempo y

estimule para que en un menor tiempo tache mayor cantidad de letras o

figuras.

 Ensartado de bolas de color: ejemplo: 2 amarillas, 2 azules, 1 roja, repita la

serie y controle el tiempo que se demora en cada serie.

 Presentar láminas por tiempos determinados, se puede empezar con 15

segundos y el niño dirá detalles de la lámina; cada vez disminuirá el tiempo de

presentación de la lámina.

 En una hoja cuadriculada el niño irá con un marcador poniendo un punto en

cada cuadro; se empezará con 50 puntos en 1 minuto para luego ir

aumentando el número de puntos en el mismo tiempo

 Juego de las estatuas con fijación de la visión en un punto fijo.

 Juegos electrónicos con el constante cambio de cassettes para evitar las

mecanización

22

 Repetición de series de palabras: ejemplo: frutas, objetos, colores, entre otros.

 Controle cuántas palabras repitió en 1 minuto; motive para que se repita el

mayor número de palabras en el mismo tiempo

 Escoger letras caladas con la visión obstruida y tiempos determinados. Esta

serie de ejercicios más el material didáctico que la pedagogía moderna exige

que el maestro emplee, pronto el niño tendrá una excelente atención.

http://centrodetalentos-kimba.blogspot.com/2009/01/atencion-dispersa.html

TIPOS DE ATENCIÓN

La atención selectiva o focalizada es la capacidad para atender a uno o dos estímulos

relevantes sin confundirse ante el resto de estímulos que actúan como distractores

(Russell, 2008; Johnston y Dark, 2008; van Zomeren, Brower, 2008). Responde a la

siguiente pregunta: ¿Cómo podemos centrar nuestra atención en un único estímulo,

dada la gran cantidad de información que recibimos al mismo tiempo?

Este concepto conlleva entender la atención como un mecanismo de capacidad

limitada, siendo su función la de asegurar un adecuado procesamiento perceptual del

flujo sensorial de los mensajes. También tiene como función asegurar la ejecución

adecuada de la acción más importante.

En la atención selectiva se investiga fundamentalmente el procesamiento diferencial

de clases distintas de información, simultánea normalmente. Aunque el origen de la

información puede ser interno (memoria) o externo (ambiente), el campo de la

atención selectiva se ha centrado tradicionalmente en las fuentes externas (Johnston y

Dark, 2008).

http://centrodetalentos-kimba.blogspot.com/2009/01/atencion-dispersa.html

23

En ocasiones se ha matizado una diferenciación entre atención focalizada y atención

selectiva considerando la primera como la capacidad para responder a los estímulos, y

la segunda como la capacidad para mantenerse ajeno a los distractores (Sohlberg y

Mateer, 2008; Junqué, Bruna y Mataró, 2008).

Cuando un sujeto se orienta hacia los aspectos irrelevantes del entorno nos referimos

a su actitud como ausencia de concentración o distracción.

La atención dividida es la capacidad para responder, al menos, a dos tareas al mismo

tiempo (Kahneman, 2008; Navon y Gopher, 2009; Navon, 2008). El énfasis en los

estudios de este tipo de atención no recae en el procesamiento de la información -qué

es lo seleccionado- sino en los recursos de que se dispone para poder ser repartidos de

modo eficiente en las tareas a realizar.

 Esta segunda cuestión es justamente la opuesta, ¿cómo es que podemos hacer dos

cosas, o más, al mismo tiempo? ¿En qué circunstancias podemos hacer más de una

cosa al mismo tiempo? ¿Cómo se ve perjudicada nuestra ejecución por el hecho de

hacer más de una cosa al mismo tiempo?

La atención dividida está dirigida fundamentalmente al estudio de los déficits como

consecuencia de la presentación simultánea de información o de la realización

concurrente de varias actividades. Desde un punto de vista teórico, el enfoque es de

capacidad o de recursos (Duncan, 2008), de conseguir los procesos o mecanismos que

optimizarían el procesamiento o la ejecución concurrente.

La atención sostenida (Parasuraman, 2008) consiste en la habilidad de mantener la

atención y permanecer en estado de vigilancia durante un periodo determinado de

tiempo a pesar de la frustración y el aburrimiento. En este sentido, la atención

24

sostenida es necesaria cuando un niño o niña debe trabajar en una misma tarea

durante un intervalo tiempo determinado.

Adicionalmente encontramos en la literatura (Sohlberg y Mateer, 1989; Posner, 1992)

el concepto de atención alternante, entendida ésta como la capacidad que permite al

sujeto cambiar el foco atencional de una tarea a otra.

Ilustración 5

Fuente: Investigación

Autora: Marlene Chuquimarca

http://www.emagister.com/curso-disfuncion-atencion-ninos-adolescentes/tipos-

atencion

CONCENTRACIÓN.- la capacidad para responder a un estímulo e ignorar otros. Se

caracteriza por ser permanente, tiene un tiempo largo de duración. Ejemplo: mirar

una película, jugar en el computador.

25

INTERIORIZACIÓN.- La educación ayuda a interiorizar el valor de la LIBERTAD

como la capacidad de elegir el bien y rechazar el mal. En la medida en que los valores

sean asumidos, interiorizados con convicción y conciencia, estaremos garantizando

una mejor sociedad y un futuro a la humanidad.

http://www.slideboom.com/presentations/205081/LA-INTERIORIZACI%C3%93N

TIEMPO. -La capacidad o la potencia de la atención (concentración) esta

relacionada con la cantidad de información que se recibe, la relación entre estas es

inversamente proporcional (Adaptado Rubenstein 2008). Así mismo el esfuerzo

requerido para la máxima concentración es proporcional a la información que se

recibe. Así también la posibilidad de concentración es inversamente proporcional a

las tomas de información que sean revelantes.

Para el logro de sus aspiraciones, para el buen éxito en todo lo que persigue, el

hombre necesita de algo vital en todo momento y lugar: la concentración de

propósito, de pensamiento, de sentimiento y acción (R.HONA).

La capacidad de atención o concentración está estrechamente relacionada con el

estrés y la empatía hacia lo que se hace. Es fácil ver psicólogos decir que tal niño o

niña tiene déficit de atención y no lo han visto jugando con la consola horas y horas

sin pestañear.

Para Rubenstein (2008) la atención modifica la estructura de los procesos

psicológicos, haciendo que estos aparezcan como actividades orientadas a ciertos

objetos, lo que se produce de acuerdo al contenido de las actividades planteadas que

http://www.slideboom.com/presentations/205081/LA-INTERIORIZACI%C3%93N

26

guían el desarrollo de los procesos psíquicos, siendo la atención una faceta de los

procesos psicológicos.

http://www.todonatacion.com/psicologia/concentracion.php

ESTIMULO.- La noción de estímulo encuentra su raíz en el vocablo en latín

stimulus, uno de cuyos curiosos significados es aguijón. Esta palabra describe al

factor químico, físico o mecánico que consigue generar en un organismo una reacción

funcional. El término también permite hacer mención al entusiasmo para desarrollar

una determinada acción o trabajar.

Puede afirmarse que un estímulo es aquello que posee un impacto o influencia sobre

un sistema. En el caso de los seres vivos, el estímulo es aquello que origina una

respuesta o una reacción del cuerpo.

http://definicion.de/estimulo/

VALOR.-El valor es una cualidad que confiere a las cosas, hechos o personas una

estimación, ya sea positiva o negativa. La axiología es la rama de la filosofía que se

encarga del estudio de la naturaleza y la esencia del valor.

La teoría de los valores implica la existencia de una escala, que va de lo positivo a lo

negativo. La belleza, lo útil, lo bueno y lo justo son aspectos considerados como

valiosos por la sociedad. http://definicion.de/valor/

CONVICCIÓN.- la convicciones el convencimiento que se tiene sobre algo. Poseen

razones o creencias que les permiten sostener un determinado pensamiento, discurso

o acción.

http://www.todonatacion.com/psicologia/concentracion.php
http://definicion.de/sistema
http://definicion.de/estimulo/
http://es.wikipedia.org/wiki/Axiolog%C3%ADa
http://es.wikipedia.org/wiki/Filosof%C3%ADa
http://definicion.de/valor/
http://definicion.de/razon/
http://definicion.de/creencia/

27

También es una idea política, ética o religiosa a la que un apersonase encuentra

fuertemente adherida. Lo habitual es que el término se utilice en plural

(convicciones). .

CONCIENCIA.- La conciencia sería la percepción y conocimiento de sí, en una

forma de posesión de sí mismo, la que constituye un elemento esencial de un

psiquismo personalizado.

La conciencia es vigilancia o estado de alerta y coincide con la participación del

individuo en los acontecimientos del ambiente que le rodea. http://www.psico-

web.com/psicologia/conciencia.htm

FUNDAMENTACIÓN CIENTÍFICA VARIABLE DEPENDIENTE

PROBLEMAS DE APRENDIZAJE.-

Definición de “problema del aprendizaje” bajo la Acta de la Educación de Individuos

con Discapacidades: “Un desorden en uno o más de los procesos psicológicos básicos

involucrados en la comprensión o uso del lenguaje, hablado o escrito, que puede

manifestarse en una habilidad imperfecta para escuchar, pensar, hablar, leer, escribir,

deletrear o hacer cálculos matemáticos incluyendo condiciones tales como problemas

preceptúales, lesión cerebral, problemas mínimos en el funcionamiento del cerebro,

dislexia y afasia del desarrollo"

http://rosioib1986.blogspot.com/2008/07/definicin.html

http://definicion.de/idea/
http://definicion.de/persona
http://definicion.de/conviccion/
http://www.psico-web.com/psicologia/conciencia.htm
http://www.psico-web.com/psicologia/conciencia.htm
http://rosioib1986.blogspot.com/2008/07/definicin.html

28

PROBLEMAS PSICOLÓGICOS.-Se manifiestan como anomalías en el

razonamiento o en el comportamiento, se dificulta el reconocimiento de la realidad y

la adaptación a las condiciones de vida.

Definir que es un trastorno mental, psicológico o emocional, es un problema difícil

para la psiquiatría y la psicología clínica. Esa dificultad está relacionada con los

distintos criterios que se han utilizado para su definición a lo largo de la historia.

Básicamente se refiere a comportamientos que se han considerado "anormales" y que

han sido estudiados y clasificados por los profesionales de la psicopatología (estudio

de las causas y clasificación de los trastornos mentales).

 Se considera trastorno psicológico a un comportamiento anormal de los individuos y

que están clasificados por los profesionales de la psicopatología, mediante un estudio

de las causas que los provocan. Los dos sistemas de clasificación de los trastornos

psicológicos más utilizados y difundidos a nivel mundial son CIE-10 y DSM-IV.

http://tytuniversitario.blogspot.com/2011/12/definiciones-sobre-los-trastornos.html

HABILIDADES INCOMPLETAS.- Dificultades que interfieren con la capacidad

para lograr el aprendizaje, que puede deberse a factores contextuales como la

situación familiar, el ámbito escolar, afectivo y social, así como alteraciones del

desarrollo neurológico.

En los trastornos del aprendizaje predominan dificultades en:

- Organización viso – espacial.

- Organización de secuencia temporales.

- Memoria.

29

Definir dificultades del aprendizaje es entrar en un terreno altamente debatido, ya que

aún, no se han logrado acuerdos universales en la terminología.

En términos generales se utiliza para describir la condición que padece la persona e

interfiere con su habilidad para almacenar, procesar o producir la información

deseada. Traduciéndose en dificultades para escuchar, hablar, leer, escribir, razonar,

realizar con éxito tareas matemáticas o relacionarse con los demás.

Además se discute si las deficiencias se deben a disfunciones del sistema nervioso

central, a factores socio – ambientales o por un desorden específico de atención.

Lo cierto es que las dificultades para aprender pueden ser de diferentes tipos,

combinarse de maneras muy diversas y presentarse en una gran variedad de niveles

de severidad.

Características de las habilidades incompletas:

Algunas características son: desarrollo del lenguaje hablado más lento, deficiencias

para orientarse en el espacio, su percepción del tiempo y el espacio son inadecuadas,

direccionalidad confusa, coordinación motora general deficiente y motora fina.

Es frecuente que se le dificulte seguir instrucciones, problemática para seguir ideas en

discusiones o debates, percepción y memoria deficientes, distracción con facilidad

(períodos cortos de atención).

30

Clasificación de los Trastornos Específicos del Aprendizaje

En el área de Educación Básica, existen tres Trastornos Específicos del Aprendizaje,

la cual no se deben al nivel intelectual, problemas visuales o escolarización

inadecuada; estas dificultades son:

Trastorno de la Lectura: Es un trastorno que afecta a la capacidad de leer,

comprensión de lectura, reconocimiento de palabras, capacidad de leer en voz alta y

todas aquellas actividades en la que se requiera de la realización de la lectura. Todas

estas variables pueden producir dificultades en la escritura del alumno (a),

específicamente en la ortografía. Los estudiantes que presentan este trastorno suelen

tener antecedentes de trastornos del habla y del lenguaje. Este trastorno es conocido

por Dislexia, la cual es un desorden específico de la comprensión y expresión de la

comunicación escrita.

Trastorno de la Escritura: Las dificultades en la escritura pueden producirse por la

falta de coordinación de los músculos que utilizamos para escribir como también

dificultades en la expresión escrita, que por ende suelen aparecer dificultades en la

expresión oral de los alumnos. Existen dos tipos de trastorno de la escritura que son:

Digrafía, es un trastorno funcional, que afecta a la calidad de la escritura, ya sea en

su trazado o grafía, velocidad y presión de la escritura, su letra puede ser

excesivamente grande o pequeña, el espaciado entre palabras y letras puede ser

demasiado pronunciado o demasiado aglutinados y en ocasiones se detectan enlaces

erróneos entre palabras

31

Disortografía, es la dificultad en escribir correctamente las palabras, debido a

que tiende a confundir, omitir, unir e invertir grafemas y sílabas que afecta en el

dominio ortográfico de las palabras.

Trastorno del Cálculo: Se deben a la dificultad de realizar cálculos, la cual es

conocido como:

Discalculia, es la incapacidad de realizar las operaciones aritméticas básicas y

confusiones en los números. Los alumnos suelen tener dificultades en: aprender a

contar, hacer cálculos simples (adición, sustracción, multiplicación y división) y en el

pensamiento espacial (derecha – izquierda, arriba – abajo).

http://pamepuk.wordpress.com/2008/09/07/clasificacion-de-los-trastornos-

especificos-del-aprendizaje/

Trastornos Específicos de Aprendizaje.

Implican dificultades para seguir un ritmo escolar normal, en niños (as) que no

presentan retardo mental, ni dificultades sensoriales o motoras graves, ni de privación

cultural.

Estos trastornos provienen de alteraciones a nivel neurológico afectando áreas

delimitadas del aprendizaje.

Un niño con TEA aprende en cantidad inferior a la esperada para su edad mental y

sus capacidades reales.

http://pamepuk.wordpress.com/2008/09/07/clasificacion-de-los-trastornos-especificos-del-aprendizaje/
http://pamepuk.wordpress.com/2008/09/07/clasificacion-de-los-trastornos-especificos-del-aprendizaje/

32

Factores que intervienen en los TEA.

- Factores etiológicos (alteran el funcionamiento del SNC).

- Genéticos, disfuncionales, anomalías en el hemisferio izquierdo, alteración en la

configuración de las redes neuronales, que intervienen en las actividades perceptivas

y cognitivas del lenguaje.

- Factores psicológicos (alteran el proceso de aprender).

- Maduracionales: Retardo en el desarrollo de las funciones básicas previas al

aprendizaje. Alteraciones en el procesamiento de la información en sus diversas

etapas.

Factores correlativos (acompañan frecuentemente los TEA, pero no los

originan).

- Psicomotores.

- Intelectuales (lentitud).

- Emocionales y/o conductuales.

Factores intervinientes (constituyen “riesgo” y /o alteran el pronóstico).

- Somáticos: de privación socio- cultural o diferencias culturales en la escuela.

- Bajo nivel motivacional.

Factores consecuentes.

33

- Reacciones angustiosas y /o depresivas.

- Desinterés por el aprendizaje escolar.

- Alteraciones familiares

Trastornos de psiquiátricos.

En variadas ocasiones estos trastornos se asocian a trastornos psiquiátricos, como el

déficit atencional, los trastornos de la conducta y el trastorno depresivo. También a

trastornos de la personalidad. Por tanto, se debe estar atento a la pobreza en la

coordinación psicomotora y en el lenguaje.

Los trastornos del aprendizaje no son lo mismo que el trastorno por déficit atencional,

pero ocurre que suelen coexistir y que se debe realizar un diagnóstico diferencial, ya

que los niños (as) con trastornos del aprendizaje son desorganizados y pobres en su

planeamiento y conductas.

Problemas Generales de Aprendizaje.

Se manifiestan de diversas maneras y afectan el rendimiento global del niño; se

manifiestan en lentitud y desinterés para el aprendizaje, pudiendo en ocasiones

aparecer un “retardo mental leve”, es todo proceso de aprendizaje el que se ve

afectado y no alguna materia en forma específica. Presenta además una alteración en

la atención y dificultades de concentración.

34

Evaluación

El Neurólogo: ayuda a determinar causas del trastorno y las áreas neurofisiológicas

afectadas (si las hay).

El Psiquiatra: descarta cualquier patología psiquiátrica concomitante, o que sea el

verdadero trastorno que justifique las dificultades.

El Psicólogo: evalúa la presencia de trastornos cognitivos, emocionales o de

la personalidad que coexisten con el trastorno del aprendizaje o que explican las

dificultades. El Especialista Dificultades Aprendizaje: evalúa (aplica pruebas

específicas) que determinar las funciones neuropsicologías alteradas y los procesos de

aprendizaje deficitarios, para su intervención.

La familia:

Cumple el rol más importante, muchas veces es necesario trabajar con padres y

madres para promover una actitud de aceptación y ayuda en las dificultades de su hijo

(a).Cada vez son más los padres/ madres que se preocupan por el aprendizaje de sus

hijos, puesestán conscientes de que es indispensable contar con una adecuada

formación, que les permita ser competitivos en el mundo actual.

Aspectos fundamentales.- Habilidades Psicolingüísticas.

Para alcanzar un adecuado aprendizaje escolar, es básico que se haya logrado un nivel

satisfactorio de comprensión y expresión del lenguaje tanto a nivel oral como escrito,

esto pues la modalidad de aprendizaje escolar se basa principalmente en material

35

escrito y transmisión de conocimientos orales .Al estar preparados los estudiantes con

dichas habilidades podrán comprender, expresar y construir los conocimientos que

forman su historia escolar .De aquí la afirmación que “Lenguaje y Aprendizaje”,

conforman un ente fundamental.

Conocimiento del lenguaje/ metalingüística:

Es la toma de conciencia y reflexión sobre las características del lenguaje oral y

escrito.

Esta conciencia abarca tres aspectos esenciales .Metalingüística. Conciencia fonológica: reflexión

dirigida a comprender que un sonido está representado por un signo gráfico, que

combinados con otros forman unidades sonoras.

Conciencia sintáctica:

Capacidad del niño para reflexionar y tener claridad sobre la estructura gramatical o

el orden que tienen las palabras en su lengua, para formar un mensaje o texto

coherente.

Conciencia semántica:

Capacidad para otorgar un significado a una palabra que ha sido establecido. De ahí

la importancia de las experiencias y estimulación del niño (a). Se debe comprender

las palabras que conforman los textos escritos, para lograr una adecuada comprensión

lectora.

36

Influencia de Problemas Atencionales.

Cuando existen dificultades en los niveles de atención, se da un ritmo más lento

dentro del trabajo de aula, dificultades para seguir instrucciones, bajo rendimiento

escolar, no terminar trabajos, cambios frecuentes de actividades. Características que

influyen directamente en un adecuado aprendizaje.

Causas:

Dentro de las causas de las dificultades de aprendizaje, que definitivamente existen o

se dañen diversos grados de intensidad; no están únicamente deficiencias físicas,

sensoriales, hay que tener en cuenta además situaciones escolares, sociales y de

personalidad.

Cuando el niño, niña o joven, presenta Problemas de Aprendizaje.

- Puede tener problemas en aprender el alfabeto, hacer rimar las palabras o conectar

las letras con sonidos.- Puede cometer errores al leer en voz alta, y repetir o detenerse

a menudo.- Puede no comprender lo que lee.- Tener dificultades con deletrear

palabras.- Puede tener una letra desordenada o tomar el lápiz torpemente.- Tratar de

expresar sus ideas por escrito con gran dificultad.- Aprender el lenguaje en forma

atrasada y tener un vocabulario limitado.- Dificultades en recordar sonidos de las

letras o escuchar pequeñas diferencias entre las palabras.

- Dificultad en comprender bromas.- Dificultad en seguir instrucciones.- Puede

pronunciar mal las palabras o usar una palabra incorrecta que suena similar.- Tener

problemas en organizar lo que desea decir o no puede pensar en la palabra que

necesita para escribir o hablar.- Puede no seguir las reglas sociales de la

37

conversación, como esperar turnos, acercarse demasiado a la persona que le escucha.-

Confundir los símbolos matemáticos y leer mal los números.- Puede no repetir un

cuento en orden (lo que ocurrió primero, segundo y tercero).

http://es.scribd.com/doc/16345823/Trastornos-Del-Aprendizaje

VARIABE DEPENDIENTE

APRENDIZAJE.- Ocurre cuando la tarea de aprendizaje consta de asociaciones

arbitrarias: si el alumno carece de conocimientos previos que vengan al caso y

necesarios para hacer que la tarea de aprendizaje sea potencialmente significativa, y

también si el alumno adopta la actitud de simplemente internalizarlo de modo

arbitrario y al pie de la letra.

http://html.rincondelvago.com/aprendizaje-en-los-ninos.htm

Tipos de Aprendizaje que debemos diferenciar.

Aprendizaje receptivo, aprendizaje por descubrimiento, así como el memorístico y el

llamado significativo.

Aprendizaje receptivo: el alumno recibe el contenido que ha de internalizar,

sobretodo por la explicación del profesor, el material impreso, la información

audiovisual, los ordenadores.

Aprendizaje por descubrimiento: el alumno debe descubrir el material por sí

mismo, antes de incorporarlo a su estructura cognitiva. Este aprendizaje por

descubrimiento puede ser guiado o tutorado por el profesor.

http://html.rincondelvago.com/aprendizaje-en-los-ninos.htm

38

Aprendizaje memorístico: surge cuando la tarea del aprendizaje consta de

asociaciones puramente arbitrarias o cuando el sujeto lo hace arbitrariamente.

Supone una memorización de datos, hechos o conceptos con escasa o nula

interrelación entre ellos.

Aprendizaje significativo: se da cuando las tareas están interrelacionadas de manera

congruente y el sujeto decide aprender así. En este caso el alumno es el propio

conductor de su conocimiento relacionado con los conceptos a aprender.

http://www.pedagogia.es/tipos-de-aprendizaje/

Aprendizaje observacional: tipo de aprendizaje que se da al observar el

comportamiento de otra persona llamada modelo.

Aprendizaje latente: aprendizaje en el que se adquiere un nuevo comportamiento,

pero no se demuestra hasta que se ofrece algún incentivo para manifestarlo.

http://www.buenastareas.com/ensayos/Tipos-De-Aprendizaje/3560312.html

TECNICA.- La palabra técnica proviene de téchne, un vocablo de raíz griega que se

ha traducido al español como “arte” o “ciencia”. Esta noción sirve para describir a un

tipo de acciones regidas por normas o un cierto protocolo que tiene el propósito de

arribar a un resultado específico, tanto a nivel científico como tecnológico, artístico o

de cualquier otro campo. En otras palabras, una técnica es un conjunto de

procedimientos reglamentados y pautas que se utiliza como medio para llegar a un

cierto fin.

http://www.pedagogia.es/tipos-de-aprendizaje/
http://definicion.de/ciencia/
http://definicion.de/tecnologia/
http://definicion.de/arte/

39

La técnica supone que, en situaciones similares, repetir conductas o llevar a cabo un

mismo procedimiento producirán el mismo efecto. Por lo tanto, se trata de una forma

de actuar ordenada que consiste en la repetición sistemática de ciertas cosas.

http://definicion.de/tecnica/

MÉTODO Y ESTRATEGIAS.-Las estrategias son los métodos que utilizamos para

hacer algo. Si tengo que, por ejemplo, tirar una pared, puedo utilizar distintos

sistemas: darle golpes con la cabeza, o darle golpes con un martillo, o llamar a un

albañil profesional.

Cuando aprendemos algo también podemos elegir entre distintos métodos y sistemas

de aprender. Dependiendo de lo que queramos aprender nos interesará utilizar unas

estrategias y no otras. No existen estrategias buenas y malas en sí mismas, pero sí

estrategias adecuadas o inadecuadas para un contexto determinado. Los resultados

que obtenemos, lo bien o rápido que aprendemos dependen en gran medida de saber

elegir la estrategia adecuada para cada tarea.

La mayoría de las veces el trabajo en el aula consiste en explicar conceptos, en dar

información, y en hacer ejercicios para comprobar si esos conceptos se entendieron.

Muchas veces lo que no se explica ni se trabaja son las distintas estrategias o métodos

que los alumnos pueden emplear para realizar un ejercicio o absorber una

determinada información

http://www.galeon.com/aprenderaaprender/estrategias/estrategias.htm

CONOCIMIENTO.-El conocimiento es un conjunto de información almacenada

mediante la experiencia o el aprendizaje (a posteriori), o a través de la introspección

http://definicion.de/tecnica/
http://definicion.de/aprendizaje/

40

(a priori). En el sentido más amplio del término, se trata de la posesión de múltiples

datos interrelacionados que, al ser tomados por sí solos, poseen un menor valor

cualitativo.

Para el filósofo griego Platón, el conocimiento es aquello necesariamente verdadero

(episteme). En cambio, la creencia y la opinión ignoran la realidad de las cosas, por lo

que forman parte del ámbito de lo probable y de lo aparente.

ARTE.-La didáctica es el arte de enseñar o dirección técnica del aprendizaje. Es parte

de la pedagogía que describe, explica y fundamenta los métodos más adecuados y

eficaces para conducir al educando a la progresiva adquisición de hábitos, técnicas e

integral formación. La didáctica es la acción que el docente ejerce sobre la dirección

del educando, para que éste llegue a alcanzar los objetivos de la educación. Este

proceso implica la utilización de una serie de recursos técnicos para dirigir y facilitar

el aprendizaje. (Cecilia A. Morgado Pérez.)

Es una ciencia y un arte que contribuye en el proceso enseñanza aprendizaje

aportando estrategias educativas que permiten facilitar el aprendizaje.

CIENCIA.- La ciencia surge de la obtención del conocimiento mediante la

observación de patrones regulares, de razonamientos y de experimentación en

ámbitos específicos, a partir de los cuales se generan preguntas, se construyen

hipótesis, se deducen principios y se elaboran leyes generales y sistemas

metódicamente organizados.
1

La ciencia utiliza diferentes métodos y técnicas para la adquisición y organización de

conocimientos sobre la estructura de un conjunto de hechos suficientemente objetivos

y accesibles a varios observadores, además de basarse en un criterio de verdad y una

corrección permanente. La aplicación de esos métodos y conocimientos conduce a la

http://es.wikipedia.org/wiki/Plat%C3%B3n
https://es.wikipedia.org/wiki/Razonamiento
https://es.wikipedia.org/wiki/Experimentaci%C3%B3n
https://es.wikipedia.org/wiki/Hip%C3%B3tesis_%28m%C3%A9todo_cient%C3%ADfico%29
https://es.wikipedia.org/wiki/Principio
https://es.wikipedia.org/wiki/Ley
https://es.wikipedia.org/wiki/Sistema
https://es.wikipedia.org/wiki/M%C3%A9todo_cient%C3%ADfico
https://es.wikipedia.org/wiki/Ciencia#cite_note-1
https://es.wikipedia.org/wiki/Objetividad
https://es.wikipedia.org/wiki/Observador
https://es.wikipedia.org/wiki/Criterios_de_verdad

41

generación de más conocimiento objetivo en forma de predicciones concretas,

cuantitativas y comprobables referidas a hechos observables pasados, presentes y

futuros. Con frecuencia esas predicciones pueden formularse mediante razonamientos

y estructurarse como reglas o leyes generales, que dan cuenta del comportamiento de

un sistema y predicen cómo actuará dicho sistema en determinadas circunstancias.

https://es.wikipedia.org/wiki/Ciencia

MEDIO.-Los medios o recursos de enseñanza son componentes activos en todo

proceso dirigido al desarrollo de aprendizajes.

Un Medio es un instrumento o canal por el que transcurre la comunicación. Los

medios de enseñanza son aquellos recursos materiales que facilitan la comunicación

entre profesores y alumnos. Son recursos instrumentales que inciden en la

transmisión educativa, afectan directamente a la comunicación entre profesores y

alumnos y tienen sólo sentido cuando se conciben en relación con el aprendizaje. Son

aquellos elementos materiales cuya función estriba en facilitar la comunicación que

se establece entre educadores y educandos [Colom y otros (2008), P.16].

Para articular los mensajes que a través de ellos se vehiculan, cada uno de estos

medios emplea un lenguaje, siempre relacionado con las formas de comunicación del

ser humano, basado en un conjunto de palabras, imágenes, sonidos y símbolos que

permiten su codificación.

La presencia de las Tecnologías de la información y de la comunicación ha producido

profundos cambios en los medios de enseñanza al incorporar algunos nuevos y

cambiar muchos de los métodos y técnicas para la realización de los tradicionales.

Estos cambios han influido, además, en la forma de enseñar con los medios, al

https://es.wikipedia.org/wiki/Razonamiento
https://es.wikipedia.org/wiki/Ciencia

42

proporcionar nuevas técnicas que optimizan la formación y ofrecer otros métodos que

facilitan el acceso a ésta.

http://www.sav.us.es/pixelbit/pixelbit/articulos/n24/n24art/art2409.htm

LOGRAR.-Es el proceso que permite al alumno relacionar la información nueva con

los conocimientos previos que posee.

Se debe tomar en cuenta los contenidos conceptuales, procedimentales y

actitudinales. una planeación que considere una intencionalidad en el alumno por

aprender, partir del conocimiento previo del alumno, la relación sustancial y lógica de

los conocimientos nuevos con los que el alumno sabia previamente y la evaluación

del proceso y resultado.

http://espanol.answers.yahoo.com/question/index?qid=20060615063207AAl9WYs

APRENDER.-Aprender es adquirir el conocimiento de algo por medio del estudio o de la

experiencia o concebir algo por meras apariencias, o con poco fundamento. También

se refiere a tomar algo en memoria.

La palabra aprender es un término que se halla en estrecha relación con la adquisición

de conocimientos y la fijación de datos y de informaciones en nuestro cerebro.

Generalmente, lo empleamos en dos sentidos, por un lado, pará dar cuenta de la

obtención del conocimiento de algo, un tema, una cuestión, entre otros. Y por otra

parte, lo usamos para expresar la fijación de algo, normalmente un dato,

una información específica, una parte de un texto, entre otros, en nuestra memoria.

http://www.sav.us.es/pixelbit/pixelbit/articulos/n24/n24art/art2409.htm
http://espanol.answers.yahoo.com/question/index?qid=20060615063207AAl9WYs
http://www.definicionabc.com/comunicacion/aprender.php
http://www.definicionabc.com/comunicacion/aprender.php
http://www.definicionabc.com/comunicacion/aprender.php
http://www.definicionabc.com/ciencia/conocimiento.php
http://www.definicionabc.com/ciencia/conocimiento.php
http://www.definicionabc.com/comunicacion/aprender.php
http://www.definicionabc.com/comunicacion/aprender.php
http://www.definicionabc.com/comunicacion/aprender.php
http://www.definicionabc.com/tecnologia/informacion.php
http://www.definicionabc.com/tecnologia/informacion.php
http://www.definicionabc.com/tecnologia/informacion.php

43

Los seres humanos no solamente aprendemos materias escolares sino que a lo largo

de nuestra vida aprendemos otras cuestiones como son: Los valores,

comportamientos, actividades, también de la observación, la experiencia, el estudio, la

interacción con el otro y el razonamiento de cada individuo

http://es.scribd.com/doc/104333446/Definicion-de-Aprender

SABER.- El saber es evolutivo, pero no evoluciona espontáneamente por genética

sino que la experiencia de cada uno va relacionando nuestros saberes.

También tiene un carácter cultural, lo que aprendemos no es atemporal ni a

geográfico. El saber esta contextualizado, siempre tiene un sentido dentro de un

contexto y la comprensión de este es muy importante. El aprendizaje está en su

máximo lugar de perfección en el saber.

http://www.elergonomista.com/psicologia/saber.htm

CONJUNTO.-Un conjunto es una colección bien definida de objetos, entendiendo

que dichos objetos pueden ser cualquier cosa: números, personas, letras, otros

conjuntos, entre otros

INFORMACION.- La información es un conjunto de datos con significado que

estructura el pensamiento de los seres vivos, especialmente, del ser humano.

En las distintas ciencias y disciplinas de estudio académico, se le llama información

al conjunto de elementos de contenido que dan significado a las cosas, objetos y

entidades del mundo a través de códigos y modelos. La información es vital para

todas las actividades tanto de orden humano como de otros seres vivos. Los animales

http://www.definicionabc.com/comunicacion/aprender.php
http://www.definicionabc.com/comunicacion/aprender.php
http://www.definicionabc.com/comunicacion/aprender.php
http://www.definicionabc.com/comunicacion/aprender.php
http://es.scribd.com/doc/104333446/Definicion-de-Aprender
http://www.elergonomista.com/psicologia/saber.htm
http://es.wikipedia.org/wiki/N%C3%BAmero
http://www.definicionabc.com/general/pensamiento.php

44

interpretan información de la naturaleza y de su entorno para tomar decisiones, tanto

como los vegetales. El ser humano, sin embargo, tiene la capacidad de generar

códigos, símbolos y lenguajes que enriquecen la información, la modifican, la

reproducen y la recrean constantemente, otorgándole nuevos sentidos.

http://www.definicionabc.com/tecnologia/informacion.php

EXPERIENCIA.- Se designa con el término de Experiencia a aquella forma de

conocimiento o habilidad, la cual puede provenir de la observación, de la vivencia de

un evento o bien de cualquier otra cosa que nos suceda en la vida y que es plausible

de dejarnos una marca, por su importancia o por su trascendencia.

http://www.definicionabc.com/general/experiencia.php

2.6 HIPOTESIS

La atención dispersa incide en los aprendizajes de los niños de la Unidad Cristiana

Educativa Antisana.

2.7 SEÑALAMIENTO DE VARIABLES

Variable independiente

La atención dispersa

Variable dependiente

 Y su incidenciaen los aprendizajes de los niños

http://www.definicionabc.com/tecnologia/informacion.php
http://www.definicionabc.com/tecnologia/informacion.php
http://www.definicionabc.com/ciencia/conocimiento.php
http://www.definicionabc.com/general/importancia.php
http://www.definicionabc.com/general/experiencia.php

45

CAPITULO lll

METODOLOGÍA

3.1. ENFOQUE

La metodología constituye la vía más expedita para comprender un hecho o

fenómeno y resolver el problema de estudio. Sobre todo nos permite conocer con

claridad la realidad, sea para describirla o transformarla.

Se ocupa de la parte operatoria del proceso del conocimiento. A ella corresponde las

técnicas, estrategias o actividades como herramientas que intervienen en una

investigación. Es un proceso planificado, sistematizado y técnico conformado por un

conjunto de mecanismos y procedimientos que se siguen para dar respuestas al

problema, todo lo cual nos lleva al mundo de las operaciones concretas.

Para su práctica u operación, la metodología depende del paradigma de investigación

que está empleando el investigador. Es decir, cada paradigma de investigación

requiere un tipo diferente que es lo que caracteriza, entre otros aspectos, al

paradigma.

Los paradigmas de investigación son el cualitativo y el cuantitativo.

46

3.2 MODALIDAD BASICA DE LA INVESTIGACION

La investigación es de carácter cualitativa y cuantitativa.

Cualitativa ya que la información que vamos a obtener requiere de su respectiva

interpretación para analizar el proceso analítico en función de determinar la validez

de los sustentos en función del problema.

Cuantitativa por cuanto esta investigación se basa en datos numéricos, estadísticos,

los que serán procesados y representados, analizados para su correspondiente

inferencia en función de la hipótesis

3.3. NIVEL O TIPO DE INVESTIGACION

La investigación, por sus objetivos planteados se proyecta a una actividad aplicada ya

que los resultados de la misma serán las respuestas sistemáticas descriptivas para

mejorar la atención dispersa en el proceso enseñanza aprendizaje.

3.3.1 INVESTIGACIÓN EXPLORATORIA

Este nivel de investigación es de mayor amplitud y dispersión ya que el investigador

puede explorar e indagar un problema desconocido y particular.

3.3.2 INVESTIGACIÓN BIBLIOGRÁFICA

Porque la investigación se basará en diferentes documentos, libros, revistas,

periódicos y otras publicaciones que será de utilidad para el desarrollo del proyecto.

47

3.3.3 INVESTIGACIÓN DE CAMPO

Es de campo ya que se tomó contacto en forma directa con la realidad utilizando

algunas técnicas como la encuesta y la entrevista, como también la observación para

obtener información de acuerdo con los objetivos del proyecto.

3.3.4 INVESTIGACION DESCRIPTIVA

Es ya que posee interés social y una metodología flexible frente a un problema de

carácter social y de la comunidad.

POBLACION Y MUESTRA

El universo de estudio está integrado por las siguientes unidades de observación:

Tabla 2

UNIDAD POBLACIÓN

Estudiantes 40

Padres de familia 30

Docentes 7

TOTAL 73

Autora: Marlene Chuquimarca

Fuente:Investigación

48

Tabla 3

VARIABLE INDEPENDIENTE: La atención dispersa

3.4 OPERACIONALIZACION DE VARIABLES

Variable independiente

La atención dispersa

Dimensiones Indicadores Ítems Básicos Técnicas e Instrumentos

La atención dispersa es

una conducta psíquico-

intelectiva distraída que

no permite concentrar su

conciencia hacia lo que

se pretende aprender.

Concentración

Interiorización

Problemas de aprendizaje

Atención

 memoria

dificultades de

aprendizaje

¿Estás siempre atento a

clases?

¿Te interesan los temas de

clase?

¿Te levantas cada

momento en clases?

¿Te distraes con facilidad

en clase?

¿Cuándo estas en clase

piensas con frecuencia en

cosas que te distraen?

Encuestas

Cuestionario

Autora: Marlene Chuquimarca

49

 3.6 OPERACIÓN DE VARIBLE DEPENDIENTE LOS APRENDIZAJES

Conceptualización Dimensiones Indicadores Ítems Básicos Técnicas e Instrumentos

El aprendizaje es la

adquisición de un nuevo

conocimiento, habilidades o

capacidad debiendo aclarar

que para tal proceso pueda

ser considerado realmente

como aprendizaje, en lugar

de simple huella o retención

pasajera de la misma.

Técnica

Método y

Estrategia

Conocimientos

Enseñanza

Aprendizajes

Inteligencia

Estructura

¿Cree usted que se aprende

más cuando concentra la

atención?

 ¿Cree que lo que aprendió

anteriormente le sirve para

aprender cosas nuevas?

 ¿Es capaz de contestar una

pregunta hecha en clase

sobre el tema aprendido?

Encuesta

Cuestionario

50

3.5 TÉCNICAS E INSTRUMENTOS

De acuerdo con la operacionalización de variables y tomando en cuenta los

indicadores se procedió a la elaboración y diseño de las técnicas necesarias para la

obtención de resultados:

3.6 PROCESAMIENTO Y ANÁLISIS

El procesamiento de los datos a través del análisis y la síntesis enfoca esta

investigación de forma descriptiva y estadística, tomando como referencia el

método inductivo orientado a determinar criterios de los resultados de las

encuestas.

 En la tabulación se refleja una categorización y ordenación de datos

representados en cuadros y gráficos estadísticos, para comprender e interpretar la

información y de esta manera permita confirma la hipótesis previamente planteada

3.7 PROPUESTA DE SOLUCION

Para dar una posible solución a este problema se plantea lo siguiente: Talleres

para mejorar la atención de los niños de la escuela Unidad Cristiana Educativa

Antisana de la parroquia de Píntag”.

51

CAPITULO IV

ANALISIS E INTERPRETACION DE RESULTADOS

4.1 Análisis de los Resultados

Pregunta 1. ¿Estás siempre atento a clases?

Tabla 4

Autora: Marlene Chuquimarca

Fuente: Estudiantes

Gráfico No

Autora: Marlene Chuquimarca

Fuente: Estudiantes

Análisis e interpretación: De los datos obtenidos se pude determinar que el 62%

de estudiantes es buena la atención a clases, por lo que no puede comprender lo

que se explica en ese momento, el 38% de los estudiantes manifiestan que no

están atentos en clases

RESPUESTA Fo. %

 SI 25 62,50

NO 15 37,50

TOTAL 40,0 100,00

52

2.- Pregunta 2. ¿Notas con rapidez si existe algún cambio durante la clase?

Tabla 5

 Autora: Marlene Chuquimarca

 Fuente: Estudiantes

Ilustración 6

Autora: Marlene Chuquimarca

Fuente: Estudiantes

Análisis e interpretación: Según los datos tabulados se determina que 10.0% de

los estudiantes notan los cambios que existen durante las clases solamente, el

restante dice que no notan los cambios, demostrando así que no están atentos en

clase

RESPUESTA Fo. %

 SI 4 10,00

NO 36 90,00

TOTAL 40 100,00

53

Pregunta 3.- ¿Te interesan los temas de clase?

Tabla 9

Autora: Marlene Chuquimarca

Fuente: Estudiantes

RESPUESTA Fo. %

SI 24 60,00

NO 16 40,00

TOTAL 40,0 100,00

Ilustración 7

Autora: Marlene Chuquimarca

Fuente: Estudiantes

Análisis e interpretación: Según la tabulación de los datos se determina que al 71%

de los estudiantes dicen que son buenos los temas de la clase mientras que , al 29%

de los estudiantes no les interesa los temas que se dan en la clase, con esto se puede

determinar que el interés por la materia o el tema de clase también es importante para

que los estudiantes presten la debida atención y estén atentos a clase

54

Pregunta 4.- ¿Si existe algún estímulo dentro de la clase, lo notas?

Tabla 10

RESPUESTA Fo. %

 SI 24 60,00

NO 16 40,00

TOTAL 40 100,00

Autora: Marlene Chuquimarca

Fuente: Estudiantes

Ilustración 8

Autora: Marlene Chuquimarca

Fuente: Estudiantes

Análisis e interpretación: El 60 % de los estudiantes responden de manera positiva,

indicando que es buena el estímulo que existen dentro de clases el 25 % dice que

nota los estímulos son los el 15 %, el restante dice que regularmente nota los

estímulos dentro de clase. Con esto se puede determinar que los estudiantes no

responden de manera positiva.

55

5.- ¿La distracción con facilidad en clase es?

Tabla 11

RESPUESTA Fo. %

 BUENA 24 60,00

MALA 9 22,50

REGULAR 7 17,50

TOTAL 40 100,00

Autora: Marlene Chuquimarca

Fuente: Estudiantes

Ilustración 9

Autora: Marlene Chuquimarca

Fuente: Estudiantes

Análisis e interpretación: El 60% de los estudiantes dicen que es buena la distraen

con facilidad en clase, el 22,50% dice que es mala la distracción y el 17,50% dice que se

distrae regularmente, con esto se pude decir que la mayoría de los estudiantes están

vulnerables a distraerse durante la clase al menor cambio o estimulo que reciban, ya que

su atención no está enfocada dentro del aula

56

PREGUNTA 6. ¿Cuándo estas en clase piensas con frecuencia en cosas que te distraen?

Tabla 12

RESPUESTA Fo. %

 SI 6 15,00

NO 34 85,00

TOTAL 40 100,00

Autora: Marlene Chuquimarca

Fuente: Estudiantes

Ilustración 10

Autora: Marlene Chuquimarca

Fuente: Estudiantes

Análisis e interpretación: De los datos tabulados se obtiene que el 15% de los

estudiantes están pensando en cosas que les distraen, el 85% responde que no

piensa en cosas que le distraigan que a veces si piensan en cosas que les distraen,

por lo cual se determina que los estudiantes en su mayoría cuando están en clases

están pensado en otras cosas que les desvían la atención y no les permite atender a

las explicaciones del profesor en el aula

57

Pregunta 7. ¿Prefiere que le enseñen mediante lectura?

Tabla 13

RESPUESTA Fo. %

 SI 6 15,00

NO 34 85,00

TOTAL 40 100,00

Autora: Marlene Chuquimarca

Fuente: Estudiantes

Ilustración 11

Autora: Marlene Chuquimarca

Fuente: Estudiantes

Análisis e interpretación: De los datos tabulados se obtiene que el 15% de los

estudiantes están pensando en cosas que les distraen, el 85% responde que no piensa en

cosas que le distraigan o en otras cosas que les desvían la atención y no les permite

atender a las explicaciones del profesor en el aula

58

Pregunta 8. ¿Prefiere que le enseñen mediante gráficos?

Ilustración 13

 Autora: Marlene Chuquimarca

 Fuente: Estudiantes

Ilustración 12

Autora: Marlene Chuquimarca

Fuente: Estudiantes

Análisis e interpretación: De acuerdo a los datos obtenidos en las tabulaciones el 10%

de los estudiantes manifiestan que no les gusta aprender mediante la lectura, el 90% dice

que si les gusta aprender leyendo con esto se determina que los estudiantes no dedican su

tiempo a la lectura, por lo que no aprenden cuando leen

RESPUESTA Fo. %

 SI 4 10,00

NO 36 90,00

TOTAL 40 100,00

59

Pregunta 9. ¿Le gusta que le enseñen utilizando el dictado?

Ilustración 14

RESPUESTA Fo. %

 SI 6 15,00

NO 34 85,00

TOTAL 40 100,00

Autora: Marlene Chuquimarca

Fuente: Estudiantes

 Ilustración 13

Autora: Marlene Chuquimarca

Fuente: Estudiantes

Análisis e interpretación: Según los datos obtenidos el 15% de los estudiantes dicen

que si les gusta que les enseñen utilizando el método del dictado, el 85% responde que no

les gusta aprender así responde que a veces si prefinen aprender con este método, con

esto se determina que los estudiantes prefieren el dictado porque así deben permanecer

atentos a lo que está dictando el profesor.

60

FACULTAD DE CIENCIAS HUMANAS Y DE LA EDUCACIÓN

Cuestionario dirigido al personal docente

Pregunta 1. ¿Sus estudiantes están atentos a clase?

RESPUESTA Fo. %

 SI 5 71,43

NO 2 28,57

TOTAL 7 100,00

Autora: Marlene Chuquimarca

Fuente: Docentes

Ilustración 13

Autora: Marlene Chuquimarca

Fuente: Docentes

Análisis e interpretación:Después de realizar las encuestas al personal docente del

100% el 71 de los docentes conoce algo sobre atención en clases y el 29 no sabe

lo que es la atención dispersa

61

2.- Pregunta 2. ¿Sus estudiantes notan los cambios durante las clases?

Tabla 6

RESPUESTA Fo. %

 SI 4 57,14

NO 3 42,86

TOTAL 7 100,00

Autora: Marlene Chuquimarca

Fuente: Docentes

Ilustración 14

Análisis e interpretación: En la pregunta dos del 100% de los docentes el 57%

manifiestan que los estudiantes si terminas sus tarea satisfactoriamente el 43% de

los docentes dicen que no todos los estudiantes terminan su tareas

completamente porque algunos la terminan, otros dejan a medio y otros no la

realiza.

Autora: Marlene Chuquimarca

Fuente: Docentes

62

3.- ¿A sus estudiantes les interesan los temas de la clase?

Tabla 7

Autora: Marlene Chuquimarca

Fuente: Docentes

RESPUESTA Fo. %

SI 5 71,43

NO 2 28,57

TOTAL 7,0 100,00

Ilustración 15

Autora: Marlene Chuquimarca

Fuente: Docentes

Análisis e interpretación: En la pregunta tres del 100% de los docentes el 71

manifiestan que los estudiantes muestran interés por aprender pero el 29% de los

docente dicen que los estudiantes no muestran ningún interés por aprender.

63

4.- ¿Usted estimula a sus estudiantes para iniciar las clases?

Tabla 8

RESPUESTA Fo. %

 SI 4 57,14

NO 3 42,86

TOTAL 7 100,00

Autora: Marlene Chuquimarca

Fuente: Docentes

Ilustración 16

Análisis e interpretación: En la pregunta cuatro del 100% de los docentes el 57%

contesto que las tareas de sus estudiantes son eficientes pero el 43% manifestó

que sus estudiantes no cumplan las tarea eficientemente.

Los niños que cumplen las tareas eficientes es porque hay control de parte de los

padres lo que no sucede con los niños que no cumplen eficientemente con las

tareas.

 Autora: Marlene Chuquimarca

 Fuente: Docentes

64

5.- ¿Los estudiantes se distaren con facilidad?

Tabla 9

RESPUESTA Fo. %

 SI 2 28,57

NO 5 71,43

TOTAL 7 100,00

Autora: Marlene Chuquimarca

Fuente: Docentes

 Ilustración 17

Autora: Marlene Chuquimarca

Fuente: Docentes

Análisis e interpretación: En la pregunta cinco del 100% de los docentes contestaron

que el 28.57% si entienden y comprenden las instrucciones dadas a sus estudiantes para

iniciar clases pero el 71.43 contestaron que era muy difícil hacer enteQ||nder y

comprender las instrucciones para iniciar las clases.

65

Pregunta6.- ¿Cuándo sus estudiantes están en clase piensas con frecuencia en cosas que

te distraen?

RESPUESTA Fo. %

 SI 2 28,57

NO 5 71,43

TOTAL 7 100,00

Autora: Marlene Chuquimarca

Fuente: Docentes

Autora: Marlene Chuquimarca

Fuente: Docentes

Análisis e interpretación.-Con el respecto a la pregunta seis del 100% de los

estudiantes ,el 29% de los docentes dicen que los estudiantes si están pensando en otra

actividad que no sea las clases y el 71% de los docentes no se dan cuenta

66

Pregunta 7. ¿Prefieren sus estudiantes que le enseñen mediante lectura?

Autora: Marlene Chuquimarca

Fuente: Docentes

RESPUESTA Fo. %

 SI 3 43,00

NO 4 57,00

TOTAL 7 100,00

Autora: Marlene Chuquimarca

Fuente: Docentes

Análisis e interpretación.-Con el respecto a la pregunta siete del 100% de los docentes,

el 43% de los docentes dicen que los estudiantes si se interesan en la lectura en las clases

y el 57% de los docentes manifiesta que los estudiantes no muestran interés en la

lectura.

67

Pregunta8. ¿A sus estudiantes les gusta el dictado?

Autora: Marlene Chuquimarca

Fuente: Docentes

RESPUESTA Fo. %

 SI 5 29,00

NO 2 71,00

TOTAL 7 100,00

Autora: Marlene Chuquimarca

Fuente: Docentes

Análisis e interpretación.-Con el respecto a la pregunta ocho del 100% de los docentes

,el 29% de los docentes dicen que a los estudiantes si le gusta coger dictados y el 71%

de los docentes contesta a sus alumnos no les gusta el dictado.

68

Pregunta 9.- ¿Cree Usted que un manual de estrategias para mejorar el aprendizaje de

los niños ayudara en los aprendizajes?

Autora: Marlene Chuquimarca

Fuente: Docentes

RESPUESTA Fo. %

 SI 7 100,00

NO 0 0,00

TOTAL 7 100,00

Autora: Marlene Chuquimarca

Fuente: Docentes

Análisis e interpretación.-Con el respecto a la pregunta nueve del 100% de los

docentes, el 100% de los docentes dicen que es muy importante la elaboración de un

manual para mejorar la atención en los niños de la escuela UCEA.

69

N.- de Ítem Incide No Incide

Frecuencia

1 %

frecuencia

2 %

1.-Estas siempre atento a clases 25 62,5 15 37,5

2.-Te interesan los temas de las clases 4 10 36 90

3.-Te levantas cada momento en las

clases
24 60 16 40

4.-Te distraes con facilidad 24 60 16 40

5.- cuando estas en clase piensa

frecuente en cosas que te distrae
24 60 16 40

∑ 107 267,5 133 332,5

N 40 40 40 40

ẋ 2,675 6,6875 3,325 8,3125

4.2.-Analisís de la información aplicada

Tabla 10

Autora: Marlene Chuquimarca

Fuente: estudiantes

70

Ilustración24

Fuente: estudiantes

Según la información recolectada en el campo de práctica por medio de la

entrevista, la encuesta y las observaciones, hechas a los estudiantes; analizamos

los anteriores resultados; el 45% de los estudiantes presentan ineficacia en las

actividades desarrolladas durante la jornada escolar y el 55% son eficaces al

momento de realizar las actividades, el 55% de los estudiantes presentan un nivel

alto de desarrollo de habilidades y destrezas en el aula de clases y el 45%

presentan un nivel bajo en el desarrollo de las habilidades y destrezas.

Autora: Marlene Chuquimarca

71

Tabla 11

Autora: Marlene Chuquimarca

Fuente: Docentes

N.- de Ítem

En los

aprendizajes

No en los

aprendizajes

Frecuencia

1 %

frecuencia

2 %

1.- Sus estudiantes están

atentos a clase

5 71,429 2 28,571

2¿ Sus estudiantes notan los

cambios durante las clases

4 57,143 3 42,857

3 A sus estudiantes les

interesan los temas de la clase

5 71,429 2 28,571

4.- ¿ Usted estimula a sus

estudiantes para iniciar las

clases?

4 57,143 3 42,857

5.- Los estudiantes se distaren

con facilidad

2 28,571 5 71,429

∑ 20 285,714 15 214,286

N 7 7 7 7

ẋ 2,857 40,816 2,143 30,612

72

Ilustración 18

Autora Marlene Chuquimarca

Fuente:Docentes

Según la información recolectada en el campo de práctica por medio de la

entrevista, la encuesta y las observaciones, hechas a los docentes cooperantes;

analizamos los anteriores resultados; el 43% de los estudiantes presentan

ineficacia en las actividades desarrolladas durante la jornada escolar y el 57% son

eficaces al momento de realizar las actividades, el 57% de los estudiantes

presentan un nivel alto de desarrollo de habilidades y destrezas en el aula de

clases y el 43% presentan un nivel bajo en el desarrollo de las habilidades y

destrezas.

73

4.3.-INTERPRETACIÓN DE DATOS

De la información obtenida en el cuestionario realizada a los estudiantes y de la

encuesta realizada a los docentes se han obtenido datos estadísticos que nos

demuestra la necesidad de realizar un cambio para mejorar la atención en los

niños y que sirva para mejorar el aprendizaje de los estudiantes de la escuela

Unidad Cristiana Educativa Antisana.

Estos resultados se utilizaran para demostrar si los objetivos (generales y

específicos) se han cumplido o no de acuerdo con el siguiente detalle.

OBJETIVO GENERAL.- Determinar la influencia de la atención dispersa en los

aprendizajes de los niños de la escuela Unidad Cristiana Educativa Antisana de la

parroquia de Píntag.

Este objetivo si se ha cumplido porque la comunidad educativa si se intereso en la

aplicación de las estrategias para mejorar la atención en los niños y de esa manera

los niños tendrán un mejor aprendizaje para desenvolverse de una mejor manera

ante sus compañeros y la sociedad en general.

Primer objetivo especifico.- Conceptualizar la atención dispersa y su incidencia

en los aprendizajes de los niños.

Este objetivo si se ha cumplido porque se pudo Conceptualizar la atención

dispersa ,dando a conocer al docente las causa y las consecuencia que trae si no

mejoramos la atención

74

Segundo objetivo especifico.- Establecer las causas que origina la atención

dispersa en el aprendizaje en los niños de la escuela Unidad Cristiana Educativa

Antisana de la parroquia de Píntag.

Este objetivo si se ha cumplido porque se pudo Establecer las causas que origina

la atención dispersa en el aprendizaje en los niños, ya que son:

 Hogares Disfuncionales, Atención distorsionada, Hijos de padres divorciados

Niños desmotivad por aprender, Falta de atención, Bajo autoestima

Desmotivación, El niño no cumplimiento teniendo como resultado un aprendizaje

escaso.

Tercer objetivo especifico.- Proponer alternativas de solución orientadas a

mejorar la atención dispersa en los niños de la escuela Unidad Cristiana Educativa

Antisana de la parroquia de Píntag.

Este objetivo si se ha cumplido porque se pudo Proponer alternativas de solución

orientadas a mejorar la atención dispersa en los niños.

4.4.-DEMOSTRACIÓN DE LA HIPÓTESIS

Las hipótesis planteadas en el siguiente trabajo de investigación son las

siguientes:

Ho: La atención dispersa no incide en los aprendizajes de los niños.

H1: La atención dispersa incide en los aprendizajes de los niños.

75

4.5.-VERIFICACIÓN DE LA HIPÓTESIS

HIPÓTESIS GENERAL

Para comprobar y verificar la hipótesis planteada en el trabajo de investigación se

utilizó el procedimiento de análisis de la información aplicada en relación al test

aplicado a los niños y los docentes y padres de familia las encuestas de la escuela

Unidad Cristiana Educativa Antisana.

Con estos resultados se verifica la hipótesis en el sentido que si mantiene una

atención dispersa no se podrá alcanzar los aprendizajes.

L a hipótesis en mención dice : La atención dispersa incide en los aprendizajes de

los niños de la escuela Unidad Cristiana Educativa Antisana de la parroquia de

Pintag.

76

CAPITULO V

COMCLUSIONES Y RECOMENDACIONES

5.1 CONCLUSIONES

La atención de los estudiantes en el aula es muy frágil, se pierde con cualquier

cambio brusco tanto dentro como fuera del aula

Cuando no existe interés en la materia por parte del estudiante se distrae con

facilidad

Cuando vienen de hogares desorganizados no hay interés por aprender nuevos

temas.

Al no vivir con sus padres no prestan atención a lo que están aprendiendo.

La preocupación de los problemas del hogar los hace distraer con facilidad y no se

concentran en el tema.

77

5.2 RECOMENDACIONES

Se debe tratar de mantener enfocada la atención de los estudiantes por el mayor

tiempo posible

Hacer que se interesen por aprender temas nuevos de clase

Aplicar técnicas de enseñanza que exijan al estudiante prepararse de mejor manera

Que se fomente la lectura y el dictado, técnicas excelentes para el aprendizaje

Se recomienda realizar talleres en los que el alumno deba permanecer atento a

ciertas actividades a realizarse

78

CAPITULO VI

PROPUESTA

Tema: “Manual de Estrategias para mejorar La Atención de los niños de la

Unidad Cristiana Educativa Antisana de la Parroquia Pintag, del Cantón Quito,

Provincia del Pichincha”

6.1.- DATOS INFORMATIVOS:

Título: Manual de Estrategias para mejorar La Atención de los niños Unidad

Cristiana Educativa Antisana.

Estudiante Ejecutora de la Universidad Técnica de Ambato, Facultad de

Ciencias Humanas y de la Educación, Carrera de Educación Básica – Modalidad

Semipresencial.

Beneficiarios: :Personal Docente y estudiante

Ubicación: Provincia Pichincha Cantón Quito Parroquia Pintag Barrio San Isidro

la Unidad Cristiana Educativa Antisana.

Tiempo estimado para la ejecución: mayo a julio

Equipo técnico responsable: Investigadora Marlene Chuquimarca.

Costo: 320dólares

79

6.2. ANTECEDENTES DE LA PROPUESTA

En vista de que la atención en los estudiantes es muy frágil se decide realizar un

manual para mejorar la atención de los estudiantes, y que de esa manera capten

mejor los conocimientos, en este manual los estudiantes realizarán ejercicios para

mejorar la atención y concentración, lo que les servirá en un futuro próximo para

su vida profesional.

Tomando en cuenta a las conclusiones y recomendaciones anteriormente

realizadas a través de las encuestas practicadas a las autoridades, docentes y

estudiantes se considera que es una pauta para la realización de esta propuesta; ya

que es necesario que la educación cambie de paradigma y se convierta en una

verdadera fuente de conocimiento significativo, fortaleciendo en cada estudiante

el pensamiento lógico, crítico, reflexivo y creativo, que le permitirá enfrentar

acontecimientos y resolver problemas de la vida diaria.

El ministerio de Educación del Ecuador exige cambiar la forma de enseñar todo

tipo de materia que se pase de resolución de ejercicios a resolución de problemas

de la vida diaria

6.3 Justificación

Según (El Fortalecimiento y actualización curricular de la Educación Básica de

segundo a séptimo 2010 p. 55) dice: “La sociedad del tercer milenio en la cual

vivimos es de cambios acelerados en el campo de la ciencia y la tecnología: los

conocimientos, las herramientas y las maneras de hacer y comunicar las ciencias

evolucionan constantemente. Por esta razón, tanto el aprendizaje como la

enseñanza de las ciencias deben estar enfocados en el desarrollo de las destrezas

con criterios de desempeño necesario para que el estudiante sea capaz de resolver

problemas cotidianos, a la vez que se fortalece el pensamiento lógico y crítico.

80

La mayoría de las actividades cotidianas requieren de decisiones basadas en las

todas ciencias, a través de establecer concatenaciones lógicas de razonamiento,

como por ejemplo, escoger la mejor alternativa de compra de un producto,

entender los gráficos estadísticos e informativos de los periódicos, decidir sobre

las mejores opciones de inversión; asimismo, que interpretar el entorno, los

objetos cotidianos, las obras de arte, entre otras.

La necesidad del conocimiento crece día a día al igual que su aplicación en las

más variadas profesiones. El tener afianzadas las destrezas con criterios

desempeño facilita el acceso a una gran variedad de carreras profesionales y

diferentes ocupaciones que pueden resultar especializadas.

El aprender perfectamente y el saber transferir estos conocimientos a los

diferentes ámbitos de la vida del estudiante, y más tarde al ámbito profesional,

además de aportar resultados positivos en el plano personal, genera cambios

importantes en la sociedad. Siendo la educación el motor del desarrollo de un país,

el aprendizaje son los pilares más importantes, ya que, además de enfocarse en lo

cognitivo, desarrolla destrezas esenciales que se aplican día a día en todos los

entornos, tales como: el razonamiento, el pensamiento lógico, el pensamiento

crítico, la argumentación fundamentada y la resolución de problemas”.

La propuesta de diseñar un manual de estrategias para mejorar la atención de los

niños tiene como finalidad capacitar al docente para buscar nuevas formas de

enseñar y que logren afianzar y desarrollar las destrezas con criterio de

desempeño

81

6.4 Objetivos

General:

Diseñar un manual de apoyo para ayuda al docente sobre las estrategias para

mejorar la atención dispersa de los niños.

Específicos:

Socializar a los docentes el manual de estrategias para mejorar la atención de los

niños.

Aplicar las estrategias para mejorar la atención de los niños en el aula.

Evaluar los resultados producidos durante y después de aplicar las estrategias

para mejorar la atención de los niños

6.5 Análisis de factibilidad

6.5.1 Factibilidad Operativa:

Dentro de los aspectos que hacen que esta propuesta sea viable y de correcta

aplicación, es la predisposición de los directivos y docentes de Unidad Cristiana

Educativa Antisana, de la Parroquia Pintag, del Cantón Quito, Provincia de

Pichincha, en brindar el apoyo en relación a la utilización de la infraestructura

institucional, como también el tiempo que demande la aplicación de esta

propuesta. Por lo antes expuesto esta propuesta es operativamente factible.

82

6.5.2 Factibilidad Técnica:

La viabilización de esta propuesta se justifica por los acuerdos legales que se

explicitan en el marco teórico de este trabajo de tesis, los mismos tienen un único

fin que es el de formar de manera eficiente al estudiante sin descuidar los factores

afectivos que involucran su correcto desarrollo.

6.5.3 Factibilidad Económica:

 La siguiente propuesta requiere de una moderada inversión la cual será aportada

por la investigadora.

A continuación el detalle de todos los gastos:

6.6. FUNDAMENTACIÓN CIENTIFICO - TEORICA

Generalizaciones del dibujo:

1) Es el arte que enseña a dibujar.

2) Es el dar una proporción que debe tener en sus partes y medidas la figura del

objeto que se dibuja o pinta.

3) Es el delinear una figura o imagen ejecutada en claro y oscuro, que toma

nombre del material con que se hace es decir ya sea dibujo de carbón o de lápiz,

etc.

4) En los encajes, bordados, tejidos, etc., es la figura y disposición de las labores

que los adornan realizados sin apoyar la mano al natural o que se hace copiando

directamente del modelo.

83

5) Se puede expresar como la delineación con segmentos de líneas geométricas

realizada generalmente con ayuda de utensilios como la regla, la escuadra, el

compás, el tiralíneas, etc.

aguja, sobre piel o tejido.

Generalizaciones de la lectura:

1) Acción de leer.

2) Las malas lecturas pervierten el corazón y el gusto por ello se recomienda la

lectura reflexiva.

3) Es la interpretación del sentido de un texto.

4) Es la disertación, exposición o discurso sobre un tema sorteado en oposiciones

o previamente determinado

5) Es el leer para sí mismo o públicamente en voz alta.

84

Tabla 12

De los rubros presentados en el cuadro anterior se determina que se cuenta con los

valores

6.5.4 Factibilidad Social:

La propuesta es viable ya que beneficiará a la sociedad educativa conformada por

docentes, niños y padres de familia, la misma que dará a conocer la importancia

de la implementación de estrategias adecuadas que ayuden a la integración de los

niños de inclusión a la sociedad formándoles como agentes de cambio y

miembros productivos para sí y para los que los rodea.

PRESUPUESTO

Cantidad Descripción
Valor

Unitario
Sub Total

50 Horas de Internet 1,00 50,00

1000 Hojas de Papel Bond 0,02 20,00

30 Transporte 1,00 15,00

500 Impresiones 0,10 50,00

10 Alimentación 2,50 25,00

5 Libros 15,00 75,00

200 Fotocopias 0,05 10,00

10 Refrigerios 1,50 15,00

5 Anillados 2,00 10,00

1 Elaboración del Manual 50,00 50,00

Total 320

85

6.5.5 Factibilidad Legal:

Que para alcanzar el Régimen del Buen Vivir, la Constitución de la República

establece en su Artículo 340 que el sistema nacional de inclusión y equidad social

es el conjunto articulado y coordinado de sistemas, instituciones, políticas,

normas, programas y servicios que aseguren el ejercicio, garantía y exigibilidad

de los derechos reconocidos en la Constitución y el cumplimiento de los objetivos

del régimen de desarrollo.

El sistema se articulará al Plan Nacional de desarrollo y al sistema nacional

descentralizado de planificación participativa; se guiará por los principios de

universalidad, igualdad equidad, progresividad, interculturalidad, solidaridad y no

discriminación; y funcionará bajo los criterios de calidad, eficiencia, eficacia,

transparencia, responsabilidad y participación.

6.6 Fundamentación

Didáctica de cualquier materia significa, en palabras de Freudenthal (2009, p 45),

implica el cómo, para qué, con qué y el qué del proceso de educación,

específicamente de enseñanza inter-aprendizaje, en este contexto, un docente, un

estudiante, un escritor, un directivo, puede hacer didáctica dentro de sus ámbito de

acción.

Para Brousseau (Kieran, 2009, p.596), la didáctica es la ciencia que se interesa

por la producción y comunicación del conocimiento. Es tener claro hacia donde se

orienta la creación de elementos que coadyuven al desarrollo del aprendizaje y a

la interiorización de contenidos.

Para Steiner (1985) “la complejidad de los problemas planteados en la didáctica

de las matemáticas produce dos reacciones extremas.” La primera que indica que

86

la matemática no puede llegar a ser un campo con fundamentación científica y,

especulando de esta manera que los procesos de enseñanza de esta ciencia es

esencialmente un arte.

 Por otro lado, en el segundo planteamiento encontramos aquellos que piensan que

es posible la existencia de la “didáctica como ciencia y reducen la complejidad de

los problemas seleccionando sólo un aspecto parcial al que atribuyen un peso

especial dentro del conjunto”, dando lugar a diferentes definiciones y visiones de

la misma. Steiner considera que la didáctica debe tender hacia lo que Piaget

denominó transdisciplinariedad lo que situaría a las investigaciones e

innovaciones en didáctica dentro de las interacciones entre las múltiples

disciplinas, (Psicología, Pedagogía, Sociología entre otras sin olvidar a la propia

matemática como disciplina científica) que permiten avanzar en el conocimiento

de los problemas planteados.

En estos últimos cuarenta años, la teoría de la didáctica ha evolucionado

notablemente. Hay que ser muy conscientes de que las diferencias entre los

idealistas que se alinean por la identificación artística de la matemática, y los que

pregonan la practicidad de ella, identificándola como procesos estáticos. Ambas

posturas se pueden observar tanto en los grupos de investigadores, innovadores y

profesores de matemática de los diferentes niveles educativos.

Se debe considerar, dentro de la didáctica de la matemática:

Equidad. La excelencia en la educación matemática requiere equidad unas

altas expectativas y fuerte apoyo para todos los estudiantes.

Currículo. Un currículo es más que una colección de actividades: debe ser

coherente, centrado en una matemática importante y bien articulada a lo

largo de los distintos niveles.

87

Enseñanza. Una enseñanza efectiva de la matemática requiere

comprensión de lo que los estudiantes conocen y necesitan aprender, y por

tanto les desafían y apoyan para aprenderlas bien.

Aprendizaje. Los estudiantes deben aprender matemática

comprendiéndola, construyendo activamente el nuevo conocimiento a

partir de la experiencia y el conocimiento previo.

Evaluación. La evaluación debe apoyar el aprendizaje de una matemática

importantes y proporcionar información útil tanto a los profesores como a

los estudiantes.

Tecnología. La tecnología es esencial en la enseñanza y el aprendizaje;

influye en la matemática que se enseña y estimula el aprendizaje de los

estudiantes.

MANUAL

Libro diseñado para servir como herramienta en la educación formal, incluyendo

los contenidos de una o más asignaturas y ejercicios para la fijación de las

competencias necesarias.

Que se realiza o ejecuta con las manos, que trabaja u opera con las manos, fácil de

manejar o realizar; por extensión, fácil de comprender o interpretar.

CLASES DE MANUAL

Existen los manuales que son elaborados en tomos de hojas intercambiables y los

que se consultan por pantalla. La elaboración cuidadosa de los manuales y su

adecuada divulgación y control facilitan el éxito de la propuesta en sus diferentes

88

actividades, independientemente de que su elaboración sea en hojas o visibles en

computadora.

El manual debe presentar una descripción detallada de las rutinas de trabajo,

acompañada de los respectivos gráficos que faciliten su percepción y retención

con las instrucciones para su comprensión.

Los manuales requieren de ciertas características que son:

- Satisfacer las necesidades.

- Contar con instrucciones apropiadas de uso, manejo y conservación.

- Facilitar la localización de las orientaciones y disposiciones específicas.

- Diagramación que corresponda a su verdadera necesidad.

- Redacción simple corta y comprensible.

- Hacer uso racional y adecuado por parte de los destinatarios.

- Gozar de adecuada flexibilidad para cubrir diversas situaciones

- Tener un proceso continuo de revisión y actualización

- Facilitar a través diseño

- Facilitar a través del diseño, su uso, conversación y actualización

Los manuales, de acuerdo con su contenido, pueden ser:

De políticas,

Departamentales,

De bienvenida.

De organización,

De procedimientos,

De contenido múltiple,

De técnicas y

De puesto.

De educación

89

¿PARA QUÉ MEJORAR EL APRENDIZAJE EN LOS NIÑOS?

Captar la atención de los alumnos en clase es uno de los primeros retos a los que

se enfrentan los docentes en el aula. El psicopedagogo Juan VaelloOrts, autor,

entre otras obras, del libro 'Cómo dar clase a los que no quieren', considera que

en el ámbito escolar se distinguen dos tipos de atención: la del alumnado, que

debe ser concentrada en torno a la tarea o al profesor, y la del docente, que debe

distribuirse entre todos los estudiantes por igual. Vaello apunta diferentes

estrategias para captar la atención y para mantenerla:

Asegurar la atención de todos los alumnos y no comenzar la clase hasta haberlo

conseguido.

Advertir al alumno distraído de manera individual, llamarle por su nombre. Si este

paso es ineficaz, conviene hacer una advertencia personal privada.

Detectar los elementos que pueden distraer a los estudiantes e intentar anularlos.

Colocar a los alumnos de menor rendimiento más cerca del docente.

Iniciar la clase con actividades que favorezcan la atención, como preguntas breves

sobre la clase anterior o ejercicios prácticos.

Utilizar distintas formas de presentación de los contenidos de la materia, como

lecturas, videos, etc. Variar las tareas que deben realizar los estudiantes para evitar

la monotonía.

Detectar cuáles son las metodologías que consiguen un mayor nivel de atención

en los alumnos y utilizarlas en los momentos claves, como al final de la clase,

cuando están, en general, más cansado.

Demostrar eficacia, eficiencia, contextualización, respeto y capacidad de

transferencia al aplicar el conocimiento científico en la solución y argumentación

de problemas por medio del uso flexible de las reglas y modelos matemáticos para

90

comprender los aspectos, conceptos y dimensiones matemáticas del mundo social,

cultural y natural.

Crear modelos con el uso de todos los datos disponibles, para la resolución de

problemas de la vida cotidiana.

Valorar actitudes de orden, perseverancia, capacidades de investigación para

desarrollar el gusto de contribuir al desarrollo del entorno social y natural

91

6.7 Metodología

Plan Operativo

Tabla 13

FASE O ETAPA

OBJETIVO

ACTIVIDAD

RECURSOS

RESPONSABLE

TIEMPO

SOCIALIZACIÓN

Socializar el

manual con

el personal

docente de la

escuela.

Necesidades

Objetivos

Recursos

Tareas tiempos

Materiales:

Útiles de

oficina.

Copias

Internet

Económicos

MARLENE

CHUQUIMARCA

2 semanas

PLANIFICACIÓN

Planificar

como se va a

trabaja el

Selección de

contenidos

Perfil del usuario

Teorías del

Materiales:

Útiles de

oficina.

Copias

MARLENE

CHUQUIMARCA

2 semanas

92

manual con

los niños

aprendizaje

Medios

Modalidad

Forma de distribución

Internet

Económicos

EJECUCIÓN

Trabajar el

manual con

las

profesoras y

los niños de

la institución

Bosquejo

Estructura

Estándares

Diseño final

Materiales:

Útiles de

oficina.

Copias

Internet

Económicos

MARLENE

CHUQUIMARCA

3 semanas

93

6.8 Administración.

La responsabilidad y colaboración estará a cargo de: la Investigadora, la

Directora, la comisión Técnica Pedagógica, el Personal Docente, quienes estarán a

cargo de vigilar y controlar el desarrollo y cumplimiento de esta propuesta con el

fin de poner en práctica en el aula para una mejor aprendizaje enseñanza de los

niños que se educan en este plantel.

94

6.9 Previsión de Evaluación

PREGUNTAS BÁSICAS

EXPLICACIÓN

¿Qué evaluar?
Porque los niños no prestan la atención debía en el

momento que están recibiendo clases.

¿Por qué evaluar?

Porque los niños necesitan tener un buen

conocimiento teórico-práctico para desenvolverse

en su vida estudiantil..

Falta de razonamiento al contestar las preguntas.

¿Para qué evaluar?
Para un aprendizaje significativo en todas las

áreas.

¿Con qué criterios evaluar?

Para saber si su atención ha mejorado y así su

nivel de conocimiento también.

Indicadores
Aspectos cualitativos obtenidos en las encuestas.

¿Quién evalúa?

Marlene Narcisa Chuquimarca Alcoser

¿Cuándo evaluar?
Antes, durante y después del proceso de aplicación

de la presente propuesta.

Fuentes de Información

 Entrevista, documentos, internet, textos, copias,

monografías varias y folletos, internet.

¿Con qué evaluar?

Encuestas, fichas observación, tabla de cotejo.

Tabla 14

95

UNIVERSIDAD TÉCNICA DE AMBATO

FACULTAD DE CIENCIAS HUMANAS Y DE LA EDUCACIÓN

96

PRESENTACION

La Autora de este manual consciente que la educación es el pilar fundamental del desarrollo

del país, se encuentra aplicando el proyecto de mejorar la atención dispersa en los niños,

orientada a lograr los perfiles propios de cada estudiante, de esta forma se estima que los

rasgos generales de aprendizaje y su accionar se constituirán en base a los hábitos que ellos

vayan adquiriendo.

La principal misión del manual es formar estudiantes creativos, reflexivos y con espíritu de

cooperación que les permita insertarse con éxito en la comunidad como estudiantes de

calidad y con la capacidad suficiente para solucionar sus problemas

El método educativo aplicado permite que el estudiante se vea representado con excelencia

como persona porque nuestro país requiere de estudiantes más idóneos, competentes

confiables y debidamente capacitados capaces de transmitir a la población la importancia

de las tareas que realiza y la necesidad de participación activa dentro de todas las

actividades realizadas por sus maestros.

AUTORA.: MARLENE CHUQUIMARCA

97

INTRODUCCIÒN

El manual para mejorar la atención dispersa es la esencia del que hacer estudiantil reflejado

en virtudes, principios y normas de atención que rige la vida del estudiante que le con lleva

a ser personas de bien, para alcanzar los conocimientos necesarios que se reflejen en su

vida diaria.

El estudiante se encuentra fraguado en este documento el que sería de hoy en adelante el

horizonte a seguir para emprender un cambio en su aprendizaje.

El contenido de este manual consolidado en proceso de experiencias, han plasmado en

amplios márgenes de cada página un conjunto de conocimientos de manera ordenada,

didáctica y pedagógica que garantiza una solvente guía en el proceso de aprendizaje.

Los fundamentos que destaca este trabajo, cobra sentido el instinto de aprendizaje donde no

se dio por vencido en su sentimiento por aprender más bien durante el transcurso del

tiempo ha ido fortificando su dedicación.

Al momento que elabore este manual fue difícil entender la lucha de la atención dispersa de

los estudiantes durante su vida escolar cuanto más difícil será para ellos con el tiempo

mantener la antigua forma de aprendizaje por lo que este manual servirá de gran ayuda a

los estudiantes para que adopten una nueva y mejor forma de aprender

AUTORA: MARLENE CHUQUIMARCA

98

Laberintos

Este ejercicio es muy provechoso para desarrollar la atención y la motricidad fina.

 Para recorrer bien este laberinto el niño necesita mucha concentración y también ver y

planificar el camino que va a seguir.

 Si el camino está cerrado él necesitará regresar, lo que está prohibido en las reglas del

juego.

 Usted puede imprimir los laberintos que incluimos, comenzando con el más simple y poco

a poco aumentarla dificultad.

 Para motivar al niño se puede contar diferentes historias

99

Monitos Alegres

Desarrolla la atención, y la orientación espacial.

Si el niño está un poco cansado haga con él estos alegres ejercicios.

En la pizarra o en una hoja de papel dibuje uno de estos monitos en distintas posiciones.

 El niño deberá imitar la posición en que esta el monito que usted dibujó, después haga otro

monito.

También se puede pedir a un niño que imite aun monito para qu los demás niños lo vuelvan

hacer.

100

Señale aquellas letras que vayan ordenadas alfabéticamente.

Permite al niño mejorar la atención y la concentración ya que tiene que observar bien las

letras para realizar la orden que se está pidiendo

A la vez juega y se distrae poniendo más énfasis en las tareas.

101

NOMBRE DEL JUEGO

 FORMEMOS PALABRAS.

OBJETIVO GENERAL:

Construir palabras a través de la expresión escrita para conocer nuevas palabras.

PROCESO:

La maestra escribe en el pizarrón una palabra, por ejemplo, mamá. Los estudiantes deberán

formar otras palabras que tengan algunas letras de la palabra propuesta, como: mimo,

mima, ama, etc.

REGLA

:No se puede emplear si no las letras contenidas en la palabra mama.

RECURSOS

Tarjeta de cartulina.

INDICADORES DE DESARROLLO:

ATENCIÓN

EXPRESIÓN ESCRITA

CREATIVIDAD

CONCENTRACIÓN

OBSERVACIÓN.

Completa con mb o mp.

So_______rero so______ra

Ca_______an calla_____pa

Ta_______bor tra_______polìn

Colu______pio Là______para

Lo_____riz

102

NOMBRE DEL JUEGO

 DRAMATIZACIÓN.

OBJETIVO GENERAL.

Desarrollar la memorización y socialización a través de la dramatización para eliminar el

miedo y los nervios que demuestran los niños.

PROCESO.

El profesor sugiere el asunto. Los alumnos en pequeños grupos, preparan y montan la

representación teatral. Luego la representan a todo el grupo.

REGLAS:

Los estudiantes deben hablar en voz alta y claramente.

Ensayar y preparar la dramatización antes de la presentación.

Estudiar el papel.

RECURSOS:

Texto para dramatizar.

INDICADORES DE DESARROLLO

ATENCIÓN

REPRESENTACIÓN

ORGANIZACIÓN

CREATIVIDAD

103

NOMBRE DEL JUEGO

EL REY DE LA MÍMICA

OBJETIVO GENERAL.

Desarrollar la creatividad, la imaginación y la memoria a través del lenguaje mímico; para

descubrir oraciones.

PROCESO.

Por sorteo el profesor elige a algunos estudiantes y los saca al estrado, despaldas a la

pizarra. Escribe en él alguna frase relacionada con un determinado asunto saca también a la

suerte a otro integrante del grupo para que comunique el mensaje a quienes están en el

estrado. Dicho mensaje sólo se puede comunicar por medio de gestos o mímica.

 Los receptores disponen de un tiempo fijo para descifrar el mensaje; si no logran

descubrirlo en el tiempo previsto, el emisor y los receptores pasan a sus puestos y el

maestro escoge otros.

REGLAS:

El mensaje sólo se puede comunicar por mímica.

El emisor deberá emplear todos los recursos posibles para hacer que los receptores capten

el mensaje.

El auditorio no puede ayudar al emisor.

RECURSOS:

Pizarra

Sillas

INDICADORES DE DESARROLLO

ATENCIÓN

IMAGINACIÓN

CREATIVIDAD

CONFIANZA

MEMORIA

104

IMAGINACIÓN

NOMBRE DEL JUEGO: SERIE DE PALABRAS

OBJETIVO GENERAL

 Desarrollar un trabajo tranquilo de asociación libre de palabras.

PROCESO:

Empieza la actividad cuando un jugador elegido previamente dice la primera palabra que se

le ocurre, por ejemplo “pelota”.

El siguiente participante deberá decir otra palabra relacionada de alguna manera con la

anterior.

El proceso se repite con nuevas palabras hasta que alguien repita una.

Si un jugador no ve ninguna relación entre dos palabras, puede pedir explicaciones a quien

la dijo. Sí este no logra convencer al grupo, ha perdido y se empieza de nuevo.

REGLA:

Las palabras deben tener relación con el primer ejemplo.

RECURSOS:

Tarjetas

INDICADORES DE DESARROLLO:

AGILIDAD

ATENCIÓN

PENSAMIENTO

105

NOMBRE DEL JUEGO: HACIENDO PALABRAS

OBJETIVO GENERAL:

Demostrar la rapidez mental y el vocabulario que poseen los niños.

PROCESO:

Los estudiantes se ordenan por turno decidiendo quién será el primero.

Tras el último se entiende que va otra vez el primero.

El estudiante escogido para empezar el juego dice una letra cualquiera, por ejemplo el

sonido “s”.

El siguiente añade otra letra por ejemplo la vocal “a” y dice las dos juntas “sa”. Cuando se

añade una letra hay que pensar en que se pueda formar una palabra conocida.

Cada jugador va añadiendo una letra hasta que se forma la palabra.

Entones cada jugador dice la palabra en la que pensaba al añadir su letra para ver si es la

que finalmente se ha conseguido.

REGLA:

Formar palabras con sonidos conocidos.

RECURSOS:

Tarjetas

INDICADORES DE DESARROLLO:

Rapidez mental

Atención

Vocabulario

106

NOMBRE DEL JUEGO: PUZZLE

Un juego de piezas planas cuyo objetivo es formar una figura combinando

correctamente las partes de ésta, que se encuentran en distintos pedazos.

Aquí se está trabajando la atención, la asociación e integración visual.

107

NOMBRE DEL JUEGO

Cubo mágico

Se trata de un conocido rompecabezas cuyas caras están divididas en cuadros de un mismo

color sólido cada una, los cuales se pueden mover.

El objetivo del juego consiste en desarmar la configuración inicial en orden y volverla a

armar.¹

Con este juego se está trabajando la parte de discriminación, atención y agudeza visual.

108

Nombre: La cajita de la sorpresas.

Objetivo: Mantener una atención adecuada a la acción que se va a realizar.

Organización: Sentados en círculos, se coloca una cajita en el centro con unas series de

órdenes de carácter deportivo, donde uno por uno va seleccionando una tarjeta y con la

orientación del profesor ejecuta la acción.

Reglas: Gana el alumno que más actividades responda y realice correctamente.

109

Nombre: Llegar sin tocar.

Objetivo: Lograr que los alumnos mantenga la concentración en la actividad.

Organización: Es una actividad de mesa se realiza de uno en uno se pasa la argolla sin tocar

el alambre hasta llegar al final.

Regla: No tocar el alambre y gana el que menor tiempo posible haga.

110

 Bibliografía

BROADBENT JM, Ayers KM, Thomson WM. Is attention-deficit hyperactivity

disorder a risk factor for dental caries? A case-control study. Caries Res. 2004;

38(1):29-33.

CASTELLANOS J, Gray O, DIAZ L. Medicina en odontología. Manejo dental de

pacientes con enfermedades sistémicas. Mexico DF: Manual Moderno; 2008.

CORNELLA J, LLUSENT A. Trastorno por déficit de atención con o sin

hiperactividad. Pediatr Integral 2003; 7(8):571-82.

Autor: CHOPITEA Chávez Iván

FERNÁNDEZ A, Calleja B. Trastorno por déficit de atención y/o hiperactividad

(TDAH). Abordaje multidisciplinar. Disponible en:

FERNANDEZ M, Lopez M. Trastorno por déficit de atención con hiperactividad:

¡al abordaje! RevPediatr Aten Primaria. 2004;6(23):421-432.

Fuente: “Panguea Asociación Educa

Fuente. Constitución de la República del Ecuador

HIGUERA RF, Pella CVM. Trastorno por déficit de atención con hiperactividad:

Revisión de conocimientos actuales. ActMedGpoAng 2004; 2(1):37-44.

La atención dispersa en el desempeño escolar de los estudiantes de transición del

preescolar de la institución educativa escuela normal superior de montería en el año

2010

LÓPEZ-VILLALOBOS JA, Rodríguez-Molinero L, Sacristán-Martín AM, Garrido-

Redondo M, Mártínez-Rivera T. El psicólogo clínico y el trastorno por déficit de

atención con hiperactividad: vinculación con el pediatra. RevPediatr Aten Primaria.

2008; 8(Supl 4):S157-73.

MARTIN G. Niños con TDAH, ¿sólo traviesos?.RevEspEcon Salud. 2008; 4(2):59-

62.

MONTIEL-Nava C, Peña JA, Espina-Mariñes G, Ferrer-Hernández ME, López-

Rubio A, Puertas-Sánchez S, Cardozo JJ. Estudio piloto de metilfenidato y

http://www.gestiopolis.com/organizacion-talento/fundamentacion-pedagogica-propuestas-curriculares-educativas.htm#mas-autor

111

entrenamiento a padres en el tratamiento de niños con trastorno por déficit de

atenciónhiperactividad. Rev Neurol. 2008; 35(3):201-5

RIPA L Manejo de la conducta odontológica del niño. México DF: Ediciones

MundiSAIC; 2008.

RODRIGUEZPJ. Actualización en el tratamiento del niño hiperactivo. BSCP Can

Ped 2005; 29(2):39-42.

SELL-Salazar F. Síndrome de hiperactividad y deficit de atención. RevNeurol.

2003; 37(4):353-8.

THAPAR A, O'Donovan M, Owen MJ. The genetics of attention deficit

hyperactivity disorder. Hum Mol Genet. 2005;14(Spec No. 2):R275-82.

Licda. CALDERÓN Astorga Natalia. M.Sc Trastornos del aprendizaje

112

PÁGINAS WEB

 http://html.rincondelvago.com/historia-de-la-ontologia.html

 Filosofíahttp://filosofia.laguia2000.com/historia-de-la-filosofia/representantes-de-

la-filosofia#ixzz13fFvXLwO

 WWW.gestiopolis.com/organizacion-talento/fundamentacion-pedagogica-

http://centrodetalentos-kimba.blogspot.com/2009/01/atencion-dispersa.html

http://www.pedagogia.es/tipos-de-aprendizaje/

http://www.buenastareas.com/ensayos/Tipos-De-Aprendizaje/3560312.html

 http://www.slideboom.com/presentations/205081/LA-INTERIORIZACIÓN

 http://rosioib1986.blogspot.com/2008/07/definicin.html

 http://www.todonatacion.com/psicologia/concentracion.php

http://definicion.de/estimulo/

http://definicion.de/valor/

http://definicion.de/conviccion/

http://www.psico-web.com/psicologia/conciencia.htm

 http://www.federacionaspacecyl.org/definicion/

http://tytuniversitario.blogspot.com/2011/12/definiciones-sobre-los-trastornos.html

http://es.scribd.com/doc/16345823/Trastornos-Del-Aprendizaje

http://html.rincondelvago.com/aprendizaje-en-los-ninos.htm

http://www.galeon.com/aprenderaaprender/estrategias/estrategias.htm

http://es.scribd.com/doc/54269799/Test-de-Bender-Kopitz

http://definicion.de/tecnica/

 https://es.wikipedia.org/wiki/Ciencia

 http://www.sav.us.es/pixelbit/pixelbit/articulos/n24/n24art/art2409.htm

 http://es.scribd.com/doc/104333446/Definicion-de-Aprender

http://html.rincondelvago.com/historia-de-la-ontologia.html
http://filosofia.laguia2000.com/historia-de-la-filosofia/representantes-de-la-filosofia#ixzz13fFvXLwO
http://filosofia.laguia2000.com/historia-de-la-filosofia/representantes-de-la-filosofia#ixzz13fFvXLwO
http://filosofia.laguia2000.com/historia-de-la-filosofia/representantes-de-la-filosofia#ixzz13fFvXLwO
http://www.gestiopolis.com/organizacion-talento/fundamentacion-pedagogica-
http://centrodetalentos-kimba.blogspot.com/2009/01/atencion-dispersa.html
http://www.pedagogia.es/tipos-de-aprendizaje/
http://www.buenastareas.com/ensayos/Tipos-De-Aprendizaje/3560312.html
http://www.slideboom.com/presentations/205081/LA-INTERIORIZACI%C3%93N
http://rosioib1986.blogspot.com/2008/07/definicin.html
http://www.todonatacion.com/psicologia/concentracion.php
http://definicion.de/estimulo/
http://definicion.de/valor/
http://definicion.de/conviccion/
http://www.psico-web.com/psicologia/conciencia.htm
http://www.federacionaspacecyl.org/definicion/
http://html.rincondelvago.com/aprendizaje-en-los-ninos.htm
https://es.wikipedia.org/wiki/Ciencia
http://www.sav.us.es/pixelbit/pixelbit/articulos/n24/n24art/art2409.htm
http://es.scribd.com/doc/104333446/Definicion-de-Aprender

113

Anexos

UNIVERSIDAD TÉCNICA DE AMBATO

FACULTAD DE CIENCIAS HUMANAS Y DE LA EDUCACIÓN

Entrevista a la Directora

1.- ¿Sabe lo que es la atención dispersa?

………………………………………………………………………………………………

………………………………………………………………………………………………

………………………………………………………………………………………………

……………………

2.- ¿Existe atención dispersa en su institución?

………………………………………………………………………………………………

………………………………………………………………………………………………

3.- ¿Conoce las causas para que haya atención dispersa?

………………………………………………………………………………………………

…………………………………………………………………………………………….

4.- ¿La atención dispersa interviene con el aprendizaje de los niños?

………………………………………………………………………………………………

………………………………………………………………………………………………

5.- ¿Cómo podría ayudar a los niños de su escuela con este tipo de atención?

………………………………………………………………………………………………

………………………………………………………………………………………………

6.- ¿Cómo mejorarían en el aprendizaje?

………………………………………………………………………………………………

…………………………………………………………………………………

114

UNIVERSIDAD TÉCNICA DE AMBATO

FACULTAD DE CIENCIAS HUMANAS Y DE LA EDUCACIÓN

CUESTIONARIO DIRIGIDO A PADRES DE FAMILIA

Marque con una x la respuesta correcta.

1.- ¿Qué entiende por atención dispersa?

2.- ¿Su hijo termina las tareas enviadas a la casa?

3.- ¿Usted controla el tiempo en que su hijo realiza las tareas?

4.- ¿Las tareas que realiza su hijo son correctas?

5.- ¿Su hijo realiza las tareas sin necesidad de ayuda?

115

UNIVERSIDAD TÉCNICA DE AMBATO

FACULTAD DE CIENCIAS HUMANAS Y DE LA EDUCACIÓN

Cuestionario dirigido al personal docente

Marque con una x en la opción que considere correcta.

1.- ¿Sus estudiantes están atentos a clase?

2.- ¿Sus estudiantes notan los cambios durante las clases?

 3.- ¿ A sus estudiantes les interesan los temas de la clase?

4.- ¿Usted estimula a sus estudiantes para iniciar las clases?

5.- ¿Los estudiantes se distaren con facilidad?

6.- ¿Cuándo sus estudiantes estan en clase piensas con frecuencia en cosas que te distraen?

7. ¿Prefieren sus estudiantes que le enseñen mediante lectura?

 8. ¿A sus estudiantes les gusta el dictado?

9.-¿Cree Usted que un manual de estrategias para mejorar el aprendizaje de los ñiños

ayudara en los aprendizajes?

116

UNIVERSIDAD TÉCNICA DE AMBATO

FACULTAD DE CIENCIAS HUMANAS Y DE LA EDUCACIÓN

Cuestionario dirigido a los estudiantes

Marque con una x en la opción que considere correcta

1.- ¿Estás siempre atento a clases?

2.-¿Notas con rapidez si existe algún cambio durante la clase?

3.- ¿Te interesan los temas de clase?

4.- ¿Si existe algún estímulo dentro de la clase, lo notas?

5.- ¿La distracción con facilidad en clase es?

6.- ¿Cuándo estas en clase piensas con frecuencia en cosas que te distraen?

7. ¿Prefiere que le enseñen mediante lectura?

 8. ¿Le gusta que le enseñen utilizando el dictado?

9.-¿Cree Usted que un manual de estrategias para mejorar el aprendizaje de los ñiños

ayudara en los aprendizajes?

