

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:

“LAS COMPETENCIAS PROFESIONALES Y SU INCIDENCIA EN EL

APRENDIZAJE DE LECTO-ESCRITURA DEL ÁREA DE LENGUA Y

LITERATURA DE LOS ESTUDIANTES DE SEGUNDO A CUARTO AÑO

DE EDUCACIÓN BÁSICA DE LA ESCUELA EDUARDO MANRIQUE DE

LA PARROQUIA AMAGUAÑA, CANTÓN QUITO, PROVINCIA

PICHINCHA”

AUTORA: Ñacata Reatiqui Daisy Maricela

TUTORA: Dra. Acurio Manzano Carmen Amelia

Ambato - Ecuador

2013

i

APROBACIÓN DEL TUTOR DEL TRABAJO DE GRADUACIÓN O

TITULACIÓN

CERTIFICA:

Yo, Dra. Acurio Manzano Carmen Amelia CC 180100216-1 en mi calidad

de Tutora del Trabajo de Graduación o Titulación, sobre el tema:

“LAS COMPETENCIAS PROFESIONALES Y SU INCIDENCIA EN EL

APRENDIZAJE DE LECTO-ESCRITURA DEL ÁREA DE LENGUA Y

LITERATURA DE LOS ESTUDIANTES DE SEGUNDO A CUARTO AÑO

DE EDUCACIÓN BÁSICA DE LA ESCUELA EDUARDO MANRIQUE DE

LA PARROQUIA AMAGUAÑA, CANTÓN QUITO, PROVINCIA

PICHINCHA” desarrollado por la egresada Daisy Maricela Ñacata

Reatiqui, considero que dicho Informe Investigativo, reúne los requisitos

técnicos, científicos y reglamentarios, por lo que autorizo la presentación

del mismo ante el Organismo pertinente, para que sea sometido a

evaluación por parte de la Comisión calificadora designada por el H.

Consejo Directivo.

……………………………………………

TUTORA

Dra. ACURIO MANZANO CARMEN AMELIA

ii

AUTORÍA DE LA INVESTIGACIÓN

Dejo constancia de que el presente informe es el resultado de la

investigación del autor, quién basado en la experiencia profesional, en los

estudios realizados durante la carrera, revisión bibliográfica y de campo,

ha llegado a las conclusiones y recomendaciones descritas en la

Investigación. Las ideas, opiniones y comentarios especificados en este

informe, son de exclusiva responsabilidad de su autor.

…………………………………

Ñacata Reatiqui Daisy Maricela

C.C: 171589544-5

AUTORA

iii

SESIÓN DE DERECHOS DE AUTOR

Cedo los derechos en línea patrimoniales del presente Trabajo Final de

Grado o Titulación sobre el tema: “LAS COMPETENCIAS

PROFESIONALES Y SU INCIDENCIA EN EL APRENDIZAJE DE LECTO-

ESCRITURA DEL ÁREA DE LENGUA Y LITERATURA DE LOS

ESTUDIANTES DE SEGUNDO A CUARTO AÑO DE EDUCACIÓN

BÁSICA DE LA ESCUELA EDUARDO MANRIQUE DE LA PARROQUIA

AMAGUAÑA, CANTÓN QUITO, PROVINCIA PICHINCHA” , autorizo su

reproducción total o parte de ella, siempre que esté dentro de las

regulaciones de la Universidad Técnica de Ambato, respetando mis

derechos de autor y no se utilice con fines de lucro.

…………………………………

Ñacata Reatiqui Daisy Maricela

C.C: 171589544-5

AUTORA

iv

Al Consejo Directivo de la Facultad De Ciencias

Humanas y de la Educación:

La Comisión de estudio y calificación del Informe del Trabajo de

Graduación o Titulación, sobre el tema: “LAS COMPETENCIAS

PROFESIONALES Y SU INCIDENCIA EN EL APRENDIZAJE DE LECTO-

ESCRITURA DEL ÁREA DE LENGUA Y LITERATURA DE LOS

ESTUDIANTES DE SEGUNDO A CUARTO AÑO DE EDUCACIÓN

BÁSICA DE LA ESCUELA EDUARDO MANRIQUE DE LA PARROQUIA

AMAGUAÑA, CANTÓN QUITO, PROVINCIA PICHINCHA”, presentada

por la Srta. Daisy Maricela Ñacata Reatiqui egresada de la Carrera de

Educación Básica promoción: Marzo Agosto 2011, una vez revisada y

calificada la investigación, se APRUEBA en razón de que cumple con los

principios básicos técnicos y científicos de investigación y reglamentarios.

Por lo tanto se autoriza la presentación ante los organismos pertinentes.

 24 de Junio del 2013

LA COMISIÓN

……………………………

 Dr. Mg. Héctor Silva Escobar

PRESIDENTE DEL TRIBUNAL

 ……………………………... …………………………….

 Lcda. Mg. Patricia Mena Dr. Mg. Washington Montaño Correa

 MIEMBRO MIEMBRO

v

DEDICATORIA:

A Dios: que con su mano bondadosa guía mis pasos a través del tiempo.

A mis padres: quienes guiaron mi camino inculcándome el amor, la

ternura y el respeto por el sendero de la sabiduría.

A mi hermana: quien con su apoyo incondicional siempre estuvo

pendiente de todos los pasos en la elaboración de mi tesis.

A mi querido Esposo: quien con su apoyo incondicional y colaboración

total hicieron realidad un sueño de superación y crecimiento personal.

A mi hija: quien con su inocencia amor y ternura me motivo a la

culminación de esta etapa de la vida.

Mil Gracias

Daisy Maricela

vi

AGRADECIMIENTO:

A la Universidad Técnica de Ambato, A sus autoridades Rector Ing. Luis

Amoroso Mora y del señor Dr. José Romero Decano de la Facultad de

Ciencias Humanas y de la Educación.

 Con gratitud a todos mis apreciados maestros, que compartieron su

gran sabiduría impartiendo los conocimientos necesarios durante toda mi

carrera estudiantil y de esta manera poder llevar a cabo la elaboración de

mi trabajo de investigación.

Gracias a Dr. Carmen Acurio quien de manera oportuna supo orientar

este trabajo que resume los ideales de quienes queremos un futuro mejor.

Con estima al personal docente de la Escuela Particular Eduardo

Manrique que gracias a su contribución profesional logre llevar a cabo el

objetivo de mi trabajo de investigación.

AL Mgs. Gustavo Criollo Director de la Escuela Particular Eduardo

Manrique, por abrirme las puertas de tan prestigiosa institución y de esta

manera indagar en los pensamientos de tus talentosos estudiantes.

Fraternalmente

La Autor

vii

ÍNDICE GENERAL DE CONTENIDOS

PAGINAS PRELIMINARES

Aprobación de la Tutora...……………………………………………………….i

Autoría de la Investigación……………………………………………………..ii

Sesión de Derecho de Autor.…………………………………………………..iii

Al Consejo Directivo…………………………………………………………….iv

Dedicatoria……………………………………………………………………….v

Agradecimiento…………………………………………………………………vi

Índice General de Contenidos………………………………………………..vii

Índice de Gráficos………………………………………………………………xii

Índice de Tablas………………………………………………………………..xiii

Resumen ejecutivo……………………………………………………………..xv

INTRODUCCIÓN………………………………………………………………..1

CAPÍTULO I EL PROBLEMA

1.1. Tema………………………………………………………………………....3

1.2. Planteamiento del Problema……………………………………………...3

1.2.1. Contextualización……………………………………………………….3

1.2.2. Análisis Critico……………………………………………………...........8

1.2.3. Prognosis…………………………………………………………............9

1.2.4. Formulación del Problema………………………………………….......9

1.2.5. Interrogantes………………………………………………….................9

1.2.6. Delimitación del Objeto de Investigación…………………………....10

1.3. Justificación……………………………………………………………....10

1.4. Objetivos………………………………………………………………......11

1.4.1. Objetivo general………………………………………………………..11

1.4.2. Objetivo Especifico………………………………………………….....11

viii

CAPÍTULO II MARCO TEÓRICO

2.1. Antecedentes Investigativos……………………………………………..13

2.2. Fundamentación…………………………………………………………..16

2.2.1. Fundamentación Filosófica……………………………………………16

2.2.2. Fundamentación Epistemológica……………………………………..17

2.2.3. Fundamentación Axiológica…………………………………………...17

2.2.4. Fundamentación Ontológica…………………………………………..17

2.2.5. Fundamentación Pedagógica…………………………………………18

2.2.6. Fundamentación Legal…….…………………………………………..18

2.2.6.1 Ley Orgánica de Educación Superior.……………………………...18

2.2.6.2. Ley Orgánica de Educación Superior Asamblea Nacional……...18

2.2.6.3. Ley Orgánica de Educación Superior Capitulo I………………….18

2.3. Categorías Fundamentales……………………………………………...20

2.3.1. Variable Independiente………………………………………………...23

2.3.1.1. Competencias Profesionales….……………………………………23

2.3.1.2. Papel Técnico ..…………………………………..............................25

2.3.1.3. Aspectos Éticos y Socializadores de la Profesión ……………...25

2.3.1.4. Satisfacción de las Necesidades de Autorrealización de los en

Individuos Formación de sus Demandas de Bienestar.……………..........26

2.3.2 Habilidades y Capacidades.………………………………….………..28

2.3.2.1 Habilidades.…………………………………………………………...28

2.3.2.2 Capacidades……...…………………………………………..……….28

2.3.2.3 Tipos de Capacidades……………………………………………….28

2.3.3. Conocimiento…………………………………………………………..32

2.3.3.1. Las Cegueras de Conocimiento…………………………………...34

2.3.3.2. Los Principios de un Conocimiento Permanente………………..34

2.4.1. Variable Dependiente…………………………………………………35

2.4.1.1. Psicología Evolutiva…………………………………………………35

2.4.1.1.1. Estudio de la Psicología Evolutiva………………………………35

2.4.1.1.2. Etapas de la Psicología Evolutiva……………………………….36

2.4.1.1.3. Objetivos de la Psicología Evolutiva…………………………….37

ix

2.4.1.1.4. Desarrollo Cognitivo………………………………………………37

2.4.1.1.5. Factores del Progreso Cognitivo………………………………...38

2.4.1.1.6. Etapas del Desarrollo Cognitivo……………………………........38

2.4.1.2. Métodos de la Lecto-escritura……………………………………...39

2.4.1.2.1. Método Alfabético……………………………………………........39

2.4.1.2.2. Método Silábico…………………………………………………....39

2.4.1.2.3. Método Alfabético o Deletreo……………………………….........40

2.4.1.2.4. Método Fonético o Fónico………………………………………..40

2.4.1.2.5. Método de Palabras Normales…………………………………..40

2.4.1.2.6. Método Global……………………………………………………..40

2.4.1.2.7. Método Eclético………………………………………………........41

2.4.1.3. Aprendizaje de la Lecto-escritura………………………………….41

2.4.1.3.1. Lengua Castellana y Literatura…………………………………..43

2.4.1.3.2. Importancia del Aprendizaje de Lecto-escritura en Educación

Básica…………………………………………………………………………..43

2.4.1.3.3.Importancia del Dominio de la Lectura y Escritura para los

estudiantes……………………………………………………………………...46

2.4.1.3.4.Desarrollo de la Psicomotricidad…………………………………..47

2.4.1.3.5. Desarrollo de la Función Simbólica ……………………………..47

2.4.1.3.6. Desarrollo de la Afectividad…………………………………….....47

2.4.1.3.7. Actividades para el Aprendizaje de la Lecto-escritura…..….......47

2.4.1.3.8. Etapas de la Lecto-escritura……………………………………....48

2.5. Hipótesis…………………………………………………………………...49

CAPÍTULO III METODOLOGÍA

3.1. Enfoque de la Investigación…………………………………………….50

3.2. Modalidad de la Investigación………………………………………….50

3.3. Nivel o Tipo de Investigación…………………………………………..51

3.4. Población y Muestra……………………………………………………...51

3.5. Operacionalización de Variables………………….…………………....53

3.5.1. Operacionalización de la Variable Independiente Competencias

Profesionales……………………….………………………………………….53

x

3.5.2. Operacionalización de la Variable Dependiente…………………...54

3.5.2.1. Operacionalización de la Variable Dependiente aprendizaje de

lecto-escritura…………………………………………………………………..54

3.6. Técnica e Instrumento……………………………………………………55

3.7. Plan de Recolección de Información…………………………………...55

3.8. Plan de Procesamiento de la Información……………………………..56

CAPÍTULO IV

4.1. Análisis e Interpretación de Resultados……………………………….57

4.1.2. Encuesta a Estudiantes…………………………………………….…57

4.2. Análisis e Interpretación de Datos……………………………………...67

4.2.1. Entrevista a Docentes…………………………………………………67

4.3. Verificación de la Hipótesis……………………………………………...77

4.3.1. Combinación de Frecuencias………………………………………...78

4.3.2. Planteamiento de la Hipótesis………………………………………...78

4.3.3. Selección del Nivel de Significación…………………………………78

4.3.4. Descripción de la Población…………………………………………..78

4.3.5. Especificación del Estadígrafo………………………………………..79

4.3.6. Especificación de Estadígrafos……………………………………….79

4.3.7. Cálculo de las Frecuencias Observadas…………………………….80

4.3.8 Frecuencias Esperadas………………………………………………...80

4.3.9 Calculo de CHI Cuadrado………………………………………………81

4.3.10 Decisión Final…………………………………………………………..81

CAPÍTULO V CONCLUSIONES Y RECOMENDACIONES

5.1. Conclusiones……………………………………………………………...82

5.2. Recomendaciones………………………………………………………..83

CAPÍTULO VI LA PROPUESTA

6.1. Datos de la Propuesta…………………………………………………..85

6.2. Antecedentes de la Propuesta…………………………………………85

6.3. Justificación……………………………………………………………...88

xi

6.4. Objetivos……….…………………………………………………............89

6.4.1 Objetivo General……………………………………………….............89

6.4.2 Objetivo Específico………...…………………………………..............89

6.5. Factibilidad………………………………………………….....................89

6.5.1. Factibilidad Operacional………………………………………………89

6.5.2. Factibilidad Técnica……………………………………………………90

6.5.3. Factibilidad Financiera…...……………………………………………94

6.6. Fundamentación……………...………………………………………….95

6.7. Modelo Operativo...………………………………………………..……102

6.8. Administración de la Propuesta……………………………………….103

6.9. Previsión de la Evaluación…………………………………………….104

xii

ÍNDICE DE GRAFICOS

Gráfico: N.-1 Árbol de problemas………………………………………….7

Gráfico: N.-2 Cuadro de constelación de ideas…………………….......20

Gráfico: N.-3 Constelación Variable Dependiente...……………………21

Gráfico: N.-4 Constelación Variable Independiente….………………...22

Grafico: N.-5 Desarrollo de la Lecto-escriura…………………………...57

Grafico: N.-6 Evaluación por los Docentes……………………………...58

Gráfico: N.-7 Puntualidad del docente………………………………......59

Gráfico: N.-8 Respeta la opinión estudiantil……………………………60

Gráfico: N.-9 Planificación actividades lúdicas………………………….61

Gráfico: N.-10 Relación docente – estudiante…………………………..62

Gráfico: N.-11 Entendimiento de lecturas……………………………….63

Gráfico: N.-12 Organizador gráfico……………………………………......64

Gráfico: N.-13 Entendimiento de Instrucciones………………………….65

Gráfico: N.-14 Tipos de evaluación……………………………………….66

Gráfico: N.-15 Desarrollo de la lecto-escritura……………………..…….67

Gráfico: N.-16 Evalúa tomando en cuenta necesidades de los

Estudiantes……………………………………………………………………..68

Gráfico: N.-17 Puntualidad en sus labores diarias…………………........69

Gráfico: N.-18 Respeta la opinión de sus estudiantes…………………..70

Gráfico: N.-19 Comunicación oral………………………………………....71

Gráfico: N.-20 Buen trato a los estudiantes……………………………....72

Gráfico: N.-21 Entendimiento de lectura por parte del estudiante……..73

Gráfico: N.-22 Es fácil realizar un organizador grafico………………….74

Gráfico: N.-23 Es fácil entender sus instrucciones……………………...75

Gráfico: N.-24 Recursos tecnológicos………………………………….....76

xiii

ÍNDICE DE TABLAS Y CUADROS

Tabla N.-1 Estudiantes……………………………………………………...53

Tabla N.-1 Docentes………………………………………………………...53

Tabla N.-2 Plan de recolección de información………………………….54

Tabla N.-3 Operacionalización de la variable independiente…………...51

Tabla N.-4 Operacionalización de la variable dependiente……….........53

Tabla N.-5 Desarrollo de la lecto-escritura………………………….........57

Tabla N.-6 Evaluación por los docentes…………………………………..58

Tabla N.-7 Puntualidad del docente…………………………………........59

Tabla N.-8 Respeta la opinión estudiantil……………………………........60

Tabla N.-9 Planificación actividades lúdicas…………………………........61

Tabla N.-10 Relación docente – estudiante………………………………..62

Tabla N.-11 Entendimiento de lecturas…………………………………….63

Tabla N.-12 Organizador gráfico………………………………………........64

Tabla N.-13 Entendimiento de instrucciones………………………………65

Tabla N.-14 Tipos de evaluación……………………………………………66

Tabla N.-15 Desarrollo de la lecto-escritura……………………………….67

Tabla N.-16 Evalúa tomando en cuenta necesidades

de los estudiantes…………………………………………………….……….68

Tabla N.-17 Puntualidad en sus labores diarias…………………………..69

Tabla N.-18 Respeta la opinión de sus estudiantes……………………...70

Tabla N.-19 Comunicación oral…………………………………………….71

Tabla N.-20 Buen trato a los estudiantes …………………………………72

Tabla N.-21 Entendimiento de lectura por parte del estudiante………...73

Tabla N.-22 Es fácil realizar un organizador grafico……………………..74

Tabla N.-23 Es fácil entender sus instrucciones…………………………75

Tabla N.-24 Recursos tecnológicos………………………………….........76

Tabla N.-25 Frecuencias observadas…………………………….……….80

Tabla N.-26 Frecuencias esperadas…………………………………........80

Tabla N.-27 Cálculo del chi-cuadrado……………………………………..81

Tabla N.-28 Criterios para evaluar factibilidad técnica…………………..91

Tabla N.-29 Hardware……………………………………………….….......92

xiv

Tabla N.-30 Software………………………………………………………...93

Tabla N.-31 Talento humano………………………………………….…….93

Tabla N.-32 Cuadro analítico de gastos para la aplicación

del manual digital..…………………………………………………………….94

Tabla N.-33 Modelo operativo…………………………………………....102

Tabla N.-34 Administración de la propuesta……………………………103

Tabla N.-35 Previsión de la evaluación……………………………………104

BIBLIOGRAFÍA..105

GLOSARIO…………………………………………………………………...109

ANEXOS

ANEXOS A Encuesta a estudiantes……………………………………....113

ANEXOS B Entrevista a docentes………………………………………...114

ANEXOS C Autorización…………………………………………………….117

ANEXOS D Autorización………………………………………………........118

ANEXOS F Autorización…………………………………………………….119

ANEXOS G Fotografías…………………………………………………….120

xv

UNIVERSIDAD TÉCNICA DE AMBATO
FACULTAD DE CIENCIAS HUMANAS Y DE LA EDUCACIÓN

CARRERA DE: EDUCACIÓN PARVULARIA
MODALIDAD: PRESENCIAL

RESUMEN EJECUTIVO

TEMA:“Las Competencias Profesionales y su incidencia en el Aprendizaje

de Lecto-escritura del Área de Lengua y Literatura de los Estudiantes de

segundo a cuarto año de Educación Básica de la Escuela Eduardo

Manrique de la parroquia Amaguaña, cantón Quito, provincia Pichincha”

 AUTORA: Ñacata Reatiqui Daisy Maricela

TUTORA: Dra. Acurio Manzano Carmen Amelia
 Fecha: 24 de Junio del 2013

Las competencias profesionales es la forma práctica en que se articula el
conjunto de conocimientos, creencias, capacidades, habilidades,
actitudes, valores y estrategias que posee un docente y que determina el
modo y los resultados de sus intervenciones psicopedagógicas a demás
contribuyen al despliegue de una vida personal exitosa y al buen
funcionamiento de la sociedad, porque son relevantes para las distintas
esferas de la vida e importantes para todos los individuos. Al mismo
tiempo es un conocimiento internalizado integrando y trascendiendo un
conjunto de habilidades que requieren de la generalización evaluativa del
contexto con el uso de las cualidades y los recursos personales de su
entorno en el momento oportuno para producir resultados, resolver
problemas o satisfacer las demandas de una situación específica durante
el proceso educativo. La Lecto-escritura es un proceso de enseñanza
aprendizaje en el que se pone énfasis especialmente en el primer ciclo de
la educación primaria. Los docentes ya les preparan desde que empiezan
los estudiantes la educación inicial para las tareas de lecto-escrituras
que pronto vendrán, a través de actividades que les llevan a desarrollar
las capacidades necesarias para un desenvolvimiento adecuado. En
cuanto a la lecto-escritura existen múltiples métodos y teorías que los
fundamentan. Unos se centran en los aspectos más formales del
aprendizaje y tratan el proceso desde las partes hacia el todo, es decir,
partiendo de los rasgos caligráficos, las letras, hacia las silabas,
posteriormente las palabras y luego las frases. El manual digital Es un
conjunto de proyectos y documentos almacenados a través de una serie
de archivos que nos permitirán realizar las horas clases más activas,
dinámicas y participativas.

Palabras claves: Competencias, habilidades, destrezas, lectura,
escritura, técnica, método, conocimiento, estrategias, valores.

1

INTRODUCCIÓN

Toda investigación se lo realiza con una finalidad, con un objetivo y de

esa manera contribuir al desarrollo de la sociedad, el trabajo del docente

se caracteriza por el establecimiento de un conjunto de relaciones entre

personas, con el conocimiento, con la realidad social, económica y cultural

que lo rodea. Por lo mismo propone un trabajo intelectual creativo,

eficiente, competitivo que apunte a mejorar la calidez de los aprendizajes

de los estudiantes.

El Capítulo I El presente trabajo de investigación, desde el planteamiento

del problema se toma en cuenta la contextualización y análisis crítico el

mismo que con la prognosis permite formular adecuadamente el

problema, que sustentado en preguntas directrices permite delimitar y

justificar el proceso, basado en objetivo general y específicos para ser

logrados en el proceso.

El Capítulo II que determina el Marco Teórico teniendo en cuenta los

antecedentes Investigativos y fundamentos filosóficos, legales, mediante

las categorías fundamentales se describe bibliográficamente las variables

Variable Independiente Conocimiento, Habilidades y Capacidades,

Competencias, Competencias Profesionales, Variable Dependiente,

Psicología, Psicología Evolutiva, Desarrollo Cognitivo, Aprendizaje de la

lecto-escritura, además se plantea la Hipótesis y se realiza el

Señalamiento de Variables.

El Capítulo III se hace referencia al enfoque mismo de la investigación la

modalidad básica de la investigación, el nivel o tipo, la población y

muestra, la Operacionalización de variables y sustentar mediante la

recolección de la información para proceder al procesamiento de los

mismos.

2

En el Capítulo IV se realiza el análisis e interpretación de datos obtenidos

de las encuestas que se aplicó a los estudiantes y las entrevistas que se

los realizo a los docentes, la misma que nos permite mediante el Chi

cuadro la verificación de hipótesis y tomar las decisiones

correspondientes.

El Capítulo V se plasma las Conclusiones y Recomendaciones.

En el Capítulo VI se realiza la propuesta, en la misma se procede de igual

manera, que sea sustentable, con los a antecedentes, justificar y plantear

los objetivos tanto general y específicos como el análisis de factibilidad,

sustentándose en la fundamentación científico técnica para proponer el

manual digital correspondiente.

Finalmente tenemos la Bibliografía correspondiente y los Anexos que

sustentan el proceso de mi investigación.

3

CAPÍTULO I

EL PROBLEMA

1.1. TEMA

LAS COMPETENCIAS PROFESIONALES Y SU INCIDENCIA EN EL

APRENDIZAJE DE LECTO-ESCRITURA DEL ÁREA DE LENGUA Y

LITERATURA DE LOS ESTUDIANTES DE SEGUNDO A CUARTO AÑO

DE EDUCACIÓN BÁSICA DE LA ESCUELA EDUARDO MANRIQUE DE

LA PARROQUIA AMAGUAÑA, CANTÓN QUITO, PROVINCIA

PICHINCHA

1.2. PLANTEAMIENTO DEL PROBLEMA

1.2.1. CONTEXTUALIZACIÓN

Los desafíos que la sociedad actual nos plantea para la educación

perspectivas como la construcción del conocimiento y de la creación de

una sociedad democrática, proponiendo el desarrollo de las competencias

profesionales en docentes, que las personas sean participes en el

contexto de la sociedad del conocimiento, sean capaces de posicionarse

e integrarse en ella, aportando reflexiva y críticamente, a la construcción y

desarrollo del ser humano integro como individuo y al de la sociedad en

su conjunto.

Según el diario Hoy de Ecuador publicado el 25 de mayo del 2007,

argumenta que “Con el pasar de los años la sociedad ha producido

diversos medios y recursos que los docentes deberían inmiscuir en su

práctica profesional como es el uso de la tecnología, pero para llegar a

incluir estos recursos, en las escuelas deberían darse reconstrucciones

en la metodología de la enseñanza; pero solo se limitan a intentar

institucionalizar y reeducar todo aquello que se escape de los márgenes

de las normas establecidas para poder educar y generar aprendizajes,

http://www.definicion.org/tecnologia
http://www.definicion.org/intentar
http://www.definicion.org/reeducar
http://www.definicion.org/educar

4

casos que actualmente vemos transformados por los radicales cambios

estructurales y funcionales de las nuevas generaciones.”

En el Ecuador las generaciones pasadas tienen interiorizado un método

específico de enseñanza, donde la sala de clases y lo que pueda dictar el

docente es el conocimiento absoluto ”lo que el docente dice se hace” ;

pero las generaciones actuales han derribado esquemas decretando una

anarquía en la enseñanza: son descubridores, investigadores, analistas,

críticos, arquitectos y constructores de su propio aprendizaje, el docente

será la guía que limitará el campo de conocimiento, pidiendo para todos

tareas por igual.

Según el Seminario Administración del Conocimiento y la Información,

"Rompiendo paradigmas en educación", realizado en el 2009, por el Dr.

Patricio Daowz Ruiz, alude que no es fácil romper paradigmas de la

sociedad y en especial de los docentes, pues durante años han vivido

esquematizados y proponerles un cambio significa transformar las

mentalidades, las necesidades de las escuelas no serán el espejo de las

necesidades de los estudiantes que en ellas se encuentren, sino que será

la prisión de quienes tengan que mantenerse en ellas.

Según Rosa TORRES 2008 dice; Vistas desde la historia de la educación,

las “modernas” TIC constituyen en verdad la última oleada de un cambio

en la educación. La tecnología educativa o institucional viene adquiriendo

un alto perfil en el campo educativo desde hace varias décadas: en los

años 60 y 70 fueron la radio y la televisión; en los años 80 y 90 los textos

escolares, el video y la computadora como auxiliar en la instrucción;

desde mediados de 1990 domina el escenario la computadora y el CD-

ROM, en años más recientes, el Internet, desplazando a las “tecnologías

convencionales”.

Es importante tomar en cuenta que las nuevas tecnologías de información

y comunicación (NTIC) en cierto grado son perjudiciales para el

http://www.definicion.org/metodo
http://www.definicion.org/conocimiento
http://www.definicion.org/absoluto
http://www.cudi.edu.mx/aplicaciones/dias_cudi/07_02_15/patricio_daowz.pdf
http://www.cudi.edu.mx/aplicaciones/dias_cudi/07_02_15/patricio_daowz.pdf
http://www.cudi.edu.mx/aplicaciones/dias_cudi/07_02_15/patricio_daowz.pdf
http://www.definicion.org/transformar
http://www.definicion.org/espejo
http://www.definicion.org/cuenta
http://www.definicion.org/informacion
http://www.definicion.org/comunicacion
http://www.definicion.org/cierto

5

estudiantado, pero el buen direccionamiento por parte de los docentes

hará que sean usadas para fines mera y exclusivamente educativos.

La Provincia de Pichincha lleva adelante un programa de capacitación en

la “Universidad Simón Bolívar de Ecuador” en el 2002 a docentes de

Educación Básica para la enseñanza de la lectura y escritura,

denominado “Escuelas Lectoras”, con el objetivo de reducir los altos

índices de analfabetismo, deserción y bajo rendimiento escolar en el nivel

de Educación Básica en Pichincha, este proyecto busca mejorar la calidad

de la Educación Básica, perfeccionando las competencias profesionales

de los maestros de los primeros años de educación básica de escuelas

urbano-marginales y rurales de Pichincha, en la enseñanza de la lectura y

la escritura. Con ello busca revertir el hecho de que la mayoría de niños y

niñas ecuatorianos terminen su educación básica sin haber adquirido las

habilidades fundamentales de comprensión lectora y destreza escrita.

La capacitación a los docentes ha hecho posible mejorar el aprendizaje

de la lectura y escritura de más de 60.000 niños y niñas estudiantes de

los primeros cuatro años de educación básica, tal como lo demuestran los

resultados de las evaluaciones de entrada y salida aplicadas a los

estudiantes.

http://www.uasb.edu.ec/contenido_proyecto.php?cd_programa=125&pagpath=4

Según Eric Yovanny Martinez Gonzalez (2009) argumenta que “Las

nuevas tecnologías son hoy en día una herramienta básica para que

docentes y familias estimulen el aprendizaje de los niños desde edades

tempranas.” La integración de las TIC como recurso didáctico en la

lectoescritura, es la competencia más esencial en el proceso de

enseñanza, ya que proporciona nuevas metodologías docentes y favorece

la motivación del estudiante y la adaptación de los contenidos

curriculares al ritmo particular de cada uno. Gracias a la Red (internet),

padres y profesores pueden hacer uso de forma gratuita de muchos de

6

estos recursos multimedia creados por expertos y profesionales de la

educación y desarrollar las competencias profesionales en los docentes.

La Escuela “Eduardo Manrique” actualmente se encuentra con una

problemática institucional que es escasa competencia profesional debido

a que no existe la capacitación innovadora necesaria en las estrategias

metodológicas en el proceso de aprendizaje de la lecto-escritura y en las

demás áreas; dejando en el estudiantado de primero a cuanto año de

Educación Básica grandes vacíos pedagógicos.

Los docentes han demostrado poco conocimiento sobre las

competencias profesionales sobre todo en las Tecnologías de la

Información y Comunicación (TIC).Y es que el cambio tecnológico se

produce a una gran velocidad y requiere por parte de los profesionales un

esfuerzo de adaptación, actualización y perfeccionamiento permanente

Desde esta perspectiva se desprende un cambio importante en el papel

del docente, que pasará de ser expositor a guía del conocimiento y, en

última instancia, ejercerá como administrador de medios, entendiendo que

estos medios de comunicación constituyen un aporte muy significativo al

cambio o innovación de la educación al generar nuevas posibilidades de

expresión y participación.

En la actualidad no podemos seguir considerando a los docentes como

almacenes del saber y por lo tanto dispensadores omnipotentes del

conocimiento. La cantidad de información que existe sobre cualquier

tema es de tal envergadura que es imposible pensar que puedan existir

personas que pretendan saber todo de todo.

En el momento que vivimos no basta con saber el contenido de la materia

para enseñar bien. El docente debe ser un conocedor de su materia, pero

además ha de aprender a ser un experto gestor de información sobre la

7

misma, un buen administrador de los medios a su alcance, y desde esta

orientación, dinamizar el aprendizaje de sus estudiantes.

El perfil del docente debiera configurarse como un profesional atento a

todas las posibilidades de comunicación que el medio le ofrece, para

hacer más adecuado, exitoso y atractivo el proceso de aprendizaje de los

estudiantes; un profesional que revise críticamente su propia práctica

desde la reflexión de sus intervenciones como docente, y que pueda

ayudar a sus estudiantes a “aprender a aprender” en una sociedad

cambiante y en constante evolución.

8

ÁRBOL DE PROBLEMAS

Grafico N.- 1 Árbol de problemas
Elaborado por: Ñacata Reatiqui Daisy Maricela

E

f

e

c

t

o

s

Bajo rendimiento

académico. Dispedagogia Desinterés s por
aprender

Desmotivación en

proceso de enseñanza

aprendizaje.

Desconocimiento de las competencias

profesionales y su incidencia en el aprendizaje

de lecto-escritura del área de lengua y

literatura.
PROBLEMA

C

a

u

s

a

Débil capacitación

del docente.

Metodología

inapropiada

Desactualización del

material didáctico para

la lecto escritura.

Inmadurez de los

estudiantes en las

funciones básicas.

9

1.2.2 ANÁLISIS CRÍTICO

La escaza capacitación del docente ha generado; que no posean las

competencias necesarias para que aporten conocimientos significativos

en los niños, durante el proceso de enseñanza aprendizaje generando en

el estudiantado dispedagogia en el aprendizaje por falta de

conocimientos anteriores, que no fueron consolidados a su debido

momento esta situación es muy común a nivel primario , donde los

docentes siguen un programa determinado sin saber si el estudiantado ha

entendido lo que se le ha explicado. Además siguen avanzando con

nuevos aprendizajes y evidentemente el estudiante cada vez tiene más

dificultades en las dos materias básicas, lecto- escritura y matemáticas.

 Los docentes no poseen una metodología adecuada en el proceso de

enseñanza aprendizaje generando así en el estudiantado, cierto grado de

desmotivación pues los mismos no conciben que la educación inicial y

básica van de la mano y pretenden convertir a las niñas y niños,

bruscamente en escolares, dejando de lado el período de tránsito de

preescolar a escolar, que se genera en condiciones físico-ambientales de

una escuela, para lo cual el docente debe prepararse.

Las escuelas en los últimos años no han renovado el material didáctico,

no solo para la lecto-escritura sino a nivel general, causando la falta de

interés por aprender del estudiantado, esto se debe al poco interés por

parte de las autoridades, pues renovar el material didáctico es un gasto a

nivel institucional y lo ven como una perdida, generando que la educación

en la institución se convierta en monótona además que los docentes no

incorporen material didáctico en sus nuevas estrategias de aprendizaje e

innove el proceso de enseñanza aprendizaje sobre todo en el área de

lecto-escritura.

Uno de los factores más perjudiciales para los estudiantes que están

cursando los primeros años de Educación Básica es la inmadurez en las

funciones básicas, ya que esto provoca un bajo rendimiento académico

10

puesto que ellos necesitan más atención por parte del docente y de sus

padres para llegar a desarrollar todas las habilidades y destrezas que

necesitan para iniciar la grafía y no tener problemas con el trascurso del

tiempo en el proceso de aprendizaje de la lecto-escritura.

1.2.3. PROGNOSIS

Si damos solución a esta investigación el proceso enseñanza aprendizaje

mejorará además los docentes innovarán sus recursos didácticos,

estrategias metodológicas además estarán en continua capacitación

adquiriendo conocimientos significativos, para así descartar en el

estudiantado problemas a futuro en la lectura y escritura.

Si no damos solución a lo que se está investigando se generarían

estudiantes con problemas en el aprendizaje, bajo rendimiento

académico, desinterés por aprender, mala caligrafía, problemas

relacionados con el leguaje como dislexia, digrafía además que estos

estudiantes no podrán desarrollar las habilidades de orden superior como

son el análisis, la síntesis entre otras.

1.2.4. FORMULACIÓN DEL PROBLEMA

¿Cómo inciden las competencias profesionales en el aprendizaje de lecto-

escritura del área de lengua y literatura de los estudiantes de segundo a

cuarto año de Educación Básica de la Escuela Eduardo Manrique,

Ubicado en la Parroquia Amaguaña, Cantón Quito, Provincia Pichincha?

1.2.5. INTERROGANTES

¿Cuáles son las competencias profesionales que deberían desarrollar los

docentes?

¿Cómo afecta las competencias profesionales en el proceso de lecto-

escritura?

¿Cuáles son las causas para que no exista aprendizaje de lecto-escritura?

11

¿Cuáles son los niveles de aprendizaje de lecto-escritura en los

estudiantes?

¿Existe alguna alternativa de solución a las competencias profesionales

en el aprendizaje de la lecto-escritura?

1.2.6. DELIMITACIÓN DEL OBJETO DE INVESTIGACIÓN

Delimitación de contenidos

Campo: Educativo

Área: Lengua y Literatura

Aspectos: Competencias Profesionales – Lecto-escritura.

Delimitación Espacial

Se realiza con los estudiantes de segundo a cuarto año de Educación

Básica de la escuela Eduardo Manrique de la Parroquia Amaguaña,

Cantón Quito, Provincia Pichincha.

Delimitación Temporal

 Se lo realizará desde agosto 2012 hasta Enero 2013.

Unidades de Observación

 Estudiantes y Docentes.

1.3. JUSTIFICACIÓN

La realización de esta investigación se debe porque se cuenta con la

colaboración de las Autoridades, personal docente de la institución, para

impulsar esta investigación que será aplicable en corto plazo a los

docentes que se ven afectados frente al desarrollo de las competencias

profesionales en el proceso de desarrollo de la lecto-escritura de los

estudiantes.

12

La presente investigación tendrá como beneficiarios directos a los

docentes, estudiantes del primero a cuarto año de Educación Básica de la

“Escuela Eduardo Manrique” ya que este tema de investigación es

innovador puesto que al revisar en los repositorios de tesis a nivel de

Pichincha no se ha encontrado investigaciones estrechamente

relacionadas con la presente.

Así mismo la presente investigación es importante porque, está basada en

la necesidad de ayudar a los/as estudiantes para desarrollar lecto-

escritura en los estudiantes de primer año de Educación Básica.

Es de interés y motivación para garantizar una producción académica

efectiva y un mayor rendimiento académico. Se puede notar la

importancia de las competencias profesionales que necesitan los

docentes y la metodología a utilizarse en el proceso enseñanza

aprendizaje, ya que proporcionan las herramientas imprescindibles para

que el estudio y aprendizaje sean fructíferos y positivos.

1.4. OBJETIVOS

1.4.1. OBJETIVO GENERAL

 Determinar la incidencia de las competencias profesionales en el

aprendizaje de lecto-escritura del área de lengua y literatura de los

estudiantes de segundo a cuarto año de Educación Básica de la Escuela

Eduardo Manrique, ubicada en la parroquia Amaguaña, cantón Quito,

provincia Pichincha.

1.4.2. OBJETIVO ESPECÍFICO

 Diagnosticar las competencias profesionales que se necesitan con

los estudiantes para desarrollar el aprendizaje de lecto-escritura en la

Escuela Eduardo Manrique.

 Analizar los factores que influyen en el inadecuado aprendizaje de

lecto-escritura de los estudiantes de la Escuela Eduardo Manrique.

http://www.monografias.com/trabajos11/metods/metods.shtml
http://www.monografias.com/trabajos11/contrest/contrest.shtml

13

 Elaborar una propuesta de solución a la problemática planteada de

las competencias profesionales y su incidencia en el aprendizaje de lecto-

escritura.

14

CAPÍTULO II

MARCO TEÓRICO

2.1. ANTECEDENTES INVESTIGATIVOS

TEMA: El perfil docente y su influencia en el proceso enseñanza

aprendizaje en los niños de cuarto año de educación básica, de la

Escuela Eugenio espejo, cantón Guaranda, provincia bolívar, en el

periodo 2009-2010.

AUTOR: Mullo Mullo Blanca Janet

DATOS DE REFERENCIA:

Nivel: Tercero

Tutor de tesis: Lic. Msc. Noemí Hortensia Gaviño Ortiz

Año 2010

Número de la tesis 482

Universidad Técnica de Ambato.

CONCLUSIONES:

 El docente no se capacita permanentemente con el fin de mejorar

su perfil y renovar el paradigma tradicional que posee.

 Los recursos didácticos utilizados por los docentes forman parte de

la preparación metodológica.

TEMA: La inadecuada aplicación de estrategias metodológicas por parte

del docente y su incidencia en la lectura comprensiva en los estudiantes

15

del séptimo año de educación básica de la institución educativa “fe y

alegría” en el año lectivo 2009-2010.

AUTOR: Asas Chango Wilmer Rodrigo

DATOS REFERENCIALES

Nivel: Tercero

Tutor de tesis: Pscl. Ind. ACOSTA PEREZ. PAUL BLADIMIR

Año 2010

Número de la tesis 621

Universidad Técnica de Ambato.

CONCLUSIONES:

 De la aplicación de estrategias metodológicas innovadoras

que el docente utilice depende que los estudiantes sean más

críticos y reflexivos.

 El docente debe cumplir con los objetivos planteados que se

fundamenta en brindar una educación de calidad.

TEMA: Ambiente potencializador y el desarrollo de la inteligencia en los

niños de quinto año de educación básica paralelo “b” de la Escuela Fiscal

Cesar Silva de santa rosa durante el periodo 2009-2010.

AUTOR: Tunja Pérez Alexandra Raquel

DATOS REFERENCIALES

Nivel: Tercero

Tutor de tesis: Dr. Msc. Danilo Villena

Año 2010

Número de la tesis: 608

16

Universidad Técnica de Ambato.

CONCLUSIONES:

 El rol vital que a de desempeñar un buen maestro de ser creador

de un ambiente potencializador, es decir buscar el desarrollo integral

del estudiante.

TEMA: La motivación docente y su incidencia en el proceso enseñanza –

aprendizaje en los estudiantes de la Escuela Fiscal Fray Vicente Solano.

AUTOR: Torres Valverde, Mónica Amparo

DATOS REFERENCIALES

Nivel: Tercero

Tutor de tesis: Dr. Msc. BOLÍVAR GUILLERMO CASTRO JACOME.

 Año: 2010

Número de la tesis: 607

Universidad Técnica de Ambato

CONCLUSIONES:

 Los docentes durante el proceso enseñanza – aprendizaje; dejan a

un lado la motivación, convirtiéndose las clases en tediosas y falta de

interés para los educandos.

 La forma de impartir los conocimientos dentro del aula son de una

manera pasiva y poco interesante, que no permite la participación

espontanea del estudiante, ni intercambiar conocimientos entre ellos,

ni lograr un aprendizaje significativo y de calidad.

 En la actualidad observamos que la educación a nivel de Ecuador

está cambiando, hoy en día los docentes están siendo evaluados, con

17

el fin de brindar una educación de calidad, puesto que en las manos

de un docente se encuentra la formación integral de los niños y niñas,

el presente y futuro del país, debido a lo anteriormente mencionan la

presente investigación se relacionará con las competencias

profesionales que poseen los docentes en el proceso de aprendizaje

de la lecto-escritura, pues tanto lectura y la escritura son la base

fundamental para desarrollar los aprendizajes en estudiantado en los

primeros años de Educación Básica, como antecedentes a nivel de la

Universidad Técnica de Ambato no se ha encontrado una

investigación que analice las competencias profesionales de los

docentes.

2.2. FUNDAMENTACIÓN

2.2.1. FUNDAMENTACIÓN FILOSÓFICA.

Mi investigación se va a fundamentar en el paradigma critico-propositivo.

Crítico porque analiza, compara la realidad socio educativa que se

presenta en la labor pedagógica como es la problemática que ocurre

actualmente en los docentes que es la carencia de competencias

profesionales y su incidencia en el aprendizaje de la lecto-escritura.

Propositivo porque busca una alternativa de solución ante esta situación

es indispensable realizar la presente investigación la cual nos permitirá

tomar correctivos a tiempo pues de otro modo esto seguirá

transcendiendo y causando problemas incorregibles en la lectura y

escritura de los estudiantes, al no poseer mecanismos mentales

necesarios para entender y expresar lo que se lee, se escucha y lo que

se escribe en el aula la misma que se llevara a cabo para realizar esta

investigación

Tomado de: HERRERA, Luis &NARANJO, Galo.

18

2.2.2. FUNDAMENTACIÓN EPISTEMOLÓGICA

Nuestra investigación será en base a la teoría del conocimiento

constructivista porque permitirá formar un estudiante con mente creativa

que influya como estrategia para una verdadera educación. Mediante la

oportunidad de disfrutar, hechos, acontecimientos y vivencias de su diario

vivir.

Permitiendo que sus ideas sean más brillantes e importantes durante el

proceso de enseñanza y aprendizaje en donde el docente será quien guie

y el estudiante quien participe en la creación de su propio conocimiento.

Tomado de: VALERO, Luis F. “Epistemología y practica de la investigación científico-

social”

2.2.3. FUNDAMENTACIÓN AXIOLÓGICA

Este trabajo tiene gran influencia en el desarrollo de los estudiantes por el

cambio constante en el que viven con relación a las competencias

profesionales y el aprendizaje de lecto-escritura es por eso que las

nuevas tecnologías son muy importantes dentro de esta temática porque

serán los impulsadores que lleven a los estudiantes al éxito y fortalezcan

su formación científica dentro y fuera del aula de clases.

Tomado de: COLLADO, Carlos & HERNANDE, Roberto & BAPTISTA, Pilar

“Metodología en la Investigación”

2.2.4 FUNDAMENTACIÓN ONTOLÓGICA

El presente trabajo investigativo va a ser de aspecto critico que permita

crear nuevos métodos, técnicas para que los estudiantes pongan más

interés por aprender la lecto-escritura y de esta manera convertirlo a las

aulas de clases innovadoras.

Tomado de: COLLADO, Carlos & HERNANDE, Roberto & BAPTISTA, Pilar

“Metodología en la Investigación”

19

2.2.5. FUNDAMENTACIÓN PEDAGÓGICA

La investigación está encaminada a dar a conocer la importancia de la

enseñanza y aprendizaje de los estudiantes por la cual también va hacer

propositiva porque vamos a ser una propuesta de solución al problema

que ayude a solucionar las competencias profesionales por el cual están

atravesando los docentes mediante la utilización de técnicas de la lecto-

escritura .

 Tomado de: FERNANDEZ, Carlos & HERNANDE, Roberto “Metodología de la

Investigación (5ª ed.)”

2.2.6. FUNDAMENTACIÓN LEGAL.

2.2.6.1. LEY ORGÁNICA DE EDUCACIÓN SUPERIOR

Art. 350 de la Constitución de la República del Ecuador señala que el

Sistema de Educación Superior tiene como finalidad la formación

académica y profesional con visión científica y humanista; la investigación

científica y tecnológica; la innovación, promoción, desarrollo y difusión de

los saberes y las culturas; la construcción de soluciones para los

problemas del país, en relación con los objetivos del régimen de

desarrollo;

Tomado de:
http://www.uazuay.edu.ec/documentos/LEY%20DE%20EDUCACION%20SUPERIOR-
folleto.pdf

2.2.6.2. LEY ORGÁNICA DE EDUCACIÓN SUPERIOR

ASAMBLEA NACIONAL

EL PLENO

Art. 27 de la Constitución vigente establece que la educación se centrará

en el ser humano y garantizará su desarrollo holístico, en el marco del

respecto a los derechos humanos, al medio ambiente sustentable y a la

democracia; será participativa, obligatoria, intercultural, democrática,

incluyente y diversa, de calidad y calidez; impulsará la equidad de género,

la justicia, la solidaridad y la paz; estimulará el sentido crítico, el arte y la

http://www.uazuay.edu.ec/documentos/LEY%20DE%20EDUCACION%20SUPERIOR-folleto.pdf
http://www.uazuay.edu.ec/documentos/LEY%20DE%20EDUCACION%20SUPERIOR-folleto.pdf

20

cultura física, la iniciativa individual y comunitaria, y el desarrollo de

competencias y capacidades para crear y trabajar;

Tomado de: http://www.utelvt.edu.ec/LOES_2010.pdf

2.2.6.3 LEY ORGANICA DE EDUCACION SUPERIOR

CAPITULO I ARTICULACIÓN, PRINCIPIOS, FINES Y OBJETIVOS DEL

SISTEMA DE EDUCACIÓN SUPERIOR

Art.5.- El sistema de educación superior tiene como objetivos:

a) La formación académica y profesional con visión y contenidos

científicos y humanista; la investigación científica y tecnológica;

promoción, desarrollo y la difusión de resultados; de la investigación

científica, de los saberes de las artes y de las culturas, la construcción de

soluciones para los problemas nacionales, regionales y mundiales,

mediante la docencia, la investigación y la vinculación con la comunidad.

b) Preparar profesionales e investigadores, lideres, con espíritu

reflexivo, critico, innovador y emprendedor; con actitud creadora, sentido

ético y conciencia social, para que contribuyan eficaz mente a la

producción intelectual, y a la de bienes y servicios, de acuerdo con las

necesidades de la sociedad y el régimen de desarrollo;

c) Ofrecer una formación integral: científica, humanística y humanista,

respetuosa de un desarrollo sustentable, que permita a los estudiantes su

plena realización personal, social y profesional;

d) Formar y ejecutar programas de investigación en los campos de la

ciencia, la tecnología, las artes, las humanidades y los conocimientos

ancestrales.

Tomado de:
http://www.uniandesonline.edu.ec/normativas/general/ProyectoLeyOrganicadeEducacion
Superior.pd

http://www.utelvt.edu.ec/LOES_2010.pdf

21

2.4. CATEGORIAS FUNDAMENTALES

 VARIABLE INDEPENDIENTE VARIABLE DEPENDIENTE

Gráfico 2: Cuadro de constelación de ideas
Elaborado por: Ñacata Reatiqui Daisy Maricela

Conocimiento

Habilidades y
Capacidades

Competencias
Profesionales

Psicología
Evolutiva

Métodos de
Lecto-escritura

Aprendizaje de la
lecto-escritura

INCIDE

22

Gráfico N.- 3 Constelación de la variable independiente COMPETENCIAS PROFESIONALES
Realizado por: Daisy Maricela Ñacata Reatiqui.

Competencias Profesionales

Conocimiento
Holístico

Conceptual

Las cegueras del

conocimiento

Habilidades y

Capacidades

Principios de un

conocimiento pertinente

Capacidades Habilidades

Tipos de capacidades

Papel Técnico

Aspectos éticos y

socializadores de las

profesiones

23

Gráfico N.- 4 Constelación de la variable independiente APRENDIZAJE DE LECTO-ESCRITURA
Realizado por: Daisy Maricela Ñacata Reatiqui.

APRENDIZAJE DE

LECTO-ESCRITURA

Psicología

Evolutiva

Factores

Estudio de Psicología

Evolutiva

Objetivos

Palabras Normales

Desarrollo

Etapas

Métodos de

Lecto-escritura

Alfabético

Silábico

Eclético

Global

Alfabético Deletreo

Alfabético o Fonético

Lengua Castellana Actividades para la

Lecto-escritura

24

2.3.1 VARIABLE INDEPENDIENTE (Competencias Profesionales).

2.3.1.1 COMPETENCIAS PROFESIONALES

“Las competencias docentes pueden ser definidas como la forma

práctica en que se articula el conjunto de conocimientos, creencias,

capacidades, habilidades, actitudes, valores y estrategias que posee un

docente y que determina el modo y los resultados de sus intervenciones

psicopedagógicas” Garduño Rubio (2004)

Es la construcción social de un conocimiento internalizado integrando y

trascendiendo un conjunto de habilidades que requieren de la

generalización evaluativa del contexto con el uso de las cualidades y los

recursos personales y de su entorno en el momento oportuno para

producir resultados, resolver problemas y/o satisfacer las demandas de

una situación específica durante el proceso educativo.

La definición anterior significa que la competencia es un constructo

hipotético teórico global (Monjas, 1994; Ribes y Varela, 1994),

multidimensional y amplio en el que están presentes cuatro

componentes (Barron, 2000) esenciales:

1) conocimiento previo elaborado en una construcción social y personal

intransferible.

2) conjunto de habilidades como el saber-hacer (Delors, 1996) que

llevan a un desempeño inteligente (Gonzci, 1996).

3) información del entorno para poder hacer una evaluación del

contexto.

4) la actitud o los valores implícitos.

Sin embargo, la noción de competencia toma una vertiente distinta,

cuando pasa del ámbito laboral al aspecto cognoscitivo, para promover

el desarrollo de competencias educativas-intelectuales en donde se

vinculan los conocimientos, habilidades, actitudes y valores, con la

25

finalidad de dar una formación integral.El creciente desarrollo de las

nuevas tecnologías de la información y la comunicación, el acelerado

cúmulo de información y la omnipresencia de las comunicaciones en el

entorno social, contribuyen a que en el ámbito educativo se lleven a

cabo las necesarias transformaciones para adecuarse a una sociedad

en estado de cambio permanente, con nuevas necesidades y valores.

En el informe publicado por la OCDE en el año 1994 sobre “Calidad en

la enseñanza” se confirma la necesidad de adaptarse a estas nuevas

situaciones: los nuevos desafíos y demandas hacia las escuelas y los

docentes surgen a partir de unas expectativas nuevas y ampliadas

sobre las escuelas. La investigación sobre la enseñanza y el

aprendizaje muestra la necesidad de gestionar clases cada vez más

diversas en términos étnicos, lingüísticos y culturales.

Estos nuevos desafíos y demandas requieren nuevas capacidades y

conocimientos por parte de los profesores. La situación actual es

dinámica y variada. Las escuelas se organizan ahora de diferente forma,

en términos tanto de las tareas como de las responsabilidades

asignadas a los profesores y a la diferenciación de roles entre

profesores. El alcance de estos desafíos y demandas y el ritmo de los

cambios hacen que la situación actual sea diferente respecto de años

anteriores.

Los profesores deben ser capaces de acomodarse a continuos cambios

dramáticos en algunos países tanto en el contenido de su enseñanza

como en la forma de enseñar mejor.

Ante estos desafíos surgen numerosos interrogantes:

¿Transformará radicalmente la nueva tecnología la manera en que tiene

lugar la educación?

¿Qué competencias habrá de asumir el profesor para dar respuesta a la

sociedad del siglo XXI?

26

¿Están los profesionales de la educación suficientemente preparados

para asumir el reto tecnológico para la formación de las futuras

generaciones?

¿La integración curricular de las nuevas tecnologías en el marco de la

educación formal contribuirá a la mejora de los procesos de enseñanza-

aprendizaje?

No cabe duda de que las nuevas tecnologías están transformando la

ecología del aula y las funciones docentes, y estos cambios están

induciendo una mutación sistemática en las teorías y en las prácticas

didácticas. El desarrollo tecnológico actual nos está situando ante un

nuevo paradigma de la enseñanza que da lugar a nuevas metodologías

y nuevos roles docentes.

Si consideramos que numerosos estudios corroboran que después de

los factores familiares es la capacidad del docente el factor

determinante más influyente en el éxito de los estudiantes, con

independencia de su nivel socioeconómico, esto justifica que centremos

nuestra atención en definir las competencias que habrán de

desempeñar los profesionales de la educación ante el reto y demandas

que la sociedad del siglo XXI plantea.

Escolano Benito (1996: 44-46), al definir la profesión docente, lo hace en torno a tres

papeles básicos:

2.3.1.1.2. PAPEL TÉCNICO

 Que permite identificar a los docentes como expertos habilitados para

guiar el aprendizaje de los estudiantes conforme a determinadas reglas

metódicas de reconocida solvencia. Este papel ha ido incorporando

algunas funciones que desbordan la docencia clásica, como las

relacionadas con la tutoría, la gestión didáctica y la innovación. Su

identidad se define por una tarea de claro matiz tecnológico según la

cual el docente sería un ingeniero de la instrucción.

27

2.3.1.1.3. ASPECTOS ÉTICOS Y SOCIALIZADORES DE LA

PROFESIÓN

 El docente es un agente de primer orden en el proceso de socialización

metódica de los menores en el tejido social. Los valores, actitudes y

otras pautas de conducta que exhibe o vehicula constituyen un marco

de referencia normativo para las personasen formación. Por otra parte,

como juez evaluador, el docente desempeña una función fundamental

de control social, al legitimar a través del sistema de exámenes,

calificaciones y grados los prerrequisitos del orden meritocrático e influir

en las estrategias de reproducción, movilidad, igualitarismo y

compensación.

ESCOLANO, Benito” "Maestros de ayer, maestros del futuro” Editorial SM; colección

Aula Nueva.

2.4.1.1.4 SATISFACCIÓN DE LAS NECESIDADES DE

AUTORREALIZACIÓN DE LOS INDIVIDUOS EN FORMACIÓN Y DE

SUS DEMANDAS DE BIENESTAR:

Este papel enlaza con algunas tradiciones bien enraizadas en el mundo

pedagógico, como las que enfatizan el papel del docente como

preceptor o terapeuta.

En esta primera aproximación al rol del docente nos podemos

cuestionar: ¿puede el docente actual ser al mismo tiempo un profesional

eficaz, ingeniero de la instrucción, un juez justo y un buen compañero?

No cabe duda de que el docente del tercer milenio deberá abordar otras

nuevas tareas, desde una actitud abierta a los múltiples acontecimientos

e informaciones que se generan a su alrededor.

28

Y es que el cambio tecnológico se produce a una gran velocidad y

requiere por parte de los profesionales un esfuerzo de adaptación,

actualización y perfeccionamiento permanente.

En el momento actual no podemos seguir considerando a los docentes

como almacenes del saber y por lo tanto dispensadores omnipotentes

del conocimiento.

La cantidad de información que existe sobre cualquier tema es de tal

envergadura que es imposible pensar que puedan existir personas que

pretendan saber todo de todo. Afortunadamente están los medios

electrónicos para ayudar con este volumen de información.

En la sociedad de la información el modelo de docente cuya actividad

se basa en la clase magistral es obsoleto. Las redes telemáticas pueden

llegar a sustituir al docente si éste se concibe como un mero transmisor

de información, ya que en las redes tienen gran capacidad para

almacenar información y desde ellas se puede adaptar dicha

información a las necesidades particulares de cada estudiante.

El docente no puede ni debe competir con otras fuentes informativas, si

no erigirse en elemento aglutinador y analizador de las mismas.

En el momento que vivimos no basta con saber el contenido de la

materia para enseñar bien.

El docente debe ser un conocedor de su materia, pero además ha de

aprender a ser un experto gestor de información sobre la misma, un

buen administrador de los medios a su alcance, y desde esta

orientación, dinamizar el aprendizaje de sus estudiantes. Una ayuda

eficaz para la gestión de la información que aceleradamente se genera

en la sociedad de la información y la comunicación con las Nuevas

Tecnologías.

29

Desde esta perspectiva se desprende un cambio importante en el papel

del docente, que pasará de ser expositor a guía del conocimiento y, en

última instancia, ejercerá como administrador de medios, entendiendo

que estos medios de comunicación constituyen un aporte muy

significativo al cambio o innovación de la educación al generar nuevas

posibilidades de expresión y participación. ”Ellos han contribuido a la

recreación de las relaciones entre educadores y estudiantes, poniendo

en crisis al maestro informador, para dar cabida al educador-animador,

al comunicador, al coordinador, al facilitador del aprendizaje, dejando de

ser el estudiante el receptáculo pasivo de la información para

convertirse en el agente- actor del proceso de expresión y

comunicación” (Escotet, M.A., 1992: 88).

El nuevo papel del docente con relación al uso de la Tecnología de la

Información y la Comunicación puede entenderse atendiendo al siguiente

cuadro, en el que se especifican las características y tareas del profesor

desde dos modelos educativos

contrapuestos.Fuente:http://octi.guanajuato.gob.mx/octigto/formularios/ideasConcyte

g/Archivos/39042008_EL_ENFOQUE_POR_COMPETENCIAS_EN_EDUCACION.pdf

El perfil del docente debiera configurarse como un profesional atento a

todas las posibilidades de comunicación que el medio le ofrece, para

hacer más adecuado, exitoso y atractivo el proceso de aprendizaje de

los estudiantes; un profesional que revise críticamente su propia

Modelo tradicional o clásico Modelo tecnológico

1.- El docente como instructor.
2.- Se pone el énfasis en la enseñanza.
3.- Docente aislado.
4.- Suele aplicar los recursos sin
diseñarlos.
5.- Didáctica basada en la exposición y
con carácter unidireccional.
6.- Sólo la verdad y el acierto
proporcionan aprendizaje.
7.- Restringe la autonomía del
estudiante
8.- El uso de nuevas tecnologías está al
margen de la programación

1.- El docente como mediador.
2.- Se pone el énfasis en el aprendizaje.
3.- El docente colabora con el equipo
docente.
4.- Diseña y gestiona sus propios recursos.
5.- Didáctica basada en la investigación y
con carácter bidireccional.
6.- Utiliza el error como fuente de
aprendizaje.
7.- Fomenta la autonomía del estudiante.
8.- El uso de nuevas tecnologías está
integrado en el currículum. El docente tiene
competencias básicas en el TIC

http://octi.guanajuato.gob.mx/octigto/formularios/ideasConcyteg/Archivos/39042008_EL_ENFOQUE_POR_COMPETENCIAS_EN_EDUCACION.pdf
http://octi.guanajuato.gob.mx/octigto/formularios/ideasConcyteg/Archivos/39042008_EL_ENFOQUE_POR_COMPETENCIAS_EN_EDUCACION.pdf
http://octi.guanajuato.gob.mx/octigto/formularios/ideasConcyteg/Archivos/39042008_EL_ENFOQUE_POR_COMPETENCIAS_EN_EDUCACION.pdf

30

práctica desde la reflexión de sus intervenciones como docente, y que

pueda ayudar a sus estudiantes a “aprender a aprender” en una

sociedad cambiante y en constante evolución.

La tarea del profesor se dirige a que los estudiantes aprendan por ellos

mismos, y para lograr este propósito realizarán numerosos trabajos

prácticos de exploración.

Frente al docente centrado en la transmisión de conocimiento, asentado

en bases de poder, conciencia social y política, aparece la figura del

docente como facilitador, entendido como aquel docente capaz de

preparar oportunidades de aprendizaje para sus estuantes.

Atendiendo a las nuevas teorías psico - pedagógicas sobre el

aprendizaje, el docente se ha convertido en alguien que pone, o

debería poner, al alcance de sus estudiantes los elementos y

herramientas necesarias para que ellos mismos vayan construyendo su

conocimiento, participando de forma activa en su propio proceso de

aprendizaje.

La figura del docente se entiende más como un tutor del proceso de

aprendizaje.

Con la integración de nuevas tecnologías en el ámbito educativo, las

aulas en las que son debidamente explotadas se convierten en un

espacio abierto e interactivo que permite asegurar el derecho a una

educación para todos, sin límites ni fronteras, y es que las nuevas

tecnologías son la semilla del cambio.

Desde este enfoque el docente adopta una función más de gestor del

aprendizaje de sus estudiantes que de transmisor de conocimiento.

31

El conocimiento se ha vuelto dinámico, y ello compromete a inducir

destrezas y estrategias a los estudiantes. La relación entre lo que se

sabe y lo que se es capaz de aprender cambia día a día, y nos

acercamos al aprendizaje a lo largo de la vida. Ante estos incesantes

cambios debemos tomar una actitud de estar al día, prepararnos para

los cambios y no establecer puntos de llegada sino procesos de

evolución.

GONZCI, Adrew “Educación y capacitación basado en normas de competencia”

Editorial Limusa México 2001

http://octi.guanajuato.gob.mx/octigto/formularios/ideasConcyteg/Archivos/39042008_E
L_ENFOQUE_POR_COMPETENCIAS_EN_EDUCACION.pdf

2.3.2 HABILIDADES Y CAPACIDADES

2.3.2.1 HABILIDADES

Habilidad, son acciones que pueden expresarse en conductas en

cualquier momento porque han sido desarrolladas a través de la

práctica (uso de procedimientos) y que pueden utilizarse o ponerse en

juego, tanto consciente como inconscientemente.

2.3.2.2 CAPACIDADES

Capacidad, Son aptitudes mentales hipotéticas que permitirían a la

mente humana actuar y percibir de un modo que trasciende las leyes

naturales. La definición de estos conceptos, muestran que el hombre en

una constante de manifestaciones se presenta ante el mundo, siendo

estas la dualidad entre capacidad (mente) - habilidad (cuerpo- mente).

Esta dualidad está en todas y cada una de las personas, las cuales día

a día, participan en grupo de alguna organización manifestándose como

seres humanos.

Gonzci, Adrew“ Educación y capacitación basado en normas de competencia”
Editorial Limusa México 2001
http://www.eumed.net/tesis/2008/sdba/Habilidad%20capacidad%20y%20conducta.htm

2.4.2.3 TIPOS DE CAPACIDADES

http://octi.guanajuato.gob.mx/octigto/formularios/ideasConcyteg/Archivos/39042008_EL_ENFOQUE_POR_COMPETENCIAS_EN_EDUCACION.pdf
http://octi.guanajuato.gob.mx/octigto/formularios/ideasConcyteg/Archivos/39042008_EL_ENFOQUE_POR_COMPETENCIAS_EN_EDUCACION.pdf
http://www.eumed.net/tesis/2008/sdba/Habilidad%20capacidad%20y%20conducta.htm

32

 LA CAPACIDAD SENSIBLE, nos permite captar las

necesidades y retribuciones del objeto.

 LA CAPACIDAD COGNITIVA, nos permite recibir y emitir juicios

de conocimiento.

 LA CAPACIDAD VOLITIVA, nos permite absorber y activar la

motivación, mediante impulsos o inhibiciones.

SORIA, Martin “Diferencia entre las capacidades y las habilidades”
http://es.scribd.com/doc/19145321/-CAPACIDADES-Y-HABILIDADES-

Allen y Ryan han desarrollado una lista de habilidades docentes

indicando también los comportamientos asociados a cada habilidad.

 VARIACIÓN DE ESTÍMULOS.

El mantenimiento prolongado de la atención depende de los

estímulos que se reciben, pero también de la intensidad de estos

o su variedad que impide la monotonía. El dinamismo del docente

en el aula, sus gestos o cambios en el tono de voz, el énfasis

puesto sobre conceptos determinados contribuyen a esta

variedad.

 SENSIBILIZACIÓN COMO TÉCNICA INTRODUCTORIA

Para lograr un nivel de atención suficiente el docente debe crear,

al comienzo de la sesión, un clima de expectación e interés por el

tema. Esto se consigue presentando de forma clara los objetivos

a conseguir en la sesión, destacando su aplicabilidad, enlazando

con lo expuesto en días anteriores y presentando problemas o

experiencias motivadoras.

 RECAPITULACIÓN E INTEGRACIÓN DE LOS

CONOCIMIENTOS

Resumir al término de bloques temáticos, estableciendo los

enlaces precisos entre los anteriores y futuros, destacar los

http://es.scribd.com/doc/19145321/-CAPACIDADES-Y-HABILIDADES-

33

puntos clave del tema y dar oportunidad a los estudiantes para

comprobar lo asimilado, es fundamental para que el estudiante

sea consciente de su progreso y sepa la dirección que ha de

seguir para alcanzar los restantes objetivos.

 USO DEL SILENCIO Y LENGUAJE NO VERBAL

El silencio, siempre que no vuelva lento el ritmo de exposición o

sea por falta de dominio del tema, crea expectación, y obliga a

hablar tras la formulación de preguntas reflexivas. El dominio del

lenguaje corporal, los movimientos del docente cuando se acerca

a un estudiante, las sonrisas o el fruncimiento de cejas o los

gestos de las manos dan carácter de persuasión al mensaje y

apoyan la misma interacción con los estudiantes.

 REFUERZO DE LA MOTIVACIÓN Y PARTICIPACIÓN DEL

ESTUDIANTE

Los comentarios y gestos positivos del docente apoyando las

aportaciones de los estudiantes favorecen la continuidad de estas

aportaciones. Si se pretende extinguir las participaciones no

deseadas se recomienda antes la indiferencia que comentarios o

gestos negativos.

 SECUENCIALIDAD

Se trata de ordenar los conceptos de manera que cuando aparezca

uno nuevo los estudiantes sean capaces de dar el salto que su

asimilación exige. Evitar saltos atrás en la exposición que puedan

provocar la desconexión con el tema principal.

 CONTROL DE LA COMPRENSIÓN

Es obligación del docente comprobar que los objetivos de la acción

formativa se han alcanzado.

2.3.3. CONOCIMIENTO

34

El conocimiento se define a través de una disciplina llamada

epistemología, una doctrina filosófica que se conoce como la teoría del

conocimiento. La epistemología define el conocimiento como aquel

conjunto de saberes, que como veremos se dan a diferentes niveles,

que poseemos sobre algo.

Desde esta misma disciplina, es que, para tener una comprensión más

adecuada de lo que resulta ser el conocimiento, es que se ha hecho una

división de los tres niveles de conocimiento, el conocimiento sensible, el

conceptual y el holístico.

 Conocimiento sensible, es aquel que se adquiere a través de la

capacitación de un objeto por medio de los sentidos, que en el caso

de los sentidos, que en el caso de los seres humanos los más

desarrollados son el oído y la vista, de este modo, somos capaces

de almacenar en nuestra memoria las imágenes de todos los objetos

que observamos a diario, con sus características particulares.

 Conocimiento conceptual, se trata de aquel que se forma a

partir de un conjunto de representaciones definidas como invisibles,

inmateriales, universales y esenciales. La diferencia más significativa

entre el conocimiento sensible y el conceptual radica en que el

primero es un conocimiento particular de cada persona, en el que

cada uno ve y define los conceptos y los objetos con las

características propias, mientras que el conceptual hace referencia a

la universalidad de los conceptos y objetos, aquellos que todos

comprendemos de la misma manera, sin añadirle características

propias.

 Conocimiento holístico, también denominado intuitivo hace

alusión a la forma de captar los conceptos dentro de un contexto en

particular, como uno de los elementos que componen una totalidad,

sin poseer una limitación o estructura clara. Esto es lo que diferencia

35

en mayor grado el nivel de conocimiento holístico con el conceptual,

ya que este último posee ciertas estructuras que le brindan la

universalidad.

Y aparte a lo que se entiende en el mundo académico de lo que es el

conocimiento, encontramos a las tradiciones religiosas y contemplativas,

que distinguen entre el conocimiento relativo, que viene a ser el

relacionado con el mundo material, sus percepciones y sensaciones, y

el conocimiento absoluto o real, que vendrían a ser el conocimiento de

Dios o de lo que es eterno; por lo mismo se habla del estado ordinario

del ser humano como uno de "ignorancia", que se debe superar a través

de la contemplación de lo real o absoluto.

Como vemos se trata de un concepto de difícil definición, lo que lo ha
mantenido como uno de los temas presentes a lo largo de la historia en
la filosofía, permitiendo incluso que una rama completa de ella se
dedicara al estudio y comprensión del conocimiento.
http://abalorios.us/habilidades.htm

2.3.3.1 LAS CEGUERAS DEL CONOCIMIENTO

 Es muy reciente el hecho de que la educación, que es la que tiende a

comunicar los conocimientos, permanezca ciega ante lo que es el

conocimiento humano, sus disposiciones, sus imperfecciones, sus

dificultades, sus tendencias tanto al error como a la ilusión, y no se

preocupe en absoluto por hacer conocer lo que es conocer.

 En efecto, el conocimiento no se puede considerar como una

herramienta que se puede utilizar sin examinar su naturaleza. El

conocimiento del conocimiento debe aparecer como una necesidad

primera que serviría de preparación para afrontar riesgos

permanentes de error y de ilusión que no cesan de parasitar la mente

humana. Se trata de armar cada mente en el combate vital para la

lucidez.

http://abalorios.us/habilidades.htm

36

 Es necesario introducir y desarrollar en la educación el estudio de las

características cerebrales, mentales y culturales del conocimiento

humano, de sus procesos y modalidades, de las disposiciones tanto

psíquicas como culturales que permiten arriesgar el error o la ilusión.

2.3.3.2 LOS PRINCIPIOS DE UN CONOCIMIENTO PERTINENTE

 Existe un problema capital, aún desconocido: la necesidad de

promover un conocimiento capaz de abordar problemas globales y

fundamentales para inscribir allí conocimientos parciales y locales.

 La supremacía de un conocimiento fragmentado según las disciplinas

impide, a menudo operar el vínculo entre las partes y las totalidades

y, debe dar paso a un modo de conocimiento capaz de aprehender

los objetos en sus contextos, sus complejidades y sus conjuntos.

 Es necesario desarrollar la aptitud natural de la inteligencia humana

para ubicar todas sus informaciones en un contexto y en un conjunto.

Es necesario enseñar los métodos que permiten aprehender las

relaciones mutuas y las influencias recíprocas entre las partes y el

todo en un mundo complejo.

MORÍN, Edgar & Vallejo Mercedes “Los siete saberes necesarios para la educación
del futuro” Editorial UNESCO 1999 Paidós 2001
http://www.unmsm.edu.pe/occaa/articulos/saberes7.pdf

2.4.1. VARIABLE DEPENDIENTE (Aprendizaje de Lecto-escritura).

2.4.1.1 PSICOLOGÍA EVOLUTIVA

Es una rama de la psicología que tiene como finalidad el estudio

psicológico de las diferentes etapas de crecimiento y desarrollo del ser

humano. Busca comprender la manera en que las personas perciben,

entienden y actúan en el mundo y cómo todo eso va cambiando de

acuerdo a la edad (ya sea por maduración o por aprendizaje).

http://www.unmsm.edu.pe/occaa/articulos/saberes7.pdf
http://es.wikipedia.org/wiki/Crecimiento
http://es.wikipedia.org/wiki/Desarrollo
http://es.wikipedia.org/w/index.php?title=Maduraci%C3%B3n&action=edit&redlink=1
http://es.wikipedia.org/wiki/Aprendizaje

37

2.4.1.2. ESTUDIO DE LA PSICOLOGÍA EVOLUTIVA

Estudia el desarrollo físico, que incluye cambios corporales como la

estatura, el peso, el desarrollo del cerebro y de otros órganos del

cuerpo, la adquisición y el perfeccionamiento de habilidades motoras.

Estudia el desarrollo cognitivo que se basa en cambios en los procesos

de pensamientos, las habilidades lingüísticas, las funciones cerebrales,

entre otros. Estudia cambios en el desarrollo psicosocial del individuo,

que incluye aspectos emocionales y sociales de la personalidad, la

forma y la intensidad de las relaciones, los ámbitos en que se

desenvuelve. El ámbito de interés de la psicología evolutiva es,

entonces, toda la evolución del individuo, desde antes del nacimiento

cuando está en desarrollo en el seno materno hasta la muerte, habiendo

pasado potencialmente por infancia, niñez, adolescencia, edad adulta y

vejez. Estudia cómo las características físicas, cognitivas y psicológicas

del individuo cambian a lo largo de la vida. Para la psicología evolutiva

el desarrollo es un proceso continuo de crecimiento y cambio, incluso en

avanzada edad.

2.4.1.1. ETAPAS DE LA PSICOLOGÍA EVOLUTIVA

DESARROLLO

Es un proceso continuo de crecimiento y cambio, incluso en avanzada

edad.

 DESARROLLO FÍSICO: que incluye cambios corporales como la

estatura, el peso, el desarrollo del cerebro y de otros órganos del

cuerpo, la adquisición y el perfeccionamiento de habilidades

motoras.

 DESARROLLO COGNITIVO: que se basa en cambios en los

procesos de pensamientos, las habilidades lingüísticas, las

funciones cerebrales, entre otros.

38

 DESARROLLO PSICOSOCIAL: del individuo, que incluye

aspectos emocionales y sociales de la personalidad, la forma y la

intensidad de las relaciones, los ámbitos en que se desenvuelve,

etc.

 MADURACIÓN: aparición natural de pautas de conducta sin la

participación del aprendizaje.

 APRENDIZAJE: todo cambio de conducta que se ha adquirido

como resultad de una práctica.

2.4.1.3. OBJETIVOS DE LA PSICOLOGÍA EVOLUTIVA

a. Identificación y descripción de los procesos de cambio: en qué

consisten, cómo se manifiestan.

b. Explicación de los procesos de cambio: por qué se producen,

factores de influencia.

c. Hacer propuestas e intervenir en los procesos de desarrollo con

el fin de optimizarlos.

2.4.1.4. DESARROLLO COGNITIVO

El desarrollo cognitivo es el producto de los esfuerzos del niño por

comprender y actuar en su mundo. Se inicia con una capacidad innata

de adaptación al ambiente. Consta de una serie de etapas que

representan los patrones universales del desarrollo. En cada etapa la

mente del niño desarrolla una nueva forma de operar. Este desarrollo

39

gradual sucede por medio de tres principios interrelacionados: la

organización, la adaptación y el equilibrio.

Según Jean Piaget, el desarrollo humano parte en función de los reflejos

arcaicos, el niño nace con estos esquemas básicos que le sirven para

entrar en relación con el medio. (el primer esquema básico del hombre,

es el acto de chuparse el dedo pulgar dentro del vientre materno), con

esto se da origen al nacimiento del Desarrollo Cognitivo. El Desarrollo

Cognitivo, es el esfuerzo del niño por comprender y actuar en su mundo.

Por otra parte, también se centra en los procesos del pensamiento y en

la conducta que estos reflejan. Desde el nacimiento se enfrentan

situaciones nuevas que se asimilan; los procesos en sí, se dan uno tras

otro, siendo factores importantes en el desarrollo, el equilibrio y el

desequilibrio, ambos impulsan el aprendizaje y se produce la

acomodación del conocer.

El equilibrio está presente desde la edad fetal, y son reflejos que le

permiten su supervivencia en el medio; en cambio el desequilibrio, se

produce cada vez que el niño vive una situación nueva, que no conoce

ni sabe. Asimismo, la acomodación se realiza cada vez que el niño

asimila algo lo acomoda a los sucesos que vive para acomodar su

aprendiz cognitivo.

2.4.1.5. FACTORES DEL PROGRESO COGNITIVO (SEGÚN PIAGET)

1.- MADURACIÓN Y HERENCIA:La maduración es inherente porque

estamos predeterminados genéticamente; el desarrollo es

irreversible, nadie puede volver atrás. Ejemplo: primero se es

niño, luego adolescente luego adulto, entonces ningún adulto

puede volver a ser niño, por lo tanto es el desarrollo de las

capacidades heredadas.

http://es.wikipedia.org/wiki/Jean_Piaget
http://es.wikipedia.org/wiki/Reflejos_arcaicos
http://es.wikipedia.org/wiki/Reflejos_arcaicos
http://es.wikipedia.org/wiki/Reflejos_arcaicos

40

2.- EXPERIENCIA ACTIVA: Es la experiencia provocada por la

asimilación y la acomodación.

3.- INTERACCIÓN SOCIAL: Es el intercambio de ideas y conducta

entre personas.

4.- EQUILIBRIO: Es la regulación y control de los tres puntos

anteriores. Sin embargo, y ante un proceso de gestación singular

(cognitivismo) estos factores se ven regulados o limitados por el

entorno social.

http://es.wikipedia.org/wiki/Desarrollo_cognitivo

2.4.1.6.LAS ETAPAS DEL DESARROLLO COGNITIVO

 Primera etapa que va desde el nacimiento hasta los dos años de

edad. En esta etapa se desarrolla la actividad sesoriomotora, que

trata de experimentar el mundo mediante los sentidos y las

acciones: tales como la vista el tacto, el contacto de diferentes

elementos con la boca. A lo largo de este periodo se desarrolla la

permanencia de los objetos y la ansiedad ante desconocidos. La

permanecía de objetos se refiere a que los niños de seis meses no

comprenden que las cosas sigan existiendo cuando no pueden

verlas.

 Segunda etapa aproximadamente desde los 2 a los 6 años, se

desarrolla la etapa Pre operacional. Que corresponde con la

representación de las cosas mediante palabras e imágenes, pero

sin razonamiento lógico. En esta etapa se desarrollan los juegos

ficticios, el egocentrismo y el desarrollo del lenguaje.

 Tercera etapa desde los 7 a los 11 años aproximadamente, se

desarrollan las Operación Concretas. Es decir, desarrollamos el

http://es.wikipedia.org/wiki/Desarrollo_cognitivo
http://www.pedagogia.es/las-etapas-del-desarrollo-cognitivo/

41

pensamiento lógico de hechos concretos, comprensión de

analogías concretas y realización de operaciones aritméticas.

Las características de esta etapa se pueden concretar en

conservación y transformaciones matemáticas.

Las operaciones concretas son aquellas que permiten lograr

operaciones mentales que les permiten razonar lógicamente

acerca de sucesos concretos.

 Cuarta etapa desde los 12 años en adelante, es habitual

desarrollar las operaciones formales de razonamiento abstracto.

Estas se ven reflejadas en la lógica abstracta y la capacidad de

razonamiento moral adulto.

http://www.pedagogia.es/las-etapas-del-desarrollo-cognitivo/

2.4.1.2.2. MÉTODOS DE LECTO-ESCRITURA

Los métodos tradicionales plantean que para el logro de la lectura y

escritura el niño debe alcanzar la habilidad de decodificar los elementos

que conforman el texto escrito y después descifrar el significado o

contenido. Sin embargo es necesario saber que no existe

un método infalible y específico, ya que cada niño posee

características intelectuales y personales distintas por lo que se sugiere

el uso de métodos combinados.

Entere los métodos tradicionales tenemos:

Villamizar (2006) al respecto señala que el método sintético se inicia

con el aprendizaje de las letras, para pasar luego al de las sílabas y

terminar el proceso sintético con la formación, a partir de ellas, de

http://www.pedagogia.es/las-etapas-del-desarrollo-cognitivo/

42

palabras y frases. Ahora bien, este es un proceso que no se realiza de

manera simultánea, sino que el aprendiz, debe detenerse largo tiempo

en el estudio de las letras, hasta completar el abecedario. Después a

través de la combinación de vocales y consonantes va ingresando al

dominio silábico, para luego pasar a las palabras, como mamá, mima,

memo. Finalmente se llega a la frase utilizando para ello el mismo

procedimiento de la formación de palabras, y entonces las frases se

construyen sobre palabras escritas con la misma consonante

combinando las vocales, por ejemplo: mamá me ama, mama me mima,

papá toma la pipa. Etc. De manera que las frases resultantes son

definitivamente cacofónicas; como se puede observar en las cartillas la

constante repetición de letras sonidos y palabras en una frase.

2.4.1.2.2. Método alfabético

 De orientación sintética porque comienza con la enseñanza de la letra

(grafema), una vez llegado a este nivel, se enseña la sílaba, se sigue

con la combinación de grafemas en silaba (deletreo) luego se

construyen las frases.

2.4.1.2.3. Método silábico:

El método silábico se les adjudica a los pedagogos: Federico Gedike

(1779) y Samiel Heinicke, el método se define como el proceso

mediante el cual se enseña la lectoescritura y consiste en la enseñanza

de las vocales. Posteriormente la enseñanza de las consonantes se va

combinando con las vocales formando sílabas y luego palabras. O sea

usa la sílaba como elemento combinatorio inicial que debe ser

reconocido en sus múltiples asociaciones con vocales.

2.4.1.2.4. Método Alfabético o Deletreo

Desde que se inició durante la antigüedad la enseñanza de la

lectoescritura en forma, sistematizada, se ha empleado el Método

43

alfabético. Este método se viene usando desde las edad Antigua, Media

y Moderna, recibió el nombre de Alfabético por seguir el orden del

alfabeto.

2.4.1.2.5. Método Fonético o Fónico

 Se considera que fue Blas Pasal el padre de este método; se dice que

al preguntarle su Hermana Jacqueline Pascal como se podía facilitar el

aprendizaje de la lectoescritura en los niños recomendó. Hacer

pronunciar a los niños sólo las vocales y los diptongos, pero no las

consonantes, que no debe hacérseles pronunciar si no en las diversas

combinaciones que tienen con las mismas vocales o diptongos en la

sílaba o en la palabra. Esto implicaba eliminar el nombre de cada grafía

y enfatizar su punto de articulación.

2.4.1.2.6. Método de Palabras Normales.

Al igual que el método Fonético se atribuye a Juan Amós Comenio,

pues en su obra Orbis Pictus, la enseñanza de cada grafía iba

acompañada de una imagen, la cual contenía la primera grafía que se

quería estudiar, o contenía el dibujo del animal que hacia un sonido, el

cual al utilizarlo como onomatopéyico le permitía a los niños relacionarlo

con eldibujo y el punto de articulación.

2.4.1.2.7. Método Global

Decroly, afirma que sólo se puede aplicar el método Global analítico en

la lecto - escritura si toda la enseñanza concreta e intuitiva se basa en

los principios de globalización en el cual los intereses y necesidades del

niño y la niña son vitales cuando se utilizan los juegos educativos que

se ocupan como recursos complementarios para el aprendizaje de la

lecto - escritura.

2.4.1.2.8. Método Ecléctico

44

Es el que se forma al tomar lo más valioso y significativo del método

global, del de palabras normales y de todos los otros métodos con el

propósito de facilitar el aprendizaje de la lectoescritura.

2.4.1.3. APRENDIZAJE DE LA LECTO-ESCRITURA

El aprendizaje de la lecto-escritura es un proceso de carácter complejo

ya que su dominio no se agota en la tarea mecánica de codificación y

decodificación, tal como ya se ha señalado. El proceso requiere que el

niño haya alcanzando determinados niveles de maduración con

respecto a tres factores que intervienen:

La lecto-escritura es concebida como el eje fundamental del proceso

escolar, por ser el conocimiento inicial más importante que se transmite

y constituye el instrumento en el aprendizaje de otros conocimientos. El

proceso de lectura y escritura emplea una serie de estrategias que no

son sino un esquema para obtener, evaluar, adquirir y utilizar

información.

Leer y escribir son dos procesos diferentes que se complementan en la

actividad diaria. Si bien podemos escribir, no sería correcto pasarnos la

vida sin realizar actividades de lectura, pues es necesario leer lo que se

escribe para hacer las adecuaciones necesarias y lo que se pretenda

expresar lo más aceptable posible para el receptor, leer y escribir tiene

una gran importancia en el proceso de desarrollo y maduración de los

estudiantes, ya que les proporciona cultura, desarrolla el sentido

estético, y actúa sobre la formación de la personalidad, siendo una

fuente de recreación y de gozo.

2.4.1.3.1. LENGUA CASTELLANA Y LITERATURA

El lenguaje constituye una actividad humana compleja que asegura dos

funciones básicas: la de comunicación y la de representación, mediante

las cuales, a su vez, cabe regular la conducta propia y ajena.

45

Son funciones, por otra parte, que no se excluyen entre sí, sino que

aparecen de forma interrelacionada en la actividad lingüística. Las

representaciones - lingüísticas y de otra naturaleza- constituyen el

principal contenido de la comunicación; y la comunicación, a su vez,

contribuye a la construcción de la representación de la realidad física y

social.

La educación y el aprendizaje en esta área han de atender a esa

múltiple funcionalidad de la lengua en sus funciones tanto de

comunicación y de representación como de regulación del

comportamiento ajeno y propio. Ha de incluir también una iniciación al

texto literario como manifestación de la funcionalidad de la lengua.

Los seres humanos se comunican entre sí a través de diferentes medios

y sistemas: los gestos, la música, las representaciones plásticas, los

símbolos numéricos y gráficos. El lenguaje verbal, medio más universal

de comunicación, permite recibir y transmitir informaciones de diversa

índole e influir sobre las otras personas con las que interactuamos,

regulando y orientando su actividad, al mismo tiempo que ellas influyen

sobre nosotros y pueden regular y orientar nuestra propia actividad. La

comunicación es, por consiguiente, una función esencial del lenguaje en

el intercambio social.

Pero el lenguaje no es sólo un instrumento de comunicación

interpersonal. Es, además, un medio de representación del mundo.

Aunque nuestra representación del mundo físico y social también

contiene elementos no lingüísticos, de imágenes sensoriales

estrechamente vinculadas a la percepción y a la motricidad, y aunque

esta representación no lingüística sea precisamente la típica del ser

humano en los primeros años de su existencia, en la persona adulta y

también en el lenguaje, en consecuencia, está estrechamente vinculado

al pensamiento y, en particular, al conocimiento.

46

Mediante operaciones cognitivas, que en gran medida constituyen el

lenguaje interior, nos comunicamos con nosotros mismos, analizamos

los problemas con los que nos vemos confrontados, organizamos la

información de que disponemos (especialmente la información

disponible en los registros de memoria), elaboramos planes,

emprendemos procesos de decisión: en suma, regulamos y orientamos

nuestra propia actividad. En este sentido, el lenguaje cumple una

función de representación y de autorregulación del pensamiento y de la

acción.

Aprender un lenguaje es aprender un mundo de significados vinculado a

un conjunto de significantes. Eso vale para cualquier lenguaje, pero

mucho más para el primer lenguaje, para la lengua llamada materna,

aquella cuya adquisición coincide con la primera socialización del niño y

que es utilizada en la vida cotidiana.

Cuando el niño aprende el lenguaje en la interacción con las personas

de su entorno, no aprende únicamente unas palabras o un completo

sistema de signos, sino también los significados culturales que estos

signos transmiten, y, con tales significados, los modos en que las

personas de su entorno entienden e interpretan la realidad; en este

sentido, se debe fomentar la eliminación de los prejuicios sexistas, que

normalmente actúan discriminando a la mujer al transmitir una imagen

estereotipada y falsa.

El lenguaje contribuye de esta forma a construir una representación del

mundo socialmente compartida y comunicable; y contribuye con ello

también a la socialización del niño, a su integración social y cultural.

Sirve, pues, de instrumento básico para la construcción del

conocimiento y la adquisición de aprendizajes, así como para el dominio

de otras habilidades y capacidades no estrictamente lingüísticas.

De acuerdo con una concepción funcional de la lengua, el ámbito de la

actuación educativa en esta área ha de ser el discurso, la actividad

47

lingüística discursiva, en la cual convergen y se cumplen las diferentes

funciones de la lengua. Ello implica que la educación lingüística ha de

incidir en diferentes ámbitos: el de la adecuación del discurso a los

componentes del contexto de situación, el de la coherencia y cohesión

de los textos, y el de la corrección gramatical de los enunciados.

El objetivo último de la educación en Lengua y Literatura en la

Educación ha de ser que los estudiantes progresen en el dominio

personal de las cuatro destrezas básicas e instrumentales de la lengua,

destrezas que han debido haber adquirido ya en la estudiantes deben

dominar ya dichas destrezas.

En el transcurso de la Educación Secundaria Obligatoria, la acción

pedagógica estará dirigida a afianzar esas competencias y a

desplegarlas en profundidad, con especial hincapié en la expresión

escrita, cuyo dominio todavía es limitado, y continuando la reflexión

sistemática sobre la Lengua y la Literatura iniciada en la etapa anterior.

Se trata ahora de enriquecer el lenguaje, tanto oral como escrito, en el

doble proceso de comprensión y de expresión y de avanzar en la

educación literaria.

http://www2.gobiernodecanarias.org/educacion/17/WebC/Apdorta/lengua.htm

2.4.1.3.2. IMPORTANCIA DEL APRENDIZAJE DE LECTO-

ESCRITURA EN EDUCACIÓN BÁSICA

La lectoescritura es base fundamental en la educación de toda persona

más aún en el nivel de educación básica ya que es ahí donde se

semientan las bases de la formación de lectura-escritura.

El análisis de los procesos iníciales de lecto-escritura dentro de la

educación básica nos lleva a tener un especial cuidado en cimentar

http://www2.gobiernodecanarias.org/educacion/17/WebC/Apdorta/lengua.htm

48

bases que posterior mente serán el reflejo de toda una vida. Se debe

establecer diferentes metodologías y estrategias, para los estudiantes y

lograr un aprendizaje significativo en cada uno de ellos.

Entre uno de los métodos que son eficaces para la enseñanza de la

lectoescritura tenemos el Método ecléctico que consiste en integrar

diferentes aspectos de los métodos sintéticos y analíticos, ha tenido

gran influencia en nuestro país. Para la aplicación de este, es necesario

partir de un diagnóstico previo y tomar en cuenta las diferencias

individuales en los estudiantes, con el fin de iniciar el aprestamiento

dirigido a “crear en cada estudiante un gran deseo de aprender” y a la

vez, propiciar el desarrollo de las destrezas necesarias, para iniciar con

éxito el aprendizaje formal de la lectura y la escritura.

2.4.1.3.3. IMPORTANCIA DEL DOMINIO DE LA LECTURA Y

ESCRITURA PARA LOS ESTUDIANTES

La lectura y la escritura, cumplen uno de los papeles más importantes

en el progreso de los estudiantes de cualquier nivel educativo, porque

incrementa una mejor expresión oral y escrita, facilita en el lector un

lenguaje más fluido, aumenta su vocabulario y mejora su ortografía; es

indispensable para el estudiante ya que potencializa su capacidad de

juicio y análisis.

Estas constituyen habilidades básicas en el aprendizaje de todo ser

humano, no sólo desde el punto de vista cognitivo con el desarrollo de

las operaciones mentales, estrategias cognitivas y meta cognitivas, sino

también físico por la maduración o nivel de desarrollo físico que se debe

poseer, afectivo por la emoción y la motivación por el deseo de leer y

escribir, y de igual manera lo social pues, permiten intercambiar ideas,

conocimientos y saberes como integrantes participes en una sociedad.

http://clubensayos.com/Psicolog%C3%ADa/IMPORTANCIA-DE-LA
LECTOESCRITURA/25809.html

2.4.1.3.4. DESARROLLO DE LA PSICOMOTRICIDAD

http://clubensayos.com/Psicolog%C3%ADa/IMPORTANCIA-DE-LA%20LECTOESCRITURA/25809.html
http://clubensayos.com/Psicolog%C3%ADa/IMPORTANCIA-DE-LA%20LECTOESCRITURA/25809.html

49

Se refiere a la maduración general del sistema nervioso, expresada por

la capacidad de desplegar un conjunto de actividades motrices.

2.4.1.3.5. DESARROLLO DE LA FUNCIÓN SIMBÓLICA.

Es la maduración del pensamiento en su función simbólica, como para

comprender, o al menos sentir, que la escritura conlleva un sentido y

transmita un mensaje, lo que requiere también de un determinado nivel

de desarrollo del lenguaje.

2.4.1.3.6. DESARROLLO DE LA AFECTIVIDAD

Se refiere a la madurez emocional que le permita no desalentarse ni

frustrarse ante el esfuerzo desplegado para lograr los automatismos

correspondientes a esas primeras etapas.

http://es.scribd.com/doc/14004135/APRENDIZAJE-DE-LA-LECTOESCRITURA

2.4.1.3.7. ACTIVIDADES PARA EL APRENDIZAJE DE LA

LECTOESCRITURA

 UTILIZACIÓN DEL LENGUAJE

Al descubrir la importancia del lenguaje como comunicación,

mediante la experimentación y el juego, el niño comprenderá

también la utilidad de la escritura.

 CONTACTO CON LA LENGUA ESCRITA Y SU UTILIDAD

Es fundamental que el niño comprenda la importancia de la

comunicación escrita, y el hecho de que la escritura y lectura

hacen posible comunicarse a distancia y registrar los hechos que

queremos recordar.

 COMPRENDER LA LENGUA ESCRITA COMO UN CÓDIGO

Respetando el momento evolutivo en el que se encuentren,

realizaremos ejercicios que permitan al niño tomar conciencia de

la relación significado- significante de la lengua escrita.

50

 APERTURA ANALÍTICA HACIA EL SISTEMA DE ESCRITURA

Respetando el momento de cada niño, brindaremos un ambiente

en el cual abunde la lengua escrita para que él interactúe y

realice su propio proceso, y propiciaremos el mismo con varias

actividades.

http://www.eljardinonline.com.ar/actividadeslectoescritura.htm

2.4.1.3.8. ETAPAS DE LA LECTOESCRITURA

 PRE-SILÁBICA

 Diferencia letras y números de otro tipo de dibujos.

 Reproduce los rasgos imitando los trazos de manuscrita o

imprenta.

 Posteriormente, comienza a organizar las grafías una a

continuación de la otra.

 El tamaño de las palabras es proporcional al tamaño del

objeto.

 Hipótesis de cantidad: no se puede leer algo si no hay un

mínimo de cantidad de letras (por lo menos tres).

 Hipótesis de variedad: las grafías son diferentes entre sí

("letras iguales no sirven").

 SILÁBICA

 Cada letra tiene el valor de una sílaba.

 Utiliza letras o pseudo-letras.

 SILÁBICA- ALFABÉTICA

http://www.eljardinonline.com.ar/actividadeslectoescritura.htm

51

 Es un período de transición, en el que se manejan las dos

hipótesis.

 Algunas letras mantienen el valor silábico- sonoro, mientras

que otras no.

 Conviven ambas hipótesis en una misma escritura.

 ALFABÉTICA

 A cada letra le corresponde un valor sonoro.

2.5. HIPOTESIS

Las competencias profesionales inciden en el aprendizaje de lecto-

escritura del área de lengua y literatura de los estudiantes de segundo a

cuarto años de Educación Básica de la Escuela “Eduardo Manrique” de

la Parroquia Amaguaña, Cantón Quito, Provincia Pichincha.

2.6. SEÑALAMIENTO DE VARIABLES.

Variable Independiente: Competencias Profesionales.

Variable Dependiente: Aprendizaje de la Lecto-escritura.

52

CAPÍTULO III

METODOLOGÍA

3.1. ENFOQUE DE LA INVESTIGACIÓN

Tomando en cuenta que la principal orientación de la presente

investigación es el constructivismo social, la misma es de enfoque

cualitativo porque busca identificar y demostrar por medio de datos

cualitativos los efectos del contexto social en el desarrollo de las

competencias profesionales, porque se desarrolla con una muestra

pequeña y suficiente para establecer la relación entre las variables (Las

competencias profesionales y el aprendizaje de la lecto-escritura), existe

relación directa entre la investigadora y el objeto de la investigación, la

hipótesis se comprobara de forma descriptiva y los resultados obtenidos

no serán leyes o principios generales, sino más bien aspectos

característicos y propios de la presente investigación y

consecuentemente de la relación entre las variables especificadas de

estudio en su contexto.

3.2. MODALIDAD DE LA INVESTIGACIÓN

 La presente investigación es de carácter cuantitativa, cualitativa pues

tiene como fin analizar las competencias profesionales que poseen los

docentes para desarrollar el proceso de la lecto-escritura.

Mediante la realidad educativa donde se produce dicha problemática, se

hará la recolección de información directa, en este caso en el Centro

Educativo Eduardo Manrique, teniendo relación directa con el director,

docentes y estudiantes.

Cabe mencionar que los instrumentos para la recolección de datos

serán encuestas y entrevistas.

53

La presente investigación es de carácter bibliográfica, por cuanto se

necesita un sustento teórico que fundamente la investigación; para la

recolección de información se utilizo libros, folletos, textos y demás

referentes a la problemática planteada que permitirá profundizar el tema

de las competencias profesionales y su incidencia en el aprendizaje de

lecto-escritura del área de lengua y literatura.

Porque se trabajara con ambas variables las mismas que se mencionan

a continuación Variable Independiente Competencias profesionales y

Variable Dependiente Aprendizaje de lecto-escritura.

3.3. NIVEL O TIPO DE INVESTIGACIÓN

El presente trabajo investigativo será de carácter experimental porque se

aplicarán, relacionarán y se enfrentarán las variables de la problemática

que se está suscitando, la misma que es las competencias

profesionales y su incidencia en el aprendizaje de lecto-escritura del

área de lengua y literatura.

El presente trabajo investigativo es de carácter descriptivo porque

permitirá hablar de la problemática las competencias profesionales y su

incidencia en el aprendizaje de lecto-escritura del área de lengua y

literatura y se comprobará la relación causa-efecto de la presente

investigación.

Es correlacional porque se asocian las dos variables del trabajo de

investigación; la independiente Competencias Profesionales y la

dependiente el Aprendizaje de Lecto-escritura.

3.4. POBLACIÓN Y MUESTRA

La población con la que se va a trabajar es con los docentes y

estudiantes de la escuela Eduardo Manrique la misma que se detalla a

continuación

54

 Tabla N.- 1 Estudiantes

ESTUDIANTES

POBLACIÓN NUMERO / CANTIDAD

Segundo A 25

Segundo B 25

Tercero A 25

Cuarto A 25

Total 96

 Realizado por: Ñacata Reatiqui Daisy Maricela

 Tabla N.- 1 Docentes

DOCENTES

POBLACIÓN NUMERO / CANTIDAD

Segundo A 1

Segundo B 1

Tercero A 1

Cuarto A 1

Total 4

 Realizado por: Ñacata Reatiqui Daisy Maricela

Por considerase la población pequeña se trabajará con la totalidad de la

misma; sin realizar cálculo alguno para determinar la muestra.

55

3.5. OPERACIONALIZACIÓN DE VARIABLES

3.5.1. OPERACIONALIZACIÓN DE LA VARIABLE INDEPENDIENTE COMPETENCIAS PROFESIONALES
Tabla N.-2 OPERACIONALIZACIÓN DE LA VARIABLE INDEPENDIENTE

Conceptualización Dimensiones Indicadores Ítems Técnica e instrumento

Es la forma práctica en que se

articula el conjunto de

conocimientos, creencias,

capacidades, habilidades,

actitudes, valores y estrategias

que posee un docente y que

determina el modo y los

resultados de sus intervenciones

psicopedagógicas

Práctica

Capacidades

Valores

Resultados

psicopedagógicos

 Metodología de enseñanza

 Técnicas de enseñanza

 Estrategia metodológica

 Evaluaciones

 Análisis de contenidos

 Toma de decisiones

 Interpretar

 Ejecutar acciones

 Proponer nuevos

conocimientos

 Puntualidad

 Respeto

 Compañerismo

 Autoestima

 Creatividad

 Patrones conductuales

¿El docente utiliza fotos,

pictogramas, tarjetas para

desarrollar la lectura y escritura?

¿El docente evalúa tomando en
cuenta las necesidades de los
estudiantes?

¿El docente llega con puntualidad
a sus labores diarias?

¿El docente respeta la opinión de
sus estudiantes?

¿El docente planifica
dramatizaciones, juegos al
momento de impartir sus clases?

Observación

Entrevista

Encuesta

Lectura

Fichaje

Cuestionario

Realizado por: Ñacata Reatiqui Daisy Maricela

56

3.5.2. OPERACIONALIZACIÓN DE LA VARIABLE DEPENDIENTE
3.5.2.1. OPERACIONALIZACIÓN DE LA VARIABLE DEPENDIENTE APRENDIZAJE DE LECTO-ESCRITURA.

Tabla N.- 3 OPERACIONALIZACIÓN DE LA VARIABLE DEPENDIENTE

Conceptualización Dimensiones Indicadores Ítems Técnica e
instrumento

La lecto-escritura es un

proceso de la etapa

cognitiva de carácter

complejo ya que su

dominio no se agota en

la tarea mecánica de

codificación y

decodificación. El

proceso requiere que el

niño haya alcanzando

determinados niveles de

maduración en la etapa

comunicativa y la etapa

afectiva.

Etapa cognitiva

Etapa

comunicativa

 Etapa socio-

afectiva.

 lenguaje,
 percepción,
 razonamiento
 Resolución de

problema.

 Oral
 Escrita
 Corporal

 Docente
 Estudiantes
 Padres de

familia

¿Considera usted que el buen
trato de los docentes a los
estudiantes facilitarán el
proceso de lecto-escritura?

¿Para entender una lectura
tiene que leerle más de una
vez?

¿Le resulta fácil realizar un
organizador grafico. ?

¿Cuándo el docente da
instrucciones es fácil de
entenderle?

¿El docente para evaluar
aprendizajes aplica diferentes
formas de evaluación?

Observación

Entrevista

Encuesta

Lectura

Fichaje

Cuestionario

Realizado por: Ñacata Reatiqui Daisy Maricela

57

3.6. TÉCNICA E INSTRUMENTO

La encuesta es la técnica que me va a permitir realizar esta investigación

del tema como son Las competencias profesionales y su incidencia en el

aprendizaje de lecto-escritura.

El instrumento utilizado es el cuestionario, permitiéndome recobrar la

información necesaria del tema.

Es de validez pues una vez recabado la información de la encuesta y el

cuestionario los resultados serán verdaderos para realizar la tabulación.

3.7. PLAN DE RECOLECCIÓN DE INFORMACIÓN

Tabla N.- 4 Plan de colección de información

PREGUNTAS BÁSICAS EXPLICACIÓN

¿Para qué? Para cumplir con los objetivos

propuestos en la investigación

¿De qué personas u objetos? Con los estudiantes de segundo,

tercero y cuarto de básica

¿Sobre qué aspecto? Competencias profesionales

Enseñanza de la lecto-escritura

¿Quiénes? Ñacata Reatiqui Daisy Maricela y

docentes

¿Cuándo? Agosto 2012 – Enero 2013

¿Dónde? Escuela Eduardo Manrique

¿Cómo? Encuesta, entrevista observación

¿Qué técnica de recolección? Encuesta

¿Con qué? Entrevista, encuesta, lista de cotejo,

escala de valoración.

¿En qué situaciones? Respeto, profesionalismo

investigativo, absoluta reserva y

confidencialidad

 Realizado por: Ñacata Reatiqui Daisy Maricela.

58

3.8. PLAN DE PROCESAMIENTO DE LA INFORMACIÓN

Realizada la recolección de los datos se procede a procesar la misma

de la siguiente manera.

1.- Diseñar la encuesta en base a la matriz de la Operacionalización de

variables.

2.- Recolectar información en base al cuestionario estructurado. A los

estudiantes y docentes.

3.- Análisis y procesamiento de la información

4.- Depurar la información

5.- Tabular los datos

6.- Elaborar tablas y gráficos en Excel

7.- Luego se realizará un análisis e interpretación de resultados.

8.- Elaborar conclusiones y recomendaciones.

59

CAPÍTULO IV

4.1. ANÁLISIS E INTERPRETACIÓN DE RESULTADOS
4.1.2. ENCUESTA A ESTUDIANTES

Pregunta 1 ¿El docente utiliza fotos, pictogramas, tarjetas para desarrollar la lectura y
escritura?
 Tabla N.- 5 Desarrollo de la Lecto-escritura

ALTERNATIVA FRECUENCIA PORCENTAJE

Si 44 45%

No 52 55%

Ninguno 0 0%

TOTAL 96 100%

 Fuente: Encuesta a Estudiantes
 Realizado por: Ñacata Reatiqui Daisy Maricela

ANÁLISIS E INTERPRETACIÓN

De las 96 encuestas realizadas el 45% de estudiantes indican que el

docente no utiliza fotos, pictogramas y tarjetas para el aprendizaje de la

lecto-escritura mientras que el 55% de los estudiantes confirman que el

docente si utiliza fotos pictogramas y tarjetas para el aprendizaje de la

lecto-escritura.

La mayoría de estudiantes afirman que no es de importancia que el

docente utilice fotos, pictogramas y tarjetas para aprender a leer y a

escribir donde el estudiante demuestra poco interés por aprender lecto-

escritura y no desarrollando la creatividad del estudiante, sin embargo

una minoría afirman que aprenden mejor la lecto-escritura cuando el

docente usa fotos, pictogramas y tarjetas donde la clase se vuelve

activa y despierta el interés por obtener aprendizajes significativos.

Debería aplicarse fotos, pictogramas, tarjetas para desarrollar la lectura

y escritura.

45%
55%

0

GRÁFICO N.- 5

Si

No

Ninguno

60

Pregunta 2 ¿El docente evalúa tomando en cuenta las necesidades de

los estudiantes?

 Tabla N.- 6 Evaluación por los docentes

ALALTERNATIVA FRECUENCIA PORCENTAJE

Si 52 55%

No 48 45%

Ninguno 0 0%

TOTAL 96 100%

 Fuente: Encuesta a Estudiantes
 Realizado por: Ñacata Reatiqui Daisy Maricela

ANÁLISIS E INTERPRETACIÓN

De las 96 encuestas realizadas el 55% de estudiantes manifiesta que el

docente si evalúa tomando en cuenta las necesidades de los

estudiantes mientras que el 45% de los estudiantes confirman que el

docente no evalúa tomando en cuenta las necesidades de los

estudiantes

La minoría de estudiantes indica que el docente si evalúa tomando en

cuenta las necesidades educativas de los estudiantes, pues brinda

confianza a sus estudiantes para que mejoren la presentación de tareas,

trabajos y se esfuercen cada día, mientras la mayoría manifiesta el

docente no evalúa tomando en cuenta las necesidades educativas de

sus estudiantes provocando en ellos dejadez, rebeldía y poco interés

en la aprehensión de conocimientos.

Se debería tomar en cuenta las necesidades de los estudiantes al

momento de evaluarlo.

55%
45%

0%

GRÁFICO N.-6

Si

No

Ninguno

61

Pregunta 3 ¿El docente llega con puntualidad a sus labores diarias?

 Tabla N.-7 Puntualidad del docente

ALTERNATIVA FRECUENCIA PORCENTAJE

Si 40 42%

No 56 58%

Ninguno 0 0%

TOTAL 96 100%

 Fuente: Encuesta a Estudiantes
 Realizado por: Ñacata Reatiqui Daisy Maricela

ANÁLISIS E INTERPRETACIÓN

De las 96 encuestas realizadas el 42% de estudiantes manifiesta que el

docente si llega con puntualidad a sus labores diarias mientras que el 58% de

estudiantes confirman que el docente no llega con puntualidad a sus labores

diarias.

La minoría de estudiantes afirman que el docente llega con puntualidad a sus

labores diarias provocando en ellos la motivación la puntualidad ya que es

importante que desde muy pequeños tengan esta buena costumbre y cumplan

sus actividades con responsabilidad; por otra parte la mayoría de estudiantes

indican que el docente no llega con puntualidad a sus labores diarias lo que

causa que sus estudiantes no desarrollen adecuadamente normas de

convivencia y hábitos adecuados para cumplir las actividades académicas.

Se debería incentivar los valores tanto en estudiantes como personal docente

para que toda la comunidad educativa recupere los mismos ya que se están

deteriorando.

42%

58%

0%

GRÁFICO N.- 7

SI

No

Ninguno

62

Pregunta 4 ¿El docente respeta la opinión de sus estudiantes?

 Tabla N.-8 Respeta la opinión estudiantil

 Fuente: Encuesta a Estudiantes
 Realizado por: Ñacata Reatiqui Daisy Maricela

ANÁLISIS E INTERPRETACIÓN

De las 96 encuestas realizadas el 36% de estudiantes confirman que el

docente respeta la opinión mientras que el 64% de estudiantes

confirman que el docente no respeta la opinión.

La minoría de estudiantes afirman que el docente no respeta la opinión

de sus estudiantes al impartir sus clases, pues esto provoca que los

estudiantes sean positivos y no participen en clase, mientras la minoría

de estudiantes manifiestan que el docente respeta la opinión de sus

estudiantes convirtiéndolo a sus clases más divertidas, dinámicas,

participativas, logrando que los estudiantes desarrollen las destrezas

comunicativas y tengan buenas relaciones interpersonales con sus

compañeros.

Debería respetarse la opinión de los estudiantes ya que a través de

estas construyen su propio aprendizaje.

36%

64%

0%

GRÁFICO N.- 8

SI

No

Ninguno

ALTERNATIVA FRECUENCIA PORCENTAJE

Si 35 36%

No 51 64%

Ninguno 0 0%

TOTAL 96 100%

63

Pregunta 5 ¿El docente planifica dramatizaciones, juegos al momento de

impartir sus clases?

 Tabla N.-9 Planificación actividades lúdicas

 Fuente: Encuesta a Estudiantes
 Realizado por: Ñacata Reatiqui Daisy Maricela

ANÁLISIS E INTERPRETACIÓN

De las 96 encuestas realizadas el 31% de estudiantes confirman que el

docente si planifica dramatizaciones, juegos mientras que el 69% de

estudiantes confirman que el docente no planifica dramatizaciones.

La minoría de estudiantes afirman que el docente planifica

dramatizaciones, juegos al impartir sus clase logrando en los

estudiantes la participación, colaboración en equipos, mientras la

minoría de estudiantes indica que el docente no planifica

dramatizaciones, juegos al impartir sus clases lo que provoca que los

estudiantes no se interrelacionen y desarrolle valores como respeto,

solidaridad, entre otros.

Debería el docente aplicar dramatizaciones, juegos al momento de

impartir sus clases.

31%

69%

0%

GRÁFICO N.- 9

SI

No

Ninguno

ALTERNATIVA FRECUENCIA PORCENTAJE

Si 30 31%

No 66 69%

Ninguno 0 0%

TOTAL 96 100%

64

Pregunta 6 ¿Considera usted que el buen trato de los docentes a los

estudiantes facilitara el aprendizaje de lecto-escritura?

 Tabla N.-10 Relación docente – estudiante

 Fuente: Encuesta a Docentes
 Realizado por: Ñacata Reatiqui Daisy Maricela

ANÁLISIS E INTERPRETACIÓN

De las 96 encuestas realizadas el 65% de estudiantes confirman que el

docente si demuestra buen trato hacia ellos mientras que el 35% de

estudiantes manifiesta que el docente no demuestra buen trato.

La mayoría de estudiantes indica que el docente demuestra buen trato

logrando un alto interés en seguir aprendiendo cosas innovadoras que es de

importancia para su desarrollo personal e intelectual; estudiantes, mientras la

minoría de estudiantes sostiene que no existe buen trato por parte del

docente pues esto conlleva que sus estudiantes tengan temor de participar,

integrarse al grupo y manifestar su opinión dentro de la clase.

Debería aplicarse el buen trato a los estudiantes para facilitar el aprendizaje

de lecto-escritura.

65%

35%

0%

GRÁFICO N.- 10

SI

No

Ninguno

ALTERNATIVA FRECUENCIA PORCENTAJE

Si 62 65%

No 34 35%

Ninguno 0 0%

TOTAL 96 100%

65

Pregunta 7 ¿Para entender una lectura tiene que leerle más de una

vez?

 Tabla N.-11 Entendimiento de lecturas

 Fuente: Encuesta a Estudiantes
 Realizado por: Ñacata Reatiqui Daisy Maricela

ANÁLISIS E INTERPRETACIÓN

De las 96 encuestas realizadas el 65% de estudiantes confirman tienen que

leer más de una vez la lectura para entenderla mientras que el 35% de

estudiantes confirman que no tienen que leer más de una vez la lectura para

entenderla.

La mayoría de estudiantes deben leer más de una vez una lectura para

entender, interpretar y analizar las actividades que el docente le pida en base a

la lectura, por otra parte una minoría de estudiantes manifiestan que es

suficiente leer una sola vez para entender la lectura desarrollan hábitos

adecuados para la lectura.

Debería tomar en cuenta que se debe leer más de una vez para entender una

lectura.

65%

35%

0%

GRÁFICO N.- 11

SI

No

Ninguno

ALTERNATIVA FRECUENCIA PORCENTAJE

Si 62 65%

No 34 35%

Ninguno 0 0%

TOTAL 96 100%

66

Pregunta 8 ¿Le resulta fácil realizar un organizador grafico?

 Tabla N.-12 Organizador gráfico

 Fuente: Encuesta a Estudiantes
 Realizado por: Ñacata Reatiqui Daisy Maricela

ANÁLISIS E INTERPRETACIÓN

De las 96 encuestas realizadas el 68% de estudiantes confirman que si le

resulta fácil realizar un organizador grafico mientras que el 32% de

estudiantes argumentan que no tienen dificultad en realizar un organizador

grafico.

La mayoría de estudiantes manifiestan que es difícil realizar un organizador

grafico porque no sabe estructurar, ordenar sus ideas, mientras una minoría

indica que no tiene dificultad al realizar un organizador grafico porque saben

cómo estructurar un organizador grafico y ordenar sus ideas en el mismo

permitiéndole desarrollar la creatividad y el desarrollo de las destrezas

cognitivas.

Debería aplicarse la técnica de los organizadores gráficos para sintetizar la

materia.

68%

32%

0%

GRÁFICO N.- 12

SI

No

Ninguno

ALTERNATIVA FRECUENCIA PORCENTAJE

Si 65 68%

No 31 32%

Ninguno 0 0%

TOTAL 96 100%

67

Pregunta 9 ¿Cuando el docente da instrucciones es fácil de

entenderle?

 Tabla N.-13Entendimiento de Instrucciones

 Fuente: Encuesta a Estudiantes
 Realizado por: Ñacata Reatiqui Daisy Maricela

ANÁLISIS E INTERPRETACIÓN

De las 96 encuestas realizadas el 45% de estudiantes indica que es fácil

entender las instrucciones que da el docente mientras que el 55% de

estudiantes manifiestan que no es fácil entender las instrucciones que da el

docente

La mayoría de estudiantes argumentan que cuando el docente da

instrucciones es difícil entenderlo porque no existe una buena comunicación

generando un problema al momento de realizar las tareas enviadas a casa y

produciendo incumplimiento en sus tares escolares; una minoría de

estudiantes sostiene que si entienden las instrucciones dadas por el docente

porque sabe comunicarse, y poder realizar las obligaciones educativas y

mejorar el rendimiento académico.

Debería aplicarse instrucciones clara para que los estudiantes entiendan.

58%

42%

0%

GRÁFICO N.- 13

SI

No

Ninguno

ALTERNATIVA FRECUENCIA PORCENTAJE

Si 43 45%

No 53 55%

Ninguno 0 0%

TOTAL 96 100%

68

Pregunta 10 ¿El docente para evaluar aprendizajes aplica diferentes

formas de evaluación?

 Tabla N.-14 Tipos de evaluación

 Fuente: Encuesta a Estudiantes
 Realizado por: Ñacata Reatiqui Daisy Maricela

ANÁLISIS E INTERPRETACIÓN

De las 96 encuestas realizadas el 58% de estudiantes indica que el

docente evalúa aprendizajes aplicando deferentes formas de evaluación

mientras que el 42% de estudiantes indican que el docente no evalúa

aprendizajes.

La mayoría de estudiantes manifiestan que el docente no aplica

diferentes formas de evaluación, porque se tardan mucho y prefieren

mantenerse en la evaluación tradicional; mientras una minoría de

estudiantes argumentan que la docente si aplica diferentes formas de

evaluación porque a través de esta descubre las potencialidades e

incentiva en los estudiantes la presentación de tareas, trabajos en forma

responsable.

Debería aplicarse diferentes formas de evaluación

58%

42%

0%

GRÁFICO N.- 14

SI

No

Ninguno

ALTERNATIVA FRECUENCIA PORCENTAJE

Si 57 58%

No 39 42%

Ninguno 0 0%

TOTAL 96 100%

69

4.2. ANÁLISIS E INTERPRETACIÓN DE DATOS

4.2.1. ENTREVISTA A DOCENTES

Pregunta 1 ¿Usted utiliza fotos, pictogramas, tarjetas para desarrollar la

lectura y escritura?

 Tabla N.-15 Desarrollo de la lecto-escritura

 Fuente: Entrevista a Docentes
 Realizado por: Ñacata Reatiqui Daisy Maricela

ANÁLISIS E INTERPRETACIÓN

De las 4 entrevistas realizadas el 75% de docentes manifiestan que si facilita el uso

fotos, pictogramas, tarjetas para desarrollar la lectura y escritura mientras que el 25%

de los docentes afirman que no es necesario el uso fotos pictogramas y tarjetas para el

aprendizaje de la lecto-escritura.

La mayoría de docentes argumentan que los estudiantes aprenden mejor la lecto-

escritura cuando usan fotos, pictogramas y tarjetas al momento de impartir sus clases

pues esto permite innovar la labor pedagógica y desarrollar las capacidades del

docente en torno al ámbito educativo, mientras la minoría sostiene que no es

necesario el uso de fotos, pictogramas y tarjetas pues los mismos se convierten en

distractores para los estudiantes.

Debería el docente utilizar fotos, pictogramas, tarjetas para desarrollar la lectura y

escritura.

75%

25%
0

GRÁFICO N.- 15

SI

No

Ninguno

ALTERNATIVA FRECUENCIA PORCENTAJE

Si 3 75%

No 1 25%

Ninguno 0 0%

TOTAL 96 100%

70

Pregunta 2 ¿Usted evalúa tomando en cuenta las necesidades de los

estudiantes?

 Tabla N.-16 Evalúa tomando en cuenta necesidades de los estudiantes

 Fuente: Entrevista a Docentes
 Realizado por: Ñacata Reatiqui Daisy Maricela

ANÁLISIS E INTERPRETACIÓN

De las 4 entrevistas realizadas el 25% de docentes indica que no toman en

cuenta las necesidades de los estudiantes al momento de evaluarlos, mientras

que el 75% de docentes sostiene que evalúan tomando en cuenta las

necesidades de los estudiantes.

La minoría de docentes manifiesta que es necesario evaluar a los estudiantes

tomando en cuenta sus necesidades ya que genera en ellos un ambiente de

confianza docente estudiante y viceversa, mientras la mayoría de docentes

evalúan sin tomar en cuenta las necesidades de los estudiantes provocando

en ellos poco interés para realizar sus tares, trabajos en clase y enviados a

casa.

Debería el docente evalúa tomando en cuenta las necesidades de los

estudiantes.

25%

75%

0%

GRÁFICO N.- 16

SI

No

Ninguno

ALTERNATIVA FRECUENCIA PORCENTAJE

Si 1 25%

No 3 75%

Ninguno 0 0%

TOTAL 96 100%

71

Pregunta 3 ¿Usted llega con puntualidad a sus labores diarias?

 Tabla N.- 17 Puntualidad en sus labores diarias

 Fuente: Entrevista a Docentes
 Realizado por: Ñacata Reatiqui Daisy Maricela

ANÁLISIS E INTERPRETACIÓN

De las 4 entrevistas realizadas el 75% de docentes manifiesta que si

llegan con puntualidad a cumplir sus labores diarias mientras que el

25% de docentes argumentan que no llegan con puntualidad a cumplir

con sus labores diarias.

La mayoría de docentes indican que llegan con puntualidad a cumplir

sus labores diarias pues ellos al demostrar ser puntuales a la

comunidad educativa fomentan la puntualidad en los mismos; por otra

parte la minoría de docentes afirman que es imposible llegar con

puntualidad a cumplir sus labores diarias por situaciones como

ubicación geográfica, trasporte, entre otros.

Debería el docente inculcar el valor de la puntualidad en sus

estudiantes.

75%

25%
0

GRÁFICO N.- 17

SI

No

Ninguno

ALTERNATIVA FRECUENCIA PORCENTAJE

Si 3 75%

No 1 25%

Ninguno 0 0%

TOTAL 96 100%

72

Pregunta 4 ¿Usted respeta la opinión de sus estudiantes?

 Tabla N.- 18 Respeta la opinión de sus estudiantes

 Fuente: Entrevista a Docentes
 Realizado por: Ñacata Reatiqui Daisy Maricela

ANÁLISIS E INTERPRETACIÓN

De las 4 entrevistas realizadas el 50% de docentes argumentan que si

respeta la opinión de sus estudiantes mientras el otro 50% de docentes

indican que no respetan la opinión de sus estudiantes.

La mitad de los docentes manifiestan que respetan la opinión de sus

estudiantes al impartir sus clases lo que motiva la participación de los

mismos pues la clase se vuelve más interesante; sin embargo la otra

mitad de los docentes sostienen que no respetan la opinión de sus

estudiantes al momento de impartir sus clases pues ellos piensan que

los conocimientos solamente lo poseen ellos provocando en los

estudiantes la falta de participación y convirtiéndolo las clases en

monótonas y tradicionales.

Debería el docente respetarla opinión de sus estudiantes para crear

confianza dentro del aula de clases.

50%50%

0%

GRÁFICO N.- 18

SI

No

Ninguno

ALTERNATIVA FRECUENCIA PORCENTAJE

Si 2 50%

No 2 50%

Ninguno 0 0%

TOTAL 96 100%

73

Pregunta 5 ¿Usted realiza dramatizaciones, juegos al momento de

impartir sus clases?

 Tabla N.- 19 Comunicación oral

 Fuente: Encuesta a Docentes
 Realizado por: Ñacata Reatiqui Daisy Maricela

ANÁLISIS E INTERPRETACIÓN

De las 4 entrevistas realizadas el 75% de docentes manifiestan que realiza

dramatizaciones, juegos al momento de impartir sus clases mientras que el

25% de docentes indican que no realizan dramatizaciones.

El porcentaje mayor de docentes manifiestan que si es necesaria

dramatizaciones porque genera participación por parte de los estudiantes y a

través de ella solucionan problemas; una minoría de docentes afirma que las

dramatizaciones no genera espacios de participación porque existen docentes

que les resulta más fácil transcribir conocimientos en forma tradicional por esta

razón la clase de vuelve monótona y no existe la participación de los

estudiantes.

Debería el docente realiza dramatizaciones, juegos al momento de impartir sus

clases.

75%

25%
0

GRÁFICO N.- 19

SI

No

Ninguno

ALTERNATIVA FRECUENCIA PORCENTAJE

Si 3 75%

No 1 25%

Ninguno 0 0%

TOTAL 96 100%

74

Pregunta 6 ¿Considera usted que el buen trato a los estudiantes

facilitara el aprendizaje de lecto-escritura?

 Tabla N.- 20 Buen trato a los estudiantes

 Fuente: Entrevista a Docentes
 Realizado por: Ñacata Reatiqui Daisy Maricela

ANÁLISIS E INTERPRETACIÓN

De las 4 entrevistas realizadas el 25% de docentes argumentan que

demuestran buen trato a los estudiantes mientras que el 75% de docentes

indican que no demuestran buen trato a los estudiantes

La mayoría de docentes manifiestan que no es necesario que exista buen

trato por parte del docente para facilitar el aprendizaje de la lecto-escritura,

pues esto conlleva que sus estudiantes tengan temor de participar, integrarse

al grupo y manifestar su opinión dentro de la clase; sin embargo existe una

minoría de docentes que manifiestan que el buen trato a los estudiantes

facilita el aprendizaje de la lecto-escritura incentivando a los mismos asistir

todos los días a la escuela a la vez despierta un alto interés en seguir

aprendiendo cosas innovadoras que es de importancia.

Debería tomar en cuenta el docente que el buen trato a los estudiantes

facilitará el aprendizaje de lecto-escritura.

25%

75%

0%

GRÁFICO N.- 20

SI

No

Ninguno

ALTERNATIVA FRECUENCIA PORCENTAJE

Si 1 25%

No 3 75%

Ninguno 0 0%

TOTAL 96 100%

75

Pregunta 7 ¿Para entender una lectura sus estuantes tienen que leerle

más de una vez?

 Tabla N.-21 Entendimiento de lectura por parte del estudiante

 Fuente: Encuesta a docentes
 Realizado por: Ñacata Reatiqui Daisy Maricela

ANÁLISIS E INTERPRETACIÓN

De las 4 entrevistas realizadas el 75% de docentes indican si es

necesario leer la lectura más de una vez, mientras que el 25% de

docentes argumentan que no es necesario leer la lectura más de una

vez.

La minoría de docentes argumentan que a sus estudiantes no les hace

falta leer más de una vez una lectura para saber de qué se trata la

misma; por otra parte la mayoría de docentes sustentan que sus

estudiantes si necesitan leer más de una vez una lectura para

entenderla, analizarla e interpretarla.

Debería tomar en cuenta el docente que sus estudiantes deben leer

más de una vez la lectura para entenderlo.

75%

25%
0

GRÁFICO N.- 21

SI

No

Ninguno

ALTERNATIVA FRECUENCIA PORCENTAJE

Si 3 75%

No 1 25%

Ninguno 0 0%

TOTAL 96 100%

76

Pregunta 8 ¿Le resulta fácil a sus estudiantes realizar un organizador

grafico?

 Tabla N.- 22 Es fácil realizar un organizador grafico

 Fuente: Entrevista a Docentes
 Realizado por: Ñacata Reatiqui Daisy Maricela

ANÁLISIS E INTERPRETACIÓN

De las 4 entrevistas realizadas el 75% de docentes argumentan que les

resulta fácil estructurar un organizador grafico, mientras que el 25% de

docentes sostienen la dificultad que ellos tienen al realizar un

organizador grafico.

La mayoría de docentes afirman que es fácil para sus estudiantes

realizar un organizador grafico pues ellos están al día con la elaboración

de los mismos ya que facilita el aprendizaje en los estudiantes, sin

embargo una minoría de docentes indican que sus estudiantes

presentan dificultades en la elaboración de los organizadores gráficos

pues no tienen una idea clara de lo que deben poner en el mismo es por

este motivo que evitan al máximo el uso de los organizadores gráficos.

Debería el docente trabajar con organizadores gráficos para que sus

estudiantes puedan estructurarlo sin dificultades.

75%

25%
0

GRÁFICO N.- 22

SI

No

Ninguno

ALTERNATIVA FRECUENCIA PORCENTAJE

Si 3 75%

No 1 25%

Ninguno 0 0%

TOTAL 96 100%

77

Pregunta 9 ¿Cuando usted da instrucciones su estudiante le entiende?

 Tabla N.-23 Es fácil entender sus instrucciones

 Fuente: Entrevistas a Estudiantes
 Realizado por: Ñacata Reatiqui Daisy Maricela

ANÁLISIS E INTERPRETACIÓN

De las 4 entrevistas realizadas el 100% de docentes sostienen que sus

estudiantes entienden sus instrucciones.

Todos los docentes manifiestan que cuando ellos dan instrucciones sus

estudiantes lo entienden y no tienen ninguna dificultad al momento de

realizar las tareas escolares.

100%

0%0%

GRÁFICO N.- 23

SI

No

Ninguno

ALTERNATIVA FRECUENCIA PORCENTAJE

Si 4 100%

No 0 0%

Ninguno 0 0%

TOTAL 96 100%

78

Pregunta 10 ¿Usted para evaluar aprendizajes aplica diferentes formas

de evaluación?

 Tabla N.-24 Recursos tecnológicos

 Fuente: Encuesta a Docentes
 Realizado por: Ñacata Reatiqui Daisy Maricela

ANÁLISIS E INTERPRETACIÓN

De las 4 entrevistas realizadas el 25% de docentes indican que para evaluar

aprendizajes aplican diferentes formas, mientras que el 75% de docentes

manifiestan que no tienen la necesidad de aplicar diferentes formas de

evaluación.

La minoría de docentes argumentan que para evaluar el aprendizaje de sus

estudiantes aplican diferentes formas las mismas que le permite crear un

ambientes de confianza y motivación para mejorar la presentación de tareas,

trabajos enviados a casa y dentro del aula de clase y así obtener más notas;

sin embargo la mayoría de docentes manifiestan que no es necesario evaluar

a sus estudiantes a través de diferentes formas pues se confunden al sacar el

promedio de cada materia.

Debería el docente evaluar aprendizajes aplicando diferentes formas de

evaluación.

25%

75%

0%

GRÁFICO N.- 24

SI

No

Ninguno

ALTERNATIVA FRECUENCIA PORCENTAJE

Si 1 25%

No 3 75%

Ninguno 0 0%

TOTAL 96 100%

79

4.3. VERIFICACIÓN DE LA HIPÓTESIS

El estadígrafo de significación por excelencia es Chi cuadrado que nos

permite obtener información con la que aceptamos o rechazamos la

hipótesis.

4.3.1. COMBINACIÓN DE FRECUENCIAS

Para establecer la correspondencia de las variables se eligió cuatro

preguntas de las encuestas, dos por cada variable de estudio, lo que

permitió efectuar el proceso de combinación.

PREGUNTA 1

¿El docente utiliza fotos, pictogramas, tarjetas para desarrollar la lectura

y escritura?

PREGUNTA 2

¿El docente evalúa tomando en cuenta las necesidades de los

estudiantes?

Se eligió estas dos preguntas por cuanto hace referencia a la variable

independiente de estudio “Competencias Profesionales” Ver Tabla-8 y

Tabla-9.

PREGUNTA 9

¿Cuando el docente da instrucciones es fácil de entenderle?

PREGUNTA 10

¿El docente para evaluar aprendizajes aplica diferentes formas de

evaluación?

Se eligió estas dos preguntas por cuanto hace referencia a la variable

dependiente de estudio “Aprendizaje de la Lecto-escritura”. Ver Tabla-

16 y Tabla-17.

80

4.3.2. PLANTEAMIENTO DE LA HIPÓTESIS

Hn: Las competencias profesionales no inciden en el aprendizaje de

lecto-escritura del área de lengua y literatura de los estudiantes de

segundo a cuarto año de Educación Básica de la Escuela “Eduardo

Manrique” de la Parroquia Amaguaña, Cantón Quito, Provincia

Pichincha.

Ha: Las competencias profesionales inciden en el aprendizaje de lecto-

escritura del área de lengua y literatura de los estudiantes de segundo a

cuarto año de Educación Básica de la Escuela “Eduardo Manrique” de

la Parroquia Amaguaña, Cantón Quito, Provincia Pichincha.

4.3.3. SELECCIÓN DEL NIVEL DE SIGNIFICACIÓN

Se utilizará el nivel = 0,05

4.3.4. DESCRIPCIÓN DE LA POBLACIÓN

Se trabajará con toda la muestra que es 96 estudiantes de segundo,

tercero y cuarto año de básica del centro particular Eduardo Manrique, y

4 Docentes a quienes se les aplicó un cuestionario

4.3.5. ESPECIFICACIÓN DEL ESTADÍGRAFO

De acuerdo a la tabla de contingencia 4 x 3 utilizaremos la fórmula:

 ∑ (O-E)2

 X2 = donde:

 E

X2 = Chi o Ji cuadrado

∑ = Sumatoria.

O = Frecuencias Observadas.

E = Frecuencias Esperadas

81

4.3.6. ESPECIFICACIÓN DE ESTADÍGRAFOS

Para decidir sobre estas regiones primeramente determinamos los

grados de libertad conociendo que el cuadro está formado por 4 filas y 3

columnas.

gl= (c - 1) (f - 1)

gl= (3 - 1)(4 - 1)

gl= (2)(3)

gl= 6

Entonces con 6gl y un nivel de 0,05 tenemos en la tabla de X2 el valor

de 12,59 por consiguiente se acepta la hipótesis nula para todo valor de

CHI cuadrado que se encuentre hasta el valor 12,59 y se rechaza la

hipótesis nula cuando los valores calculados son mayores a 12,59.

La representación gráfica sería:

 REGIÓN DE REGIÓN DE RECHAZO

 ACEPTACION

 2 4 6 8 10 12 14 16 18

 12,59

82

4.3.7. CÁLCULO DE LAS FRECUENCIAS OBSERVADAS.

Tabla N.- 25 Frecuencias observadas

PREGUNTAS ALTERNATIVAS SUBTOTAL

SI NO NIGUNA

1.- ¿El docente utiliza fotos, pictogramas,

tarjetas para desarrollar la lectura y

escritura?

48 52 0 100

2.- ¿El docente evalúa tomando en

cuenta las necesidades de los

estudiantes?

47 53 0 100

9.- ¿Cuando el docente da instrucciones
es fácil de entenderle?

45 55 0 100

10.- ¿El docente para evaluar

aprendizajes aplica diferentes formas de

evaluación?

68 32 0 100

SUBTOTAL 208 192 0 400

Elaborado por: Ñacata Reatiqui Daisy Maricela

4.3.8 FRECUENCIAS ESPERADAS

Tabla N.- 26 Frecuencias Esperadas

PREGUNTAS ALTERNATIVAS SUBTOTAL

SI NO NINGUNA

1.- ¿El docente utiliza fotos,

pictogramas, tarjetas para desarrollar la

lectura y escritura?

52 48 0 100

2.- ¿El docente evalúa tomando en

cuenta las necesidades de los

estudiantes?

52 48 0 100

6.- ¿Considera usted que el buen trato

de los docentes a los estudiantes

facilitara el aprendizaje de lecto-

escritura?

52 48 0 100

10.- ¿El docente para evaluar

aprendizajes aplica diferentes formas

de evaluación?

52 48 0 100

SUBTOTAL 208 192 0 400

Elaborado por: Ñacata Reatiqui Daisy Maricela

83

4.3.9 CÁLCULO DE CHI CUADRADO

Tabla N.- 27: Calculo del CHI-Cuadrado

48 52 -4 16 0,3077

52 48 4 16 0,3333

0 0 0 0 0

47 52 -5 25 0,4807

53 48 5 25 0,5208

0 0 0 0 0

45 52 -7 49 0,9423

55 48 7 49 1,0208

0 0 0 0 0

68 52 16 256 4,9230

32 48 -16 256 5,3333

0 0 0 0 0

400 400 13,8619

Elaborado por: Ñacata Reatiqui Daisy Maricela

4.3.10 DECISIÓN FINAL

Para 6gl a un nivel de 0.05 que se obtiene en la tabla 12,59 y como el

valor del CHI - CUADRADO calculado es 13,8619 se encuentra fuera

de la región de aceptación, entonces se rechaza la hipótesis nula, por lo

que se acepta la hipótesis alterna que dice “Las competencias

profesionales inciden en el aprendizaje de lecto-escritura del área de

lengua y literatura de los estudiantes de segundo a cuarto año de

Educación Básica de la Escuela “Eduardo Manrique” de la Parroquia

Amaguaña, Cantón Quito, Provincia Pichincha”.

84

CAPÍTULO V

5. CONCLUSIONES Y RECOMENDACIONES

5.1. CONCLUSIONES

 El docente no utiliza material didáctico debido a que la institución

tiene dicho material pero se encuentra desactualizado y caduco;

provocando desinterés por adquirir conocimientos a demás

vacios en su proceso formativo del estudiante.

 Los docentes no toman en cuenta las necesidades de sus

estudiantes generalizando los procesos de evaluación por

mantenerse en una educación tradicionalista en la que la

evaluación se la realiza al final de proceso causando un bajo

rendimiento académico, y tremor a la evaluación lo que impide un

desarrollo académico excelente.

 Las instrucciones dadas por el docente no son fáciles de

entender, ya que el leguaje utilizado por el mismo es elevado,

dejando de lado la edad cronológica y necesidades de sus

estudiantes generando en los mismos dificultades, poco interés

por realizar sus tareas, trabajos o equivocaciones al hacer los

mismos.

 El docente no aplica diferentes formas de evaluación ya que

desconoce las técnicas e instrumentos y prefiere mantenerse en

la evaluación tradicional provocando que el proceso de

enseñanza – aprendizaje sea aburrido y desmotivante en sus

estudiantes.

85

 Los docentes no promueven la práctica de valores como la

puntualidad, siendo este uno de los principales fundamentos de la

institución y creando un mal ejemplo en el estudiantado quienes

también incumplen con las reglas y normativas de la institución y

llegan constantemente atrasados.

5.2. RECOMENDACIONES

 Las autoridades de la institución educativa deben realizar las

gestiones necesarias para adquirir material didáctico actualizado y

de esa manera los estudiantes se sientan motivados por adquirir

conocimientos nuevos.

 Las instrucciones dadas por el docente no son fáciles de

entender, ya que el leguaje utilizado por el mismo es elevado,

dejando de lado la edad cronológica y necesidades de sus

estudiantes generando en los mismos dificultades, poco interés

por realizar sus tareas, trabajos o equivocaciones al hacer los

mismos.

 Desarrollar talleres para tener conocimiento del lenguaje que se

debe utilizar según la edad cronológica de los estudiantes para

satisfacer las dificultades y de esta manera motivar a realizar sus

tareas, trabajos y perder el temor de equivocarse.

 Desarrollar charlas para fomentar la práctica de valores ya que a

través de estas podremos inculcar en los docentes y estudiantes

tratando de que sea una fortaleza y no una debilidad de la

institución educativa.

86

 Organizar talleres para difundir el conocimiento sobre las técnicas

e instrumentos de evaluación y de esta manera poder evaluar de

forma más optima.

 Aplicar el manual digital sobre las técnicas de lectura y escritura

para mejorar el aprendizaje de lecto-escritura de los estudiantes

de segundo a cuarto año de básica de la Escuela Eduardo

Manrique.

87

CAPÍTULO VI

LA PROPUESTA

TÍTULO: Manual digital sobre técnicas de lectura y escritura para

mejorar el aprendizaje de lecto-escritura de los estudiantes de segundo

a cuarto año de básica de la Escuela Eduardo Manrique.

6.1. DATOS DE LA PROPUESTA

Institución: Escuela Eduardo Manrique

Responsable de la elaboración: Ñacata Reatiqui Daisy Maricela

Coordinador: Dra. Carmen Amelia Acurio Manzano

Parroquia: Amaguaña

Cantón: Quito

Provincia: Pichincha

Dirección: Barrió Tena Calle Quinde Burneo

Teléfono: 2080660

Beneficiarios: Estudiantes de Educación Básica.

Años: Segundo, Tercero y Cuarto

Sostenimiento: Particular

6.2. ANTECEDENTES DE LA PROPUESTA

Gabriel Morales, quien participó como asesor de un proyecto financiado

por el Fondo de la Cultura y las Artes para fomentar la lectura y escritura

en establecimientos educacionales técnico profesionales, mediante la

elaboración de manuales digitales, que culminó con la edición de 60

producciones.

88

Este proyecto, denominado Edición Digital en Aula (EDA), fue

encabezado por la Editorial Libros de Mentira y fue desarrollado durante

8 meses, con estudiantes de 1° y 2° medios del Instituto Femenino

Superior de Comercio Eliodoro Domínguez.

http://www.grupoeducar.cl/actualidad/nuestras_noticias/relator-de-grupoeducar-
participa-en-proyecto-de-edicion

Los trabajos se generaron en el marco del Proyecto RELEE: Redes de

Estudios en Lectura y Escritura. Allí se proponía, entre otras actividades,

la creación de un manual digital. El proyecto conformó una red

interuniversitaria que se constituyó en diciembre de 2006 ante la

convocatoria de proyectos de fortalecimiento de redes interuniversitarias

realizada por el Ministerio de Educación, Ciencia y Tecnología a través

de su Programa de Promoción de la Universidad Argentina (PPUA).

http://hum.unne.edu.ar/investigacion/educa/web_relee/biblio.htm

Miguel Somoza Rodríguez y Gabriela Ossenbach Sauter (UNED),

muestra la manera en que los modelos textuales y gráficos de los

manuales escolares españoles fueron evolucionando materialmente

desde finales del siglo XIX hasta los primeros años del siglo XXI. Los

autores proporcionan una selección de imágenes de los mismos que

permite identificar tales transformaciones, centrando la atención en la

variación de la relación entre texto e imagen. Cierran el trabajo con

sugerentes preguntas acerca de la utilidad pedagógica de los textos

escolares y los medios tecnológicos de información producidos en la era

digital.

http://hum.unne.edu.ar/investigacion/educa/web_relee/archivos/lec_man_esc.pdf

LECTO-ESCRITURA

INTRODUCCION

Las continuas experiencias han demostrado que aunque se puede

aprender a leer desde los cuatro años, (y a veces antes), la edad media

89

ideal no está lejos de los cinco y medio a seis. Montessori rebajaba ese

momento a los cuatro y medio cinco años, Simón la retrasaba a los seis

y medio / siete, y en general se señalaban unos márgenes entre los

cinco y los ocho, con claro predominio de los seis. De hecho lo que se

ha conseguido antes de esa edad, resulta fácilmente alcanzado en poco

tiempo a partir de los 6 años.

Se pensó también que era necesario un nivel mental determinado, tal

vez coincidente con el cronológico y que de él dependía la facilidad para

el aprendizaje. Parece ser que experiencias posteriores demuestran que

no es la inteligencia, sino una madurez básica, lo que condiciona el

aprovechamiento en el aprendizaje de la lectura.

LOS CAMBIOS EN LOS SOPORTES DE LECTURA Y ESCRITURA

La aparición del hipertexto y otros medios de producción, edición y

publicación de documentos en forma digital ha venido acompañada de

una serie de cambios tecnológicos tanto en los soportes y dispositivos

de escritura como en los de lectura.

Para Roger Chartier, la revolución del texto electrónico es, al mismo

tiempo, una revolución de la técnica de producción y de reproducción de

textos, una revolución del soporte de lo escrito y una revolución de las

prácticas de lectura.

Por otro lado, el manual digital favorece nuevos modos de edición y

publicación y hoy cualquier persona, con unas herramientas mucho más

sencillas, fácilmente accesibles y menos costosas que en épocas

anteriores, se puede convertir en editor, "impresor" y distribuidor de sus

propias obras.

María Jesús Lamarca Lapuente. Hipertexto: El nuevo concepto de documento en la
cultura de la imagen. http://www.hipertexto.info/documentos/pantalla.htm

http://www.hipertexto.info/documentos/digital.htm
http://www.hipertexto.info/documentos/soportes.htm
http://www.hipertexto.info/documentos/escritura.htm
http://www.hipertexto.info/documentos/lectura.htm
http://www.hipertexto.info/documentos/pantalla.htm#Chartier
http://www.hipertexto.info/documentos/lectura.htm
http://www.hipertexto.info/documentos/edicion.htm

90

6.3. JUSTIFICACIÓN

La presente propuesta es factible puesto que nos va a permitir innovar la

labor pedagógica en la enseñanza de la lectura y escritura a través de la

utilización de los recursos tecnológicos los mismos que nos facilitaran la

realización de fotos, pictogramas, organizadores gráficos, videos,

canciones, entre otros, a través esta forma de impertir las clases

despertamos el interés de los estudiantes de seguir aprendiendo cosas

nuevas y a la vez motivan a ser creativos y dinámicos.

Con la presente propuesta los beneficiarios serán los docentes ya que

se realizará una capacitación minuciosa sobre cómo se elabora el

manual digital, el mismo que facilitara el aprendizaje de la lectura y

escritura pues los docentes podrán innovar y preparar sus clases de

forma creativa, dinámica, motivadora las mismas que impacten al

estudiante y no se niegue a seguir aprendiendo cosas nuevas pues

debemos pesar que hay que ir de la mano con la tecnología.

Es importante porque facilitara a los docentes el proceso de enseñanza

de la lectura y escritura ya que para enseñar el docente debe ser

imaginativo pues con el uso de las tecnologías y el pleno conocimiento

del manual digital le será fácil dominar el manejo por tanto impartirá a

sus estudiantes clases que despierten el interés de seguir aprendiendo,

la gana de realizar los trabajos, deberes, participación en clase, asistir

todos los días a la escuela ya que el estudiante curiosidad al ver que

sus clases son innovadoras.

Se va a tener un impacto social puesto que esta problemática

presentada desde hace años atrás es una debilidad por parte de los

docentes al no tener capacitación constante de parte de las autoridades

sobre el uso de las tecnologías, pues los mismos no sienten la

necesidad del manejo mucho menos tienen interés en usarlos, ya

están acostumbrados a elaborar material didáctico para impartir sus

clases y convertir las en monótonas.

91

Es original por que la propuesta es realizada por autoría propia la misma

que motivará a los docentes de la Escuela Eduardo Manrique el uso y

manejo de las tecnologías para impartir sus clases y convertirlas en

innovadoras pues a través del uso y manejo de estas tecnologías los

docentes lograran en el estudiante un alto interés en el aprendizaje.

6.4. OBJETIVOS

6.4.1 Objetivo General

 Diseñar el manual digital sobre técnicas de lectura y

escritura para mejorar el aprendizaje de lecto-escritura de los

estudiantes de segundo a cuarto año de básica de la Escuela

Eduardo Manrique.

6.4.2 Objetivo Específico

 Sensibilizar la importancia de la problemática del

aprendizaje de lecto-escritura de los estuantes de segundo a cuarto

año de de educación básica de la Escuela Eduardo Manrique.

 Socializar a la comunidad educativa el uso del manual

digital sobre las técnicas de lectura y escritura.

 Aplicar el manual sobre las técnicas de lectura y escritura

para que se convierta en una herramienta de apoyo pedagógico a

la labor doc.

6.5. FACTIBILIDAD

6.5.1. FACTIBILIDAD OPERACIONAL

Las Autoridades de la Escuela Eduardo Manrique, consecuentes de la

diversidad de estudiantes sobre todo en el área de Lengua y Literatura,

se encamina todos sus esfuerzos con miras a ajustar su Plan

Organizativo Anual para desarrollar métodos que permitan que el

92

proceso de enseñanza-aprendizaje tenga su validez y con esto fomentar

el trabajo en equipo y desarrollo de capacidades del individuo.

Consecuentemente resulta necesario e imprescindible hacer uso de las

Tecnologías de la Informática y la Comunicación que permita el apoyo a

la cátedra docente.

Actualmente la Institución Educativa no cuenta con un método para

mejorar la ortografía de sus estudiantes.

Por este motivo es necesario aplicar el manual digital, para facilitar al

docente el proceso de enseñanza aprendizaje de la lecto-escritura en la

Escuela Eduardo Manrique ya que permitirá realizar clase innovadoras

motivando en el estudiante el interés de seguir conociendo y aprendiendo

cosas nuevas, y esto facilita la labor académica del docente.

6.5.2. FACTIBILIDAD TÉCNICA

El estudio de Factibilidad Técnica de la Aplicación del Manual Digital,

para la interacción del docente y el estudiante en el proceso de

enseñanza aprendizaje de la lecto-escritura, de la Escuela Eduardo

Manrique tiene como prioridad apreciar el recurso Tecnológico

Informático tanto en Hardware y Software, el Talento Humano

necesarios para la puesta en marcha de la presente propuesta.

La infraestructura tecnológica con la que cuenta actualmente la Escuela

Eduardo Manrique responde tanto a los procesos educativos de

enseñanza y aprendizaje (investigación, diseño y desarrollo de

contenidos y otros recursos) y de esta forma enseñar a los estudiantes

de lecto-escritura.

Pero si hay que reconocer que todos los involucrados de la Escuela

necesitan preparación adecuada para poder manejar las situaciones

que se presentan con los estudiantes y poder dar solución a los mismos.

La ejecución del proyecto para la Aplicación del Manual Digital es

posible, ya que ayudará al cambio integral del estudiante y ese cambio

93

provocará un impacto en su familia, en su vida profesional y sobre todo

a ser aceptado dentro de su entorno social y laboral.

CRITERIOS TÉCNICOS TOMADOS PARA EVALUAR FACTIBILIDAD

TÉCNICA LA APLICACIÓN DE UN MANUAL DIGITAL

Tabla 28 Criterios para evaluar Factibilidad Técnica

Criterios de Evaluación Detalles de Factores a
evaluar

1) Recursos Hardware

a. Equipos Informáticos
b. Disposición de acceso a los

equipos informáticos.
c. Certificaciones de

aprobación
d. Mantenimiento adecuado
e. Seguridades.

1) Recurso Software

a. Posibilidad de adquirir nuevo

software.
b. Instalaciones de programas

adecuados.
c. Conocimientos técnicos del

personal de soporte.
d. Seguridad en los Sistemas

de información.
e. Certificación Software e

internet.

1) Personal

a. Estructura Organizacional.
b. Capacidad del Recurso

Humano.
c. Apoyo de Software

Educativo en el proceso
sobre técnicas de lectura y
escritura para mejorar el
aprendizaje de lecto-
escritura

d. Características de la lectura
y escritura.

e. Métodos de la lectura y
escritura.

f. Ventajas y desventajas de
lectura y escritura

Elaborado por: Ñacata Reatiqui Daisy Maricela

94

Tabla 29 Hardware

HARDWARE

Cantidad

Especificaciones

Comentarios

1

Laptop HP
PovilionEnterlainment CP
Características:
 Procesador Intel Atom

1.66ghz.
 1 Gb de Ram.
 160 Gb de Disco Duro.
 Intel Graphics Media

Accelerator GMA950 con
64MB-251MB memoria de
gráficos compartida.

 Puertos para micrófono y
audífonos.

 3 Universal Serial Bus
USBv2.0, Puerto RJ-45 LAN.

 Puerto USB Sleep and
Charge.

 CAMARA WEB,
PROTECCION EN EL
DISCO DURO.

 Lector de tarjetas es 4 en 1.
 Pantalla de 10".
 Conexión Wifi.
 Accesorios

Instalado
Windows XP,
SEVEN.

1

Computador de Escritorio

INTEL CORE 2 DUO, 1 GB
en RAM, disco duro de 320
GB, microprocesador Intel
que oscila entre 2.3 y 2.8 Ghz
de velocidad.
Accesorios

Sistema
Operativo
Windows Xp con
Service Pack 3,
Seven

Elaborado por: Ñacata Reatiqui Daisy Maricela

http://www.compudisc.net/index.php?/1004-intel-core-2-duo.html

95

Tabla 30 Software

SOFTWARE

Tipos de Software

Software Instalado

Sistemas Operativos

 Windows XP con Service Pack 3
 Windows Seven

Paquetes de Oficina Utilitarios

 Office 2007
 Nero
 Power Point

Software de Seguridad  Antivirus.
Elaborado por: Ñacata Reatiqui Daisy Maricela

Tabla 31 Talento Humano

TALENTO HUMANO

ESPECIFICACIONES

COMENTARIOS

Personal

 Autoridades que brinda todo el

apoyo para la puesta en marcha
de este proyecto.

 Docentes (capacitadores).- existe
1 docente del área Informática,
que se encuentran preparándose
para instruir a los demás
docentes en lo que se refiere a
metodologías de formación
Académica innovadoras y
Tecnológicas para la aplicación
del Manual Digital y contribuir al
inter aprendizaje con los
estudiantes.

 Ayudante Capacitado para
brindar soluciones a los
problemas que se presenten
dentro de los Procesos de
Capacitación.

 Estudiantes.

Elaborado por: Ñacata Reatiqui Daisy Maricela

96

6.5.3. FACTIBILIDAD FINANCIERA

Los precios económicos indicados a continuación para la Aplicación del

Manual Digital están acorde a la actualidad en donde se va a llevar a

cabo capacitaciones sobre el manejo del mismo a los docentes en

beneficio de la mejora del de la comunicación docente – estudiante, se

realizó un estudio de Factibilidad Técnica, respecto a Requerimientos

Hardware - Software y Talento Humano; necesarios para la

implementación de este proyecto.

En esta sección he tratado de clasificar los diferentes costos de

inversión en función de posibilitar la utilización del Software Educativo

mencionado anteriormente.

Tabla 32 Cuadro Analítico de gastos para la aplicación del Manual Digital

DETALLE DEL GASTO CAN

T.

COSTO VALOR

TOTAL

POSEE

ACT.

SI NO

HARDWARE
Laptop HP
PovilionEnterlainment CP

1 $800,00 $800,00 

INTEL CORE 2 DUO

(Escritorio)
1

$

420,00
$ 420,00 

SOFTWARE

Licencia de Sistema

Operativo
1

$

168,00
$ 168,00 

Licencia de Office 2007
1

$

650,00
$ 650,00 

TALENTO HUMANO

Gastos por Asesorías y/o

Capacitaciones a docentes
1

 $

2.400,00

$

2.400,00
 

GASTOS FIJOS

Energía Eléctrica Mensual
1

$

250,00

$

250,00


TOTAL ESTIMADO DE COSTOS…. $ 4,688,oo
Elaborado por: Ñacata Reatiqui Daisy Maricela

Del detalle de gastos mencionados anteriormente la Escuela Eduardo

Manrique, únicamente deberá invertir la cantidad de $ 2.837, 00; debido

http://www.compudisc.net/index.php?/1004-intel-core-2-duo.html

97

a que cuenta con la mayoría de Hardware Software con sus licencias,

Talento Humano, necesarias para la aplicación del Manual Digital.

En conclusión se dispone con todo hardware, software y recursos

necesarios para la realización óptima del proyecto, por lo que se puede

afirmar que el proyecto es factible desde el punto de vista económico.

6.6 FUNDAMENTACIÓN.

QUE ES UN MANUAL

Conjunto de documentos elaborados con una finalidad didáctica que

contemplan una serie de normas, orientaciones y lo más sustancial de

ciertos temas, abordando sus nociones básicas y las formas de realizar

cuestiones puntuales, relacionadas con el ámbito educativo y de las

tecnologías de la información y la comunicación (TIC).

Es una valiosa herramienta que sirve para editar imágenes y fotografías

digitales que incluye la creación de gráficos y logos, el cambio de tamaño

y recorte, cambio de colores, combinación de imágenes, eliminación de

elementos no deseados, la conversión entre distintos formatos, entre

otros.

http://portaleducativo.edu.ve/index.php?option=com_content&task=view&id=368&Itemid=

177

MANUAL DIGITAL

Es un conjunto de proyectos y documentos almacenados a través de una

serie de archivos.

Es considerado una herramienta y una alternativa para la evaluación de

los aprendizajes, en la que por medio de una serie de recursos digitales

se integra la tecnología al currículo. De esta manera la información de

docentes y estudiantes puede ser almacenada con facilidad, logrando que

sus autores (Docentes y estudiantes), crean, seleccionen, organicen,

editen y evalúen su propio trabajo.

98

CARACTERÍSTICAS

 Los manuales digitales, contienen básicamente el mismo material

que se puede tener en un portafolio tradicional. Sin embargo, son

capturados, organizados, guardados y presentados de manera

electrónica.

 Un manual digital puede contener: fotografías digitales, imágenes

escaneadas, archivos de texto, audio, video y/o combinaciones

de estos formatos.

 Al incorporar diversas tecnologías, el manual digital ya no está

limitado al secuencia miento y promueve la utilización de diversos

medios de almacenamiento, que son mucho más manejables

tales como: CD- ROM, pendrive, sitios Web, entre otros.

 Además, al almacenar los trabajados de manera electrónica, se

posibilita y facilita la actualización y gestión del contenido.

http://portaleducativo.edu.ve/Recursos_didacticos/Uso_educativo_tic/Modulo_IV/MIV_

MA_MC_05.pdf

VENTAJAS DEL MANUAL DIGITAL

Entre sus principales ventajas podemos mencionar:

 El manual digital es de fácil almacenamiento, por lo que su

espacio deja de ser físico para pasar al mundo electrónico.

 Su distribución es fácil, económica y de reproducción inmediata,

tanto para docentes como para estudiantes, dentro de la escuela

o fuera de ella.

 Su elaboración es permanente, con posibilidad de reeditarse o

ampliarse cuando se quiera.

99

 La forma de compartirlo es muy amplia, ya que se puede hacer

llegar a cualquier persona aún en los lugares más alejados.

 La versatilidad de la paquetería que existe en el mercado hoy en

día permite la elaboración y desarrollo de materiales escritos, en

imágenes, por medio de audio y video.

 Las computadoras se han vuelto más accesibles, ya que se

encuentran hoy en día en bibliotecas, escuelas, salas (cyber

café), entre otros.

DESVENTAJAS DEL MANUAL DIGITAL

Entre sus principales desventajas podemos mencionar:

 El manual digital deberá formar parte de la cultura institucional

para ser considerado como una herramienta valiosa.

 El nivel de alfabetización tecnológica no siempre es el idóneo,

sobre todo entre docentes, más que en los estudiantes.

 Los docentes con poca experiencia en el uso y desarrollo del

manual digital pueden considerarlo como algo demasiado

complejo para ser llevado a cabo; el manejarlo en un formato

digital puede ser considerado como algo engorroso, poco

práctico, demandante y fuera del alcance de instituciones

educativas públicas.

http://portaleducativo.edu.ve/Recursos_didacticos/Uso_educativo_tic/Modulo_IV/MIV_

MA_MC_05.pdf

100

TÉCNICAS Y MÉTODOS PARA LA ENSEÑANZA DE LA
LECTOESCRITURA

“En los métodos para la enseñanza de la lecto-escritura se marcan

diversos conceptos y tendencias metodológicas y a cada uno de ellos le

corresponde una determinada técnica de lecto-escritura que se refleja,

como es natural, en la forma de enseñar los elementos de expresión; al

analizar los métodos que a través del tiempo se han utilizado en la

enseñanza de la lecto-escritura, se distinguen tres tendencias:

La primera es la de los métodos sintéticos, la cual se basa en que los

componentes de las palabras (letras y sílabas), constituyen un pilar

indispensable para lecto-escritura, comiencen con la enseñanza de

estos elementos para después de efectuar numerosos ejercicios

combinarlos en formas lingüísticas de mayor complejidad”. (U.P.N.

1986). Este método es de suma importancia ya que el alumno desarrolla

un proceso de síntesis y esto se da a partir de las letras y sílabas,

algunos métodos utilizados con mayor frecuencia en México son el

silabario y el onomatopéyico.

La segunda tendencia es la Analítica, surgida como una reacción del

aprendizaje sintético, apoyada en los descubrimientos psicológicos de

Ovidio Decrolí, y sobre todo en el sincretismo y la percepción global del

niño. Estos métodos defienden la enseñanza: que partiendo de la

significación de las palabras, su configuración fonética y gráfica peculiar

hacen llegar al alumno, mediante el análisis de sus elementos, al

conocimiento de las letras. (U.P.N. 1986). Entre los métodos que se

pueden destacar el método global de análisis estructural.

“La tercera tendencia es la Ecléctica, la cual se caracteriza por una

conjugación de los elementos sintéticos-analíticos, considerando que en

esa materia de enseñanza se realiza un doble proceso de análisis y

síntesis. Al mismo tiempo, se dirigen tanto a desarrollar una actitud

inteligente del alumno ante los textos, como a proporcionarle las técnicas

101

indispensables para el reconocimiento, identificación de palabras y

rapidez de lectura. “(U.P.N. 1986).

Algunas de las técnicas para la enseñanza aprendizaje de la

lectoescritura son Animación por la Lectura la cual consiste en motivar al

ser humano a que lea, en la cual podemos utilizar cuentos cortos,

adivinanzas y juegos entre otros, otra técnica es la lectura Individual, en

grupo, en voz alta la cual consiste en pedirle a los alumnos que lean cierto

párrafo de un libro frente al grupo con la entonación adecuada, pero

también que expliquen que entendieron de lo que leyeron.

Dichas técnicas serán de gran utilidad para apoyar y reforzar el

aprendizaje de la lecto-escritura, los docentes, aplican algunas estrategias

metodológicas que facilitan el aprendizaje.

http://tecnicasdelectoescritura.jimdo.com/diversas-t%C3%A8cnicas-y-m%C3%A8todos-

didacticos-para-la-ense%C3%B1anza-de-la-lectoescritura/

Para apoyar y reforzar el aprendizaje de la lectoescritura, los y las

docentes, aplican algunas estrategias metodológicas que facilitan el

aprendizaje. A esas estrategias también se les pueden llamar técnicas.

 Animación por la Lectura.- Es motivar los estudiantes a que

lea. Se pueden utilizar cuentos cortos, adivinanzas y juegos.

 Lectura Individual.- Es tomarse tiempo para cada uno de los

estuantes y que nos lean cierto párrafo de un libro, periódico o

láminas, a parte de los demás compañeros de la clase.

 Lectura en Grupo.- Es tomar en cuenta a todos los estudiantes

de un determinado grado o nivel y leer todos a la vez. Esto se

puede hacer en carteles ilustrados o en el pizarrón.

 Lectura en Voz Alta.- Consiste en que los estudiantes lean de la

pizarra o cartel palabras y oraciones; supervisados por o la

docente.

102

 Lectura Silenciosa.- Es en la que nadie puede alzar la voz, pues

todos leen ya sea en forma individual o en grupo pero

mentalmente.

JUEGOS DE LECTOESCRITURA CON DIFERENTES MATERIALES

Es cuando usamos no sólo la pizarra sino dibujos o juguetes, loterías,

tarjetas con sílabas o palabras que permitan a los estudiantes una

lectura más emocionante

 Copias de Palabras Frases y Oraciones.- Es cuando los

estuantes transcriben ya sea del pizarrón, libro o cartel palabras,

frases y oraciones.

 Dictado de Palabras Frases y Oraciones.- Es cuando el o la

docente hace un dictado (menciona varias frases cortas,

palabras cortas u oraciones simples).

 Lectura Comprensiva.- Es cuando los estuantes puedan de forma

sencilla explicar lo que entendió al leer una oración o un párrafo.

 Lectura Espontánea.- Consiste en que los estudiantes por

iniciativa propia toma un libro y lo lee.

 Creación Literaria.- Es cuando los estudiantes inventan cuentos,

adivinanzas, poemas y luego la maestra va retomando sus ideas y

las escribe en papel o pizarra.

http://www.emagister.com/curso-ensenanza-lectoescritura/tecnicas

CARACTERÍSTICAS DE LA LECTO-ESCRITURA

 El tratamiento de la lectoescritura significativa en primer grado

debe caracterizarse por una adecuada instrucción y educación, que

103

garantice la formación integral de la personalidad y la zona de

desarrollo próximo de los estudiantes.

 El aprendizaje del código escrito en primer grado contribuye a que

el estudiante desarrolle un eficaz proceso comunicativo, y ello

exige del niño la aplicación de nuevos procesos, donde se ponen

de manifiesto de manera sistémica los procesos psicológicos,

neurológicos y motrices, atendidos en la etapa preescolar.

http://www.emagister.com/curso-lectoescritura-metodologia-aplicaciones-
didacticas/caracteristicas-lectoescritura

104

6.7. MODELO OPERATIVO

 Tabla 33 Modelo Operativo
FASES OBJETIVOS ACTIVIDADES RECURSOS TIEMPO RESPONSABLES

Socialización

Socializar a los docentes
sobre la necesidad de aplicar
el Manual Digital para mejorar
aprendizajes de la lectura y
escritura.

Socialización de
docentes e
investigadora en
equipos de trabajo
para la integración
de la temática.

Humanas

Materiales

Institucionales

El 01 al 09
diciembre del
2012.

Autoridades.
Docentes.
Investigadora.
Instructores.

Planificación

Planificar por parte de los
docentes sobre el uso correcto
del Manual Digital para
mejorar el Inter aprendizaje
docente-estudiante.

Análisis y
sustentación del
material de la
capacitación que
se va a llevar a
cabo

Humanas

Materiales

Institucionales

Del 12 al 23 de
diciembre del
2011.

Investigadora.

Instructores.

Ejecución

Ejecutar en las aulas de clase
los conocimientos adquiridos
en la capacitación realizada
sobre el “Manual Digital” para
mejorar aprendizajes de la
lectura y escritura.

La capacitación se
ejecutara en la
Escuela los
instructores aplican
las TICS.

Humanas

Materiales

Institucionales

De enero del
2013 hasta
culminar el año
lectivo.

Investigadora.

Instructores.

Docentes.

Evaluación

Evaluar el grado de interés y
participación por parte de los
docentes al momento de
aplicar el Manual Digital para
que sus clases sean más
activas en la enseñanza de la
lectura y escritura

Observación y
diálogo
permanente con
autoridades,
instructores y
estudiantes.

Humanas

Materiales

Institucionales

De enero del
2012 hasta
culminar el año
lectivo.

Autoridades.

Instructores.

Investigadora.

 Elaborado por: Ñacata Reatiqui Daisy Maricela

105

6.8. ADMINISTRACIÓN DE LA PROPUESTA

La propuesta descrita necesariamente será administrada desde sus Autoridades,

Docentes, Personal de Apoyo distribuidos de la siguiente manera.

Tabla 34 Administración de la Propuesta

ACCIÓN

RESPONSABLES

Socialización Autoridades.

Docentes.

Investigadora.

Instructores

Estudiantes

Planificación Investigadora

Instructores

Ejecución Investigadora

Instructores

Docentes

Estudiantes

Evaluación Autoridades

Instructores

Investigadora.

Estudiantes

 Elaborado por: Ñacata Reatiqui Daisy Maricela

106

6.9. PREVISIÓN DE LA EVALUACIÓN

Tabla 35 Previsión de la Evaluación

PREGUNTAS

BÁSICAS

EXPLICACIÓN

¿Quienes solicitan

evaluar?

Autoridades, investigadora, estudiantes y

docentes

¿Por qué evaluar? Conocer el grado de aceptación al aplicar el

Manual Digital

¿Para qué evaluar?  Para conocer si la propuesta dio resultados

positivos.

 Para conocer si con la propuesta ha existido

cambios de actitud con los docentes.

¿Qué evaluar?  La funcionalidad del Manual Educativo.

 La participación de autoridades y docentes

en la organización del aula con la aplicación

de las tecnologías..

¿Quién evalúa?  Investigadora.

 Autoridades de la Institución.

 Estudiantes.

 Docentes.

¿Cuándo evaluar? Permanentemente.

¿Cómo evaluar? Observación, encuesta y Entrevista a docentes

y estudiantes.

¿Con qué evaluar? Fichas de Observación, Cuestionarios y

entrevistas.

Elaborado por: Ñacata Reatiqui Daisy Maricela

107

BIBLIOGRAFÍA

ALBELLÓ, Lola “El desarrollo de competencias docentes en la formación

del profesorado” Editorial Secretaria General Técnica España Edición 2007

AMO, José &GONZALES, Furtún “Investigaciones sobre el inicio de la

lectoescritura en edades tempranas” Editorial Secretaria General Técnica

España. Edición 2004.

AMÓS, Juan “Orbis Pictus” Editorial Breuer en Levoča.

ARGUELLES, Antonio “Competencia Laboral y Educación Basada en

Normas de Competencia”. Editorial LIMUSA S.A.DE C.V. NORIEGA México

Edición 2005

BARRON, Jorge “El desarrollo docente en instituciones de educación

superior”Editorial Kapelusz, Arte al Día, Clarín y Radar, suplemento cultural

del diario.

BLAS, Pascal, fue desarrollado por AMÓS, Juan "El mundo en

imágenes"(1658). Editorial Editora Tipografía Nacional 18 calle 6-72 zona

1.

COLLADO, Carlos & HERNANDE, Roberto & BAPTISTA, Pilar

“Metodología en la Investigación “Editorial MCGRAW-HILL /

INTERAMERICANA DE MEXICO, 2006 ISBN 978970105753

DECRORY, Ovidio “Método Global y Método Decroly” Editorial Córdoba

196.

DELORS, J 1996 “Los cuatro pilares de la educación” Editorial Madrid:

Santillana/UNESCO.

DOMAN, Glenn “Fichas de prácticas del método glenn doman para

aprender a leer (kit de lectura) “Editorial/Distribuidor: Editorial Edaf.

108

ESCOLANO, Benito” "Maestros de ayer, maestros del futuro” Editorial SM;

colección Aula Nueva.

ESPINOZA, Carolina “Lectura y escritura: Teorías y promoción: 60

actividades” Editorial NOVEDADES EDUCATIVAS, del centro de

publicaciones educativas y material didáctico S.R.L. Buenos Aires

Argentina Editorial 1998.

FERNANDEZ, Carlos & HERNANDE, Roberto “Metodología de la

Investigación (5ª ed.)” Editorial lMCGRAW-HILL, 2010

GARDUÑO, Rubio “Cuaderno de Autoevaluación de competencias

docentes”.Editorial SM; colección Aula Nueva.

GEDIKE, Federico &HEINICKE, Samuel” Métodos De Enseñanza De La

Lecto Escritura.”Editorial Trillas.

GONZCI, Adrew “Educación y capacitación basado en normas de

competencia” Editorial Limusa México 2001

HERNÁNDEZ, Irene& SILVA Angélica “Ejercicios de lectoescritura 1”

Editorial PROGRESO, S.A DE C.V. Edición 2003.

HERRERA, Luis & NARANJO, Galo ¨Paradigma Critico Propositivo¨

JACOTOT (1770-1840) el religioso Fray. VIRAZLOING, José (1750) y

Federico “Metodología del lenguaje oral y escrito”

MOLINA, Ángeles “Leer y escribir con Adriana: La evolución temprana de la

lectoescritura en una niña desde la infancia hasta los seis años” Editorial

UNIVERSIDAD DE PUERTO RIC. Edición 2001

MORÍN, Edgar &Vallejo Mercedes “Los siete saberes necesarios para la

educación del futuro” Editorial UNESCO 1999 Paidós 2001

PHILIPPE, Perrenoud “Diez Nuevas Competencias Para Enseñar” Editorial

Xavier Agiló España Edición 2004.

http://www.google.es/search?hl=es&sa=G&tbo=1&tbm=bks&tbm=bks&q=inauthor:%22Philippe+Perrenoud%22&ei=lFtfUIa4BdOI0QGgj4HoAw&ved=0CEkQ9Ag

109

PREYER, Willam. “El alma del niño” Editorial Labor S. A; 214 págs

SALVADOR, Martin. “Las competencias profesionales relacionas con las tic

y el espíritu emprendedor”. Editorial Secretaria General Técnica. Edición

2007.

ULZURRUN, Ascen & PELLISÉ, Dolors “El aprendizaje de la lectoescritura

desde una perspectiva constructivista”. Editorial GRAÓ, de IRIF, S.L

Barcelona Edición noviembre 1999.

VALERO, Luis F. “Epistemología y practica de la investigación científico-

social” Editorial, IGNASI BRUNET ICART, LIBRERIA UNIVERSITARIA

(BARCELONA), 1998 ISBN 9788489978034

VARELA, Salvador “Guía para el docente” Editorial Santillana, S.A.

Producto centroamericano.

VAILLANT, Carlos & Denise “Desarrollo Profesional Docente”. Editorial

NARSEA, S.A. Madrid España Edición 2009

VENEXKI, “Estrategias en lenguaje” Editorial Norma Triana y Luz Rincón

LINKOGRAFIA

http://www.uasb.edu.ec/contenido_proyecto.php?cd_programa=125&pagpath=4

http://www.uazuay.edu.ec/documentos/LEY%20DE%20EDUCACION%20SUPERI

OR-folleto.pdf

Tomado de: http://www.utelvt.edu.ec/LOES_2010.pdf

http://www.uniandesonline.edu.ec/normativas/general/ProyectoLeyOrganicadeEdu

cacionSuperior.pdf

http://abalorios.us/habilidades.htm

http://www.unmsm.edu.pe/occaa/articulos/saberes7.pdf

http://www.casadellibro.com/libros-ebooks/ignasi-brunet-icart/89316
http://www.uazuay.edu.ec/documentos/LEY%20DE%20EDUCACION%20SUPERIOR-folleto.pdf
http://www.uazuay.edu.ec/documentos/LEY%20DE%20EDUCACION%20SUPERIOR-folleto.pdf
http://www.utelvt.edu.ec/LOES_2010.pdf
http://abalorios.us/habilidades.htm
http://www.unmsm.edu.pe/occaa/articulos/saberes7.pdf

110

http://nataliaramirez.bligoo.com/content/view/73769/INTELIGENCIAS-MULTIPLES-

Y-EDUCACION.html

http://www.eumed.net/tesis/2008/sdba/Habilidad%20capacidad%20y%20conducta.ht

m

ARTICULO- 33 DIFERENCIA ENTRE LAS CAPACIDADES Y LAS HABILIDADES.

Por Martín Soria

http://es.scribd.com/doc/19145321/-CAPACIDADES-Y-HABILIDADES-

http://www.juntadeandalucia.es/averroes/mochiladigital/didactica/Andalucia_educat

iva_competencias_educativas.pdf

http://www.ti.profes.net/especiales2.asp?id_contenido=56368

http://octi.guanajuato.gob.mx/octigto/formularios/ideasConcyteg/Archivos/390420

08_EL_ENFOQUE_POR_COMPETENCIAS_EN_EDUCACION.pdf

Escrito por Jael Guarneros Gonzalez http://plagios.blogspot.es/1243091983/

http://es.wikipedia.org/wiki/Desarrollo_cognitivo

http://www.pedagogia.es/las-etapas-del-desarrollo-cognitivo/

http://clubensayos.com/Psicolog%C3%ADa/IMPORTANCIA-DE-LA

LECTOESCRITURA/25809.html

http://es.scribd.com/doc/14004135/APRENDIZAJE-DE-LA-LECTOESCRITURA

http://www.eljardinonline.com.ar/actividadeslectoescritura.htm

http://nataliaramirez.bligoo.com/content/view/73769/INTELIGENCIAS-MULTIPLES-Y-EDUCACION.html
http://nataliaramirez.bligoo.com/content/view/73769/INTELIGENCIAS-MULTIPLES-Y-EDUCACION.html
http://octi.guanajuato.gob.mx/octigto/formularios/ideasConcyteg/Archivos/39042008_EL_ENFOQUE_POR_COMPETENCIAS_EN_EDUCACION.pdf
http://octi.guanajuato.gob.mx/octigto/formularios/ideasConcyteg/Archivos/39042008_EL_ENFOQUE_POR_COMPETENCIAS_EN_EDUCACION.pdf
http://es.wikipedia.org/wiki/Desarrollo_cognitivo
http://www.pedagogia.es/las-etapas-del-desarrollo-cognitivo/
http://clubensayos.com/Psicolog%C3%ADa/IMPORTANCIA-DE-LA%20LECTOESCRITURA/25809.html
http://clubensayos.com/Psicolog%C3%ADa/IMPORTANCIA-DE-LA%20LECTOESCRITURA/25809.html
http://es.scribd.com/doc/14004135/APRENDIZAJE-DE-LA-LECTOESCRITURA
http://www.eljardinonline.com.ar/actividadeslectoescritura.htm

111

GLOSARIO

Lecto-escritura.- Es un proceso y una estrategia. Como proceso lo

utilizamos para acercarnos a la comprensión del texto. Como estrategia de

enseñanza-aprendizaje, enfocamos la interrelación intrínseca de la lectura y

la escritura, y la utilizamos como un sistema de comunicación y meta

cognición integrado.

Competencias.- Son las capacidades de poner en operación los diferentes

conocimientos, habilidades, pensamiento, carácter y valores de manera

integral en las diferentes interacciones que tienen los seres humanos para

la vida en el ámbito personal, social y laboral.

Destreza.- Es la habilidad o arte con el cual se realiza una determinada

cosa, trabajo o actividad.

Habilidad.- La habilidad es la aptitud innata, talento, destreza o capacidad

que ostenta una persona para llevar a cabo y por supuesto con éxito,

determinada actividad, trabajo u oficio.

Capacidad.-Al conjunto de recursos y aptitudes que tiene un individuo para

desempeñar una determinada tarea. En este sentido, esta noción se vincula

con la de educación, siendo esta última un proceso de incorporación de

nuevas herramientas para desenvolverse en el mundo. El término

capacidad también puede hacer referencia a posibilidades positivas de

cualquier elemento.

Método.- Es una palabra que proviene del término griego métodos

(“camino” o “vía”) y que se refiere al medio utilizado para llegar a un fin. Su

significado original señala el camino que conduce a un lugar.

http://www.infor.uva.es/~descuder/docencia/pd/node24.html
http://perso.wanadoo.es/chyryes/glosario/intrinse.htm
http://www.xtec.es/~cdorado/cdora1/esp/metaco.htm
http://www.xtec.es/~cdorado/cdora1/esp/metaco.htm
http://www.xtec.es/~cdorado/cdora1/esp/metaco.htm

112

Técnica.- Es un procedimiento o conjunto de reglas, normas o protocolos,

que tienen como objetivo obtener un resultado determinado, ya sea en el

campo de la ciencia, de la tecnología, del arte, del deporte, de la

educación o en cualquier otra actividad.

Lectura.- Consiste en el proceso de obtener y comprender ideas e

información almacenada utilizando alguna forma de lenguaje o

simbología.

Escritura.- Es un sistema gráfico de representación de una lengua, por

medio de signos trazados o grabados sobre un soporte. En tal sentido, la

escritura es un modo gráfico típicamente humano de transmitir

información.

Lenguaje.- Es la capacidad innata que tienen todos los seres humanos de

aprender y utilizar una lengua de forma natural. Éste se posee aunque

nunca se llegue a desarrollar una lengua. Es propia de todos los seres

humanos y sólo de ellos, es decir, de nosotros, dado que aunque los

animales también poseen sus medios de comunicación, ninguno es

comparable a la comunicación humana mediante el lenguaje.

Lengua.- Es un código, es decir, un conjunto de señales sonoras y las

reglas que sirven para combinar estas señales y producir un inventario

infinito de mensajes.

Literatura.- Es aquel arte en el que el instrumento utilizado son las

palabras, por ende, se trata de obras artísticas que comunican y se

expresan a través de las palabras.

Se le llama literatura también al conjunto de autores y sus obras que, a

través de la historia, han ido aportando obras en las que se expresan

vivencias, emociones, conocimientos, ideas, entre otros.

http://es.wikipedia.org/wiki/Idioma
http://es.wikipedia.org/wiki/Signo_y_s%C3%ADmbolo
http://es.wikipedia.org/wiki/Informaci%C3%B3n

113

Dispedagogia.- Es el vacío del aprendizaje por falta de conocimientos

anteriores que no fueron consolidados. Esta situación es muy común en

nuestras escuelas latinoamericanas, donde los docentes siguen un

programa determinado sin saber si el estudiante ha entendido lo que se le

ha explicado. Además siguen avanzando con nuevos aprendizajes y

evidentemente el alumno cada vez tiene más dificultades en las dos

materias básicas, lecto- escritura y matemáticas.

Psicología.- Es una ciencia, porque los psicólogos usan los métodos

científicos para presentar el cuerpo de conocimientos de la ciencia como tal,

para hacer predicciones, de cómo las personas se comportaran en un futuro

cercano o lejano. Predecir el comportamiento es un importante campo

dentro de la psicología, conociendo esto se pueden anticipar a ciertas

situaciones y aprender como una circunstancia influye en otra.

Cognición.- Se refiere a todo lo relacionado con la capacidad de entender,

razonamiento, aplicación del pensamiento, (memoria, sumisión de

problemas) inteligencia.

Inteligencia.- Es la capacidad de asimilar, guardar, elaborar información y

utilizarla para resolver problemas, cosa que también son capaces de hacer

los animales e incluso los ordenadores. Pero el ser humano va más allá,

desarrollando una capacidad de iniciar, dirigir y controlar nuestras

operaciones mentales y todas las actividades que manejan información.

Aprendemos, reconocemos, relacionamos, mantenemos el equilibrio y

muchas cosas más sin saber cómo lo hacemos. Pero tenemos además la

capacidad de integrar estas actividades mentales y de hacerlas voluntarias,

en definitiva de controlarlas, como ocurre con nuestra atención o con el

aprendizaje, que deja de ser automático como en los animales para

focalizarlo hacia determinados objetivos deseados.

114

Enseñanza.-La enseñanza es una de las actividades y prácticas más

nobles que desarrolla el ser humano en diferentes instancias de su vida.

La misma implica el desarrollo de técnicas y métodos de variado estilo

que tienen como objetivo el pasaje de conocimiento, información, valores

y actitudes desde un individuo hacia otro.

Las tics.- Es una sigla que significa Tecnología de la Información y la

Comunicación. Últimamente las TICs aparecen en los medios de

comunicación, en educación, en páginas web. Son un conjunto de

tecnologías aplicadas para proveer a las personas de la información y

comunicación a través de medios tecnológicos de última generación.

Motivación.- Es el impulso mental que nos da la fuerza necesaria para

iniciar la ejecución de una acción y para mantenernos en el camino

adecuado para alcanzar un determinado fin.

Innovar.- Cualquier innovación introduce novedades que provocan

cambios; esos cambios pueden ser drásticos (se deja de hacer las cosas

como se hacían antes para hacerlas de otra forma) o progresivos (se

hacen de forma parecida pero introduciendo alguna novedad); en

cualquier caso el cambio siempre mejora lo cambiado; es decir, la

innovación sirve para mejorar algo. La mejora puede ser reducir el

esfuerzo; reducir el coste; aumentar la rapidez en obtener resultados;

aumentar la calidad, satisfacer nuevas demandas, etc. Para que estas

innovaciones tengan éxito el coste de introducirlas debe ser asequible

para los usuarios de dichas innovaciones.

115

ANEXOS A

Anexos (Encuesta a Estudiantes)

UNIVERSIDAD TÉCNICA DE AMBATO

FACULTAD DE CIENCIAS HUMANAS Y DE LA EDUCACIÓN

CARRERA DE EDUCACIÓN BÁSICA – MODALIDAD SEMIPRESENCIAL

ENCUESTA A ESTUDIANTES DE SEGUNDO A CUARTO AÑO DE
EDUCACIÓN BÁSICA DE LA ESCUELA EDUARDO MANRIQUE

Responda a todas las cuestiones con la máxima sinceridad posible
en su propio beneficio.

1. ¿El docente utiliza fotos, pictogramas, tarjetas para desarrollar la

lectura y escritura?

Si () No () Ninguno ()

2. ¿El docente evalúa tomando en cuenta las necesidades de los

estudiantes?

Si () No () Ninguno ()

3. ¿El docente llega con puntualidad a sus labores diarias?

Si () No () Ninguno ()

4. ¿El docente respeta la opinión de sus estudiantes?

Si () No () Ninguno ()

Niño(niña)Estudiante de la Escuela Eduardo Manrique, se encuentra

interesado en obtener información pertinente acerca de las

Competencias Profesionales y su incidencia en el aprendizaje de la

lecto-escritura, con el afán de brindar a la comunidad educativa

nuevas oportunidades de estudio y mejoramiento del mismo.

116

5. ¿El docente planifica dramatizaciones, juegos al momento de impartir

sus clases?

Si () No () Ninguno ()

6. ¿Considera usted que el buen trato de los docentes a los estudiantes

facilitara el aprendizaje de lecto-escritura?

Si () No () Ninguno ()

7. ¿Para entender una lectura tiene que leerle más de una vez?

Si () No () Ninguno ()

8. ¿Le resulta fácil realizar un organizador gráfico?

Si () No () Ninguno ()

9. ¿Cuando el docente da instrucciones es fácil de entenderle?

Si () No () Ninguno ()

10. ¿El docente para evaluar aprendizajes aplica diferentes formas de

evaluación?

Si () No () Ninguno ()

 Fecha: …………………………………..

Gracias por su valiosa colaboración

117

ANEXOS B (Entrevista a Docentes)

UNIVERSIDAD TÉCNICA DE AMBATO

FACULTAD DE CIENCIAS HUMANAS Y DE LA EDUCACIÓN

CARRERA DE EDUCACIÓN BÁSICA – MODALIDAD SEMIPRESENCIAL

ENTREVISTA A DOCENTES DE SEGUNDO A CUARTO AÑO DE
EDUCACIÓN BÁSICA DE LA ESCUELA EDUARDO MANRIQUE

Responda a todas las cuestiones con la máxima sinceridad posible
en su propio beneficio.

1. ¿Usted utiliza fotos, pictogramas, tarjetas para desarrollar la lectura y

escritura?

Si () No () Ninguno ()

2. ¿Usted evalúa tomando en cuenta las necesidades de los estudiantes?

Si () No () Ninguno ()

3. ¿Usted llega con puntualidad a sus labores diarias?

Si () No () Ninguno ()

4. ¿Usted respeta la opinión de sus estudiantes?

Si () No () Ninguno ()

5. ¿Usted realiza dramatizaciones, juegos al momento de impartir sus

clases?

Si () No () Ninguno ()

Señor/ra Docente de la Escuela Eduardo Manrique, se encuentra

interesado en obtener información pertinente acerca de las

Competencias Profesionales y su incidencia en el aprendizaje de la

lecto-escritura, con el afán de brindar a la comunidad educativa

nuevas oportunidades de estudio y mejoramiento del mismo.

118

6. ¿Considera usted que el buen trato a los estudiantes facilitara el

aprendizaje de lecto-escritura?

Si () No () Ninguno ()

7. ¿Para entender una lectura sus estudiantes tienen que leerle más de

una vez?

Si () No () Ninguno ()

8. ¿Le resulta fácil a sus estuantes realizar un organizador gráfico?

Si () No () Ninguno ()

9. ¿Cuando usted da instrucciones sus estudiantes le entienden?

Si () No () Ninguno ()

10. ¿Usted para evaluar aprendizajes aplica diferentes formas de

evaluación?

Si () No () Ninguno ()

 Fecha:……………………………………

Gracias por su valiosa colaboración

119

ANEXO C

120

ANEXO D

121

ANEXOS F

122

ANEXOS G

123

124

