

 UNIVERSIDAD NACIONAL DE LOJA

 ÁREA DE LA EDUCACIÓN, EL ARTE Y LA

COMUNICACIÓN

 CARRERA DE PSICOLOGÍA INFANTIL Y EDUCACIÓN

PARVULARIA

 TTTEEEMMMAAA:::

INFLUENCIA DE LAS ACTIVIDADES EXTRACLASE EN EL

RENDIMIENTO ESCOLAR DE LOS ALUMNOS DE PRIMER AÑO

DE BÁSICA DE LA ESCUELA LAURO DAMERVAL AYORA N°1 DE

LA CIUDAD DE LOJA, PERÍODO LECTIVO 2008-2009.

TESIS PREVIA A LA OBTENCIÓN
DEL TÍTULO DE LICENCIADAS EN
CIENCIAS DE LA EDUCACIÓN
ESPECIALIDAD PSICOLOGÍA
INFANTIL Y EDUCACIÓN
PARVULARIA

AUTORAS:

 GONZÁLEZ NARANJO DANNY GEOVANA

 TENEZACA BALCÁZAR PATRICIA NOEMÍ

DIRECTOR:

Dr. Amable Ayora Fernández

Loja – Ecuador

2009-2010

ii

CERTIFICACIÓN

Dr.

Amable Ayora Fernández

DOCENTE DE LA CARRERA DE PSICOLOGÍA INFANTIL Y

EDUCACIÓN PARVULARIA DE LA UNIVERSIDAD

NACIONAL DE LOJA

C E R T I F I C A:

Que la presente tesis de grado titulada “INFLUENCIA DE LAS

ACTIVIDADES EXTRACLASE EN EL RENDIMIENTO ESCOLAR DE

LOS ALUMNOS DE PRIMER AÑO DE BÁSICA DE LA ESCUELA

“LAURO DAMERVAL AYORA N°1” DE LA CIUDAD DE LOJA,

PERÍODO LECTIVO 2008-2009”, realizada por las Señoras Danny

Geovana González Naranjo y Patricia Noemí Tenezaca Balcázar,

egresadas de la Carrera de Psicología Infantil y Educación

Parvularia, fue dirigida, supervisada y revisada en todo su proceso

por el suscrito en calidad de Director.

En consecuencia y dado su cumplimiento a las normas

reglamentarias y metodológicas vigentes se autoriza su

presentación para la defensa y sustentación previa a la obtención

del grado de Licenciadas.

Dr. Amable Ayora Fernández
DIRECTOR DE TESIS

iii

AUTORÍA

Los resultados obtenidos en la presente investigación así como las

opiniones e ideas puestas de manifiesto son de exclusiva

responsabilidad de las autoras.

 Danny Geovana González Naranjo Patricia Noemí Tenezaca Balcázar

iv

AGRADECIMIENTO

Sincera gratitud a la Universidad Nacional de Loja, al Área de la

Educación, el Arte y la Comunicación y de manera especial a la

Carrera de Psicología Infantil y Educación Parvularia, a sus

autoridades y planta docente, quienes sabiamente con sus

conocimientos nos ayudaron durante la formación universitaria.

Al Dr. Amable Ayora, Director de Tesis por su acertada asesoría y

dirección, quien con su espíritu de trabajo responsable supo

guiarnos para culminar con éxito el trabajo investigativo.

A las autoridades, educadoras, alumnos y padres de familia del

plantel investigado.

A todas las personas que de alguna manera colaboraron en la

elaboración y culminación del presente trabajo.

LAS AUTORAS

v

DEDICATORIA

El presente trabajo investigativo, lo

dedico con profundo cariño a mi hija,

razón de mi vivir, a mis padres y

familiares, por haberme apoyado en

todo momento, los mismos que de

una u otra manera contribuyeron en

esta etapa formativa.

GEOVANA

Con el sentimiento más noble dejo

constancia de mi agradecimiento y

gratitud sincera a Dios, por haberme

permitido llegar a este sitial, de

manera especial a mi esposo e hijos,

por ser el soporte e impulso que me

ha servido para llegar a culminar este

trabajo.

PATRICIA

1

1. TÍTULO

INFLUENCIA DE LAS ACTIVIDADES EXTRACLASE

EN EL RENDIMIENTO ESCOLAR DE LOS ALUMNOS

DE PRIMER AÑO DE BÁSICA DE LA ESCUELA

LAURO DAMERVAL AYORA N°1 DE LA CIUDAD DE

LOJA, PERÍODO LECTIVO 2008-2009

2

2. RESUMEN

La Tesis de Grado de Licenciatura en Ciencias de la Educación

mención Psicología Infantil y Educación Parvularia titulada:

“INFLUENCIA DE LAS ACTIVIDADES EXTRACLASE EN EL

RENDIMIENTO ESCOLAR DE LOS ALUMNOS DE PRIMER AÑO DE

BÁSICA DE LA ESCUELA “LAURO DAMERVAL AYORA N°1” DE LA

CIUDAD DE LOJA, PERÍODO LECTIVO 2008-2009”, se propuso

como objetivo general determinar la influencia que existe entre las

actividades extraclase y el rendimiento escolar en los niños/as del

Primer Año de Educación Básica de la Escuela “Lauro Damerval

Ayora N° 1” de la Ciudad de Loja.

Mediante la utilización de una pluralidad de métodos: científico,

inductivo, deductivo, analítico, sintético, descriptivo, documental

bibliográfico, así como de las técnicas de la encuesta y la prueba

cognitiva por medio de la aplicación de un cuestionario aplicado a 4

docentes, 100 alumnos, se concluye que las docentes del plantel

investigado complementan el proceso de enseñanza aprendizaje

llevado a cabo en el aula con la aplicación de tareas extraclase

mediante acciones como el punzado, moldeado, arrugado, ya que

las consideran básicamente necesarias para el desarrollo de la

preescritura, en tanto que las actividades extraclase de pintar,

trozar, pintar cenefas y teclear son elementales para alcanzar un

adecuado desarrollo motriz, lo que permite elevar el rendimiento

escolar de sus alumnos; por lo que se recomienda realizar jornadas

de actualización interna que brinden orientaciones didácticas

encaminadas a planificar actividades extraclase en la perspectiva de

3

superar las falencias encontradas en el desarrollo tanto de los ejes

de desarrollo como los diversos bloques de conocimiento de los

escolares.

4

SUMMARY

The Thesis of Grade of Degree in Sciences of the Education

mention Infantile Psychology and Education titled Parvularia: "It

INFLUENCES OF THE ACTIVITIES EXTRACLASE IN THE SCHOOL

YIELD OF THE STUDENTS FIRST years old OF BASIC OF THE

SCHOOL "LAUREL DAMERVAL AYORA N°1" OF THE CITY DE LOJA,

PERIOD LECTIVO 2008-2009", he/she intended as general objective

to determine the influence that exists between the activities

extraclase and the school yield in the niños/as of the First Year of

Basic Education of the School "Laurel Damerval Ayora N° 1" of the

City of Loja.

By means of the use of a plurality of methods: scientific, inductive,

deductive, analytic, synthetic, descriptive, documental

bibliographical, as well as of the techniques of the survey and the

test cognitiva by means of the application of a questionnaire

applied at 4 educational, 100 students, you concludes that the

educational of the investigated facility supplement the process of

teaching learning carried out in the classroom with the application

of tasks extraclase by means of actions as the one punctured,

modeled, wrinkled, since they consider them basically necessary for

the development of the preescritura, as long as the activities

extraclase of painting, trozar, to paint borders and to type is

elementary to reach an appropriate motive development, what

allows to elevate the school yield of their students; for what is

recommended to carry out days of internal upgrade that offer

didactic orientations guided to plan activities extraclase in the

perspective of overcoming the falencias found in the so much

5

development of the development axes as the diverse blocks of the

scholars' knowledge.

6

ESQUEMA DE TESIS

1. TÍTULO

2. RESUMEN

3. INTRODUCCIÓN

4. METODOLOGÍA UTILIZADA

5. EXPOSICIÓN Y DISCUSIÓN DE RESULTADOS

6. VERIFICACIÓN Y DEMOSTRACIÓN DE HIPÓTESIS

7. CONCLUSIONES Y RECOMENDACIONES

8. BIBLIOGRAFÍA

7

3. INTRODUCCIÓN

El desarrollo de toda sociedad cimenta sus bases en la educación,

la misma que debe estar acorde al avance de la ciencia y la

tecnología, en razón de la constante evolución que experimenta la

humanidad. En este contexto y de manera utópica en nuestro país

se impulsa una Reforma Curricular sin la innovación constante a los

docentes, quedándose desactualizados, circunscribiéndose en el

tradicionalismo en razón de factores económicos y por otra parte

bajo la premisa que todo lo antiguo es mejor.

La educación se caracteriza por ser una etapa con muchos riesgos,

en la que los docentes deben, no sólo apoyar y guiar a los

estudiantes, sino también ser como las "barandas" de ese puente

que atraviesan los alumnos entre lo subjetivo y el conocimiento. La

participación firme y actualizada de los docentes evita que caigan

en el abismo del conformismo, consumismo, opciones tentadoras

pero perjudiciales que se les presentan como producto del

despiadado modelo neoliberal al que estamos sujetos los países

subdesarrollados, ya que mientras más sometidos nos encontremos

más fácil se vuelve el mecanismo de dominación imperialista. Sin

embargo, utópicamente estamos sujetos aún a los modelos

tradicionales de enseñanza aprendizaje, motivo por el cual los

estudiantes presentan serias dificultades de asimilación, por lo que

es urgente innovar dichos procesos y precisamente uno de ellos es

la realización de las actividades extraclase, aspecto que en algunos

casos por desconocimiento y en otros por carecer de tiempo, así

como de los materiales necesarios no se ha podido impulsar, pero

8

que es indispensable en la perspectiva de mejorar el rendimiento

académico de los estudiantes.

Teniendo en cuenta la realidad incuestionable de la trilogía de la

educación deberán ser utilizadas las actividades extraclase como

herramienta de trabajo e intelectual para la participación de las

habilidades personales de los alumnos en cuanto a aprender a

conocer, hacer, ser y aprender a vivir con los demás, así como a

resolver problemas en forma creativa.

Las actividades extraclase en la educación significan reforzar el

conocimiento asimilado en el aula, mientras se distrae aprendiendo

en un ambiente familiar, utilizadas como herramientas intelectuales

para cimentar lo aprendido, ya que emplea textos, imágenes,

recortes, etc. Y muestra a los alumnos diciéndoles que ellos podrán

hacer lo aprendido a su gusto, la necesidad surge de su propia

motivación interna y, por ello, su aprendizaje será ameno y

divertido; aprenderán porque quieren hacerlo, tienen el deseo.

Todas las actividades extraclase que realicen los estudiantes deben

tender a retroalimentar creativamente por parte de los alumnos con

la orientación de sus padres, utilizando los recursos necesarios que

tiene a mano. Pero lamentablemente esto no se da en nuestra

realidad ya que dichas actividades se han convertido en tediosas

por su excesiva extensión y sin el mayor interés para el alumno,

truncando las posibilidades creativas, las mismas que son

potencialmente infinitas, por ello la calidad del desarrollo depende

de la capacidad del docente.

9

Desde esta perspectiva y comprometidas como futuras docentes

parvularias, hemos considerado que en la actualidad constituye un

problema de grandes proporciones la realización de una

planificación adecuada de actividades extraclase sin contar con un

diagnóstico situacional previo con todos los actores de la institución

educativa, a fin de tamizar las problemáticas más apremiantes y

generar un trabajo adecuado que permita elevar el rendimiento

escolar, más en el plantel motivo de estudio, las docentes no toman

en cuenta estos aspectos sino únicamente los principios

metodológicos emanados del Ministerio de Educación tomando en

cuenta el modelo pedagógico vigente, el cual atraviesa una serie de

dificultades en cuanto a los resultados obtenidos como producto de

su rendimiento escolar. Por esta razón y como un aporte a los

establecimientos educativos donde se ha detectado la problemática

citada, se ha emprendido en la elaboración de la presente

investigación referente a la INFLUENCIA DE LAS ACTIVIDADES

EXTRACLASE EN EL RENDIMIENTO ESCOLAR DE LOS ALUMNOS DE

PRIMER AÑO DE BÁSICA DE LA ESCUELA “LAURO DAMERVAL

AYORA N°1” DE LA CIUDAD DE LOJA, PERÍODO LECTIVO 2008-

2009, la misma que contó con el respaldo y cooperación tanto de

autoridades, docentes, así como niños/as del Primer Año de

Educación Básica.

En coherencia con la problemática detectada se propuso como

objetivo general determinar la influencia que existe entre las

actividades extraclase y el rendimiento escolar en los niños/as del

Primer Año de Educación Básica de la Escuela “Lauro Damerval

Ayora N° 1” de la Ciudad de Loja.

10

Los objetivos específicos que guiaron el proceso investigativo

fueron los siguientes:

 Conocer el tipo de actividades extraclase que realizan los

docentes en el proceso de enseñanza aprendizaje de los

alumnos de Primer Año de educación Básica de la Escuela

“Lauro Damerval Ayora N° 1” de la Ciudad de Loja.

 Establecer el grado de influencia existente entre las actividades

extraclase y el rendimiento escolar de los alumnos de Primer

Año de Básica del centro educativo investigado.

En correlación con los objetivos específicos se plantearon hipótesis

de trabajo:

 Las actividades extraclase que empleadas por las docentes con

los niños de Primer Año de Educación Básica de la Escuela

“Lauro Damerval Ayora N° 1” de la Ciudad de Loja, influye

directamente en su rendimiento escolar.

Para el desarrollo del proceso investigativo se ha hecho uso de

algunos métodos tales como: científico, descriptivo, analítico,

sintético, dialéctico. Las técnicas empleadas fueron la encuesta y la

prueba cognitiva. Para operacionalizar las dos técnicas antes

enunciadas se aplicaron un cuestionario a las docentes, así como

una prueba cognitiva a los niños investigados.

En la perspectiva de facilitar el proceso expositivo de los resultados

de la presente investigación, el cuerpo de la tesis se encuentra

distribuido en algunas secciones tales como:

11

En la parte correspondiente a la metodología utilizada, da cuenta de

los métodos, técnicas e instrumentos empleados para el desarrollo

del proceso investigativo, en este se explicita así mismo la

población y muestra investigada.

En la sección correspondiente a la exposición y discusión de

resultados se presentan primeramente los criterios de las docentes

en relación a la utilización de las actividades extraclase,

posteriormente se da a conocer los resultados de la prueba

cognitiva aplicada a los niños y niñas de acuerdo a los ejes de

desarrollo.

Finalmente en una última sección se sintetiza, condensa y resume

lo esencial de los resultados obtenidos del proceso investigativo en

las conclusiones respectivas, estableciéndose que el rendimiento

escolar de los alumnos motivo de estudio ha sido superado debido

a la fase complementaria del proceso de aprendizaje que se

operativiza a través de las actividades extraclase empleadas por las

docentes; así como también se delinean algunas sugerencias en la

perspectiva de dar solución a la problemática detectada.

12

4. METODOLOGÍA UTILIZADA

En todo proceso investigativo se requiere el apoyo de una

metodología acorde al objetivo que se persigue, desde esta

perspectiva es que en la presente sección se citan los diferentes

métodos que fueron necesarios para recopilar la información

empírica y conseguir con ello el desarrollo de la tesis, de igual

manera la forma de comprobar las hipótesis y la elaboración de

las conclusiones respectivas.

Entre los principales métodos empleados se aplicó el método

científico, a través del cual se pudo determinar con claridad los

resultados en la ejecución de la investigación tanto en su parte

teórica, como de campo mediante la utilización del análisis, la

síntesis; la inducción, la deducción, así como la descripción, los

cuales facilitaron el análisis de una manera general, el fenómeno

en estudio y localizar sus causas y efectos.

El método inductivo permitió recolectar cada una de las

características de las tareas extraclase sean estas

manifestaciones propias del niño, oportunidades de socialización

o desarrollo de aptitudes, para generalizar todos los

conocimientos particulares sobre la temática.

El método deductivo sirvió para a partir de una teoría general

sobre el proceso de enseñanza aprendizaje, observar su

incidencia en el rendimiento escolar de los niños/as.

13

El método analítico sintético estuvo presente especialmente

en la elaboración de las conclusiones y recomendaciones.

El método descriptivo se lo utilizó para procesar y descubrir la

información de campo recolectada y luego poder obtener los

resultados y las conclusiones finales. A la luz de los principios de

este método; la descripción se aplicó primeramente analizando

los resultados obtenidos para posteriormente encontrar su

utilidad en posibles soluciones; utilizando como procedimientos

básicos el análisis crítico, la síntesis, la interpretación y la

aplicación.

La observación del fenómeno en estudio permitió la identificación

y delimitación precisa del problema; para formular

adecuadamente los objetivos e hipótesis; además la recolección

y elaboración de los datos (organización, análisis e

interpretación); ayudaron a extraer conclusiones y finalmente

presentar algunas recomendaciones que permitieron ser una

alternativa de solución al problema.

El proceso analítico–sintético partió de la inferencia conceptual

que los niños son entes bio-psico-sociales con características

propias de su desarrollo, desde esta óptica se logró analizar,

interpretar, comprender y explicar cada una de las partes que

corresponden al proceso investigativo, a través del análisis de la

realidad concreta de los fenómenos que admitieron simplificar las

categorías, conceptos y abstracciones seleccionadas para luego

determinar su rendimiento escolar.

14

De acuerdo al desarrollo de cada uno de los capítulos de la tesis

se aplicó el método documental o bibliográfico, el mismo

que sirvió para la elaboración del marco teórico. Se siguió un

proceso dialéctico partiendo de la concepción de las tareas

extraclase, luego se analizó la realidad en la cual se está

desarrollando el rendimiento escolar en los niños/as de la

Escuela “Lauro Damerval Ayora N° 1” de la Ciudad de Loja,

Cantón y Provincia de su mismo nombre, y sobre esta base se

estableció el diagnóstico propuesto para poder llegar a obtener

resultados positivos.

 TÉCNICAS E INSTRUMENTOS

Las técnicas que se utilizaron en la presente investigación

fueron:

La encuesta, que se aplicó tanto a padres de familia como a las

maestras, sirvió para determinar el tipo de tareas extraclase que

emplean las docentes de Primer Año de Educación Básica del

plantel investigado en su proceso de enseñanza aprendizaje y de

esta manera poder relacionarla con el rendimiento escolar de los

niños/as.

La prueba cognitiva, la misma que se aplicó a los niños y

niñas del Primer Año de Educación Básica del establecimiento

motivo de estudio, en la perspectiva de coadyuvar al

conocimiento del nivel de rendimiento escolar de los estudiantes.

15

POBLACIÓN Y MUESTRA

La población para el desarrollo de la investigación estuvo

conformada por un total de 100 niños/as, del Primer Año de

Educación Básica desglosados de la siguiente manera:

NOMBRE DE LA
INSTITUCIÓN

NIÑOS

NIÑAS

TOTAL

PADRES
DE

FAMILIA

DOCENTES

“LAURO DAMERVAL

AYORA”

60 40 100 20 4

TOTAL 60 40 100 20 4

 FUENTE: Secretaría del plantel
 RESPONSABLE: Las Autoras

Por constituirse en una población que permitió ser investigada

en su totalidad no fue necesario extraer muestra, ya que de

esta manera la información obtenida tiene el más alto

porcentaje de confiabilidad.

16

5. RESULTADOS

5.1. RESULTADOS OBTENIDOS CON LA APLICACIÓN

DE LA ENCUESTA A LAS DOCENTES DE LA

ESCUELA “LAURO DAMERVAL AYORA N°1”

1.- ¿Cómo orienta a sus alumnos en actividades de

preferencia?

CUADRO Nº 1
INDICADOR FRECUENCIA PORCENTAJE

a. Grupalmente - -

b. Individualmente 4 100

TOTAL 4 100
 FUENTE: Encuesta aplicada
 RESPONSABLE: Las Autoras

GRÁFICO Nº 1

ANÁLISIS E INTERPRETACIÓN

La presente pregunta hace referencia a la orientación que

practican las docentes con sus alumnos en actividades

preferenciales, conociéndose que la totalidad, esto es el 100%

optan por la orientación individual, ya que manifiestan que cada

17

niño/a necesita una orientación especial de acuerdo a las

diferencias individuales e inteligencias múltiples que poseen.

Por lo expuesto se considera que las investigadas se encuentran

ubicadas por el camino correcto, ya que si toman en cuenta los

aspectos señalados, se encuentran desarrollando el proceso de

aprendizaje de manera de forma correcta esto es considerando la

individualidad de cada ser humano, lo cual le permite alcanzar el

éxito deseado.

2.- ¿Cuáles de las siguientes técnicas de enseñanza utilizadas

como actividad extraclase realiza usted?

CUADRO Nº 2
INDICADOR FRECUENCIA PORCENTAJE

a. Punzado 4 21

b. Moldear 4 21

c. Collage 3 16

d. Arrugado 4 21

e. Ninguna 0 0

f. Otras 4 21

TOTAL 19 100
 FUENTE: Encuesta aplicada
 RESPONSABLE: Las Autoras
 NOTA: La presente pregunta es de selección múltiple

GRÁFICO Nº 2

18

ANÁLISIS E INTERPRETACIÓN

La segunda pregunta permite conocer el criterio de las

encuestadas en lo referente a las técnicas de aprendizaje

empleadas como actividades extraclase, las mismas que en

porcentajes equitativos del 21% emplean el punzado, el

moldeado, el arrugado y otras como el trozado, pintado, plegado y

cortado; sin embargo el 16% hacen uso del collage.

Toda actividad extraclase es considerada como complemento de

las que son propias de la clase, vinculadas o no a las materias del

plan de estudio y dirigidas, preferentemente, por alumnos bajo la

supervisión de los profesores, en este sentido las actividades

seleccionadas reflejan, en la medida de lo posible a la vida real, de

modo que la escuela se aproxime cada vez más a la vida auténtica

de la sociedad, ofreciendo oportunidad para las manifestaciones

vocacionales así como para el desarrollo de aptitudes.

3.- ¿Efectúa usted actividades para desarrollar la

preescritura?

CUADRO Nº 3
INDICADOR FRECUENCIA PORCENTAJE

a. SI 4 100

b. NO - -

TOTAL 4 100
 FUENTE: Encuesta aplicada
 RESPONSABLE: Las Autoras

19

GRÁFICO Nº 3

ANÁLISIS E INTERPRETACIÓN

Al interrogar si efectúa actividades para desarrollar la preescritura,

la respuesta fue positiva en el 100%, ya que a decir de las

docentes dichas actividades estimulan al niño/a para que

desarrolle la motricidad fina.

El aprendizaje como todo proceso que realiza el ser humano

requiere de una motivación previa, más aún tratándose de

desarrollar la preescritura, por lo que al realizar las interrogadas

las mencionadas actividades, fomentan la predisposición de los

estudiantes para alcanzar un perfecto desarrollo de sus esquemas

mentales superiores.

20

4.- ¿Cuáles de las siguientes técnicas de enseñanza utilizadas

como actividades extraclase considera usted que

promueven el desarrollo motriz?

CUADRO Nº 4
INDICADOR FRECUENCIA PORCENTAJE

a. Pintar 4 25

b. Trozar 4 25

c. Realizar cenefas 4 25

d. Teclear 4 25

e. Ninguna 0 0

f. Otras 0 0

TOTAL 16 100
 FUENTE: Encuesta aplicada
 RESPONSABLE: Las Autoras

GRÁFICO Nº 4

ANÁLISIS E INTERPRETACIÓN

Por constituirse el desarrollo motriz el punto de partida del

aprendizaje en el niño/a, se ha tomado en consideración este

aspecto en la presente pregunta, en la cual existe equidad (25%)

en las respuestas ya que estiman que el pintar, trozar, realizar

cenefas y teclear alcanzan el desarrollo propuesto.

21

Sin embargo de acuerdo al sustento teórico en el que se afirma la

presente investigación señala que dichas actividades también

refuerza la coordinación viso-motriz antesala de la preescritura,

por lo que alcanzan un radio de acción mayor al propuesto, sin

embargo las docentes contemplan únicamente el desarrollo

motriz.

5.- ¿Toma en cuenta usted en sus actividades extraclase

aquellas que desarrollan la preescritura?

CUADRO Nº 5

INDICADOR FRECUENCIA PORCENTAJE

a. SI 4 100

b. NO - -

TOTAL 4 100
 FUENTE: Encuesta aplicada
 RESPONSABLE: Las Autoras

GRÁFICO Nº 5

ANÁLISIS E INTERPRETACIÓN

La pregunta cinco orienta el criterio de las docentes respecto a si

toma en cuenta en las actividades extraclase aquellas que

22

desarrollan la preescritura, estableciéndose que el 100% de

investigadas sostienen que sí lo hacen.

El desarrollo bio-psico-social del ser humano le exige la necesidad

de comunicarse con sus semejantes, y precisamente una de la

formas de hacerlo es mediante la escritura; en el presente caso

inicialmente lo hace con la preescritura, por lo que al tomar en

cuenta actividades extraclase que fomenten tal desarrollo los

niños/as motivo de estudio alcanzarán un nivel de madurez

positivo en este sentido.

6.- ¿Cuáles de los siguientes componentes emplea usted en

las actividades extraclase?

CUADRO Nº 6
INDICADOR FRECUENCIA PORCENTAJE

a. Música 4 100%

b. Videos 0 0

c. Sociodramas 0 0

d. Representaciones

teatrales

0 0

e. Ninguno 0 0

f. Otros 0 0

TOTAL 4 100
 FUENTE: Encuesta aplicada
 RESPONSABLE: Las Autoras

GRÁFICO Nº 6

23

ANÁLISIS E INTERPRETACIÓN

Toda actividad extraclase requiere de algunos componentes, para

conocer cuáles de ellos emplea la docente se ha propuesto la

interrogante, a lo cual el 100% únicamente emplean la música.

Mientras más componentes se empleen en la realización de

actividades extraclase, mayor será el nivel de éxito que se

alcance, sin embargo las investigadas solamente utilizan la música

dejando de lado los otros componentes propuestos en razón de

que no disponen de los mismos en casa y que ayudan de manera

eficaz al proceso de aprendizaje en los niños/as de esta edad.

7.- ¿Fomenta usted campañas para cultivar buenos modales

en el aula?

CUADRO Nº 7
INDICADOR FRECUENCIA PORCENTAJE

a. SI 4 100

b. NO - -

TOTAL 4 100
 FUENTE: Encuesta aplicada
 RESPONSABLE: Las Autoras

GRÁFICO Nº 7

24

ANÁLISIS E INTERPRETACIÓN

Un aspecto importante en el proceso formativo de los niños/as

constituye la cimentación de buenos modales, por lo que al

preguntar sobre este particular, las docentes señalan en su

totalidad (100%) que sí lo hacen.

Los niños/as de esta edad poseen un potencial inmenso de

asimilación de cualquier estímulo que les rodea, desde este

enfoque al fomentar campañas que permitan cultivar buenos

modales en el aula se está forjando un individuo idóneo en la

crítica situación actual en la que se desarrolla nuestra sociedad.

8.- ¿Señale los aspectos que toma en cuenta en la evaluación

de sus alumnos?

CUADRO Nº 8
INDICADOR FRECUENCIA PORCENTAJE

a. La actuación y

participación de los
alumnos

4 50

b. Organiza el trabajo en

grupos para que cada uno
aporte

4 50

c. Trabaja en forma

individual y no toma en
cuenta a los alumnos

- -

TOTAL 8 100
 FUENTE: Encuesta aplicada
 RESPONSABLE: Las Autoras

25

GRÁFICO Nº 8

ANÁLISIS E INTERPRETACIÓN

La pregunta ocho presenta información relacionada a los aspectos

que las encuestadas toman en cuenta en la evaluación,

estableciéndose en un 50% que es la actuación y participación de

los alumnos, así como en el mismo porcentaje la organización del

trabajo en grupos para que cada uno aporte.

Siendo la evaluación un proceso secuencial y continuo sería

utópico que solamente se lo tome en cuenta de forma individual

sin tomar en consideración al grupo, sin embargo se conoce que

es valorada la actuación, participación y trabajo en grupos, lo que

permite tener referentes valiosos para emitir un criterio sobre el

rendimiento de los niños/as.

26

9.- ¿Qué tipo de evaluación considera usted para efectos de

acreditación del rendimiento escolar de sus alumnos?

CUADRO Nº 9
INDICADOR FRECUENCIA PORCENTAJE

a. Diagnostica 4 37

b. Formativa 4 37

c. Sumativa 3 26

TOTAL 11 100
 FUENTE: Encuesta aplicada
 RESPONSABLE: Las Autoras

GRÁFICO Nº 9

ANÁLISIS E INTERPRETACIÓN

Otro aspecto de relevante importancia es el tipo de evaluación

que emplean las investigadas, conociéndose que el 37% utilizan la

diagnóstico y formativa, mientras que el 26% se inclinan por la

sumativa.

Como se había manifestado anteriormente la evaluación es un

proceso secuencial y no culminado al final de toda actividad, por

lo que la mayoría hace uso de la diagnóstica como requisito para

27

saber hasta donde conoce el niño/a, así como tambén la formativa

que se desarrolla pausadamente.

10.- ¿Qué tipo de rendimiento escolar considera que tienen sus

alumnos?

CUADRO Nº 10
INDICADOR FRECUENCIA PORCENTAJE

a. Muy satisfactorio 4 50

b. Satisfactorio 4 50

c. Poco satisfactorio - -

TOTAL 8 100
 FUENTE: Encuesta aplicada
 RESPONSABLE: Las Autoras

GRÁFICO Nº 10

ANÁLISIS E INTERPRETACIÓN

Para conocer el criterio que tienen las encuestadas sobre el

rendimiento de sus alumnos, se plantea la presente pregunta, en

la cual el 50% consideran que es muy satisfactorio, mientras que

en el mismo porcentaje opinan que es satisfactorio.

Valorar uno mismo sobre su responsabilidad de trabajo reflejada

en el rendimiento de los niños/as, es una actividad que requiere

28

de valentía para reconocer el fruto del trabajo docente, por ellos

de manera verídica no solo estiman que es excelente sino también

que presentan diversas falencias que les permiten llegar hasta el

satisfactorio.

29

5.2. RESULTADOS OBTENIDOS CON LA APLICACIÓN

DE LA ENCUESTA A LOS PADRES DE FAMILIA DE

LA ESCUELA “LAURO DAMERVAL AYORA N° 1”

1.- Señale, ¿cuáles de las siguientes tareas realiza su hijo en

casa?

CUADRO Nº 11
INDICADOR FRECUENCIA PORCENTAJE

a. Punzado 14 27

b. Moldear 14 27

c. Collage 9 18

d. Arrugado 13 26

e. Ninguna 1 2

f. Otras - -

TOTAL 51 100
 FUENTE: Encuesta aplicada
 RESPONSABLE: Las Autoras

GRÁFICO Nº 11

ANÁLISIS E INTERPRETACIÓN

Para constatar la veracidad de la información emitida por las

docentes, se ha procedido a receptar el criterio de los Padres de

Familia, el cual en el 27% señalan que las tareas que realizan sus

30

hijos en casa son el punzado y el moldeado, mientras que el 26%

indican que hacen el arrugado, un 18% sostienen que hacen

collages y por último un 2% señalan que ninguna actividad.

Por lo expuesto, se manifiesta se conforman las opiniones de las

docentes, ya que aunque en porcentajes diferentes pero señalan

las mismas actividades extraclase, sin embargo hace falta

practicar más aún dichas actividades en la perspectiva de

coadyuvar al desarrollo sensomotriz de los niños/as.

2.- ¿Fomenta la profesora de su hijo/a campañas para

cultivar buenos modales?

CUADRO Nº 12
INDICADOR FRECUENCIA PORCENTAJE

a. SI 20 100

b. NO - -

TOTAL 20 100
 FUENTE: Encuesta aplicada
 RESPONSABLE: Las Autoras

GRÁFICO Nº 12

31

ANÁLISIS E INTERPRETACIÓN

Para conocer el criterio sobre el cultivo por parte de la profesora

de buenos modales, se ha planteado la presente pregunta, en la

cual el 100% señalan que si ha fomentado dichas campañas.

Esta fortaleza encontrada de acuerdo al criterio de los padres de

familia, debe ser fortalecida ya que proyecta un cambio en la

actual sociedad, toda vez que toda campaña que se realice en

este sentido refuerza el cultivo de valores y entre ellos el de la

responsabilidad que genera un mejor rendimiento escolar.

3.- ¿Considera usted que su hijo/a ha mejorado sus

conocimientos en el primer año de Educación Básica?

CUADRO Nº 13
INDICADOR FRECUENCIA PORCENTAJE

a. SI 19 95

b. NO - -

c. En parte 1 5

TOTAL 20 100
 FUENTE: Encuesta aplicada
 RESPONSABLE: Las Autoras

GRÁFICO Nº 13

32

ANÁLISIS E INTERPRETACIÓN

Es necesario en el presente trabajo investigativo conocer el

criterio que tienen los padres de familia en lo referente a los

conocimientos que tienen los niños/as en el Primer Año de Básica,

por tal razón al interrogar este particular el 95% señalan que han

mejorado notablemente, en tano que un 5% manifiestan que han

mejorado solamente en parte.

Estas opiniones que se han obtenido confirman lo que las

docentes manifestaron en lo relacionado al rendimiento escolar,

ya que el niño/a que ingresa a este año de básica lo hace

únicamente con conocimientos asimilados en el seno familiar los

mismos que son empíricos, mientras que en esta etapa de vida

escolar van incrementando dichos conocimientos basados en la

experiencia con los científicos impartidos por las docentes.

4.- ¿Conoce usted de qué manera evalúa la profesora el

rendimiento de su hijo/a?

CUADRO Nº 14
INDICADOR FRECUENCIA PORCENTAJE

a. SI 13 65

b. NO 7 35

TOTAL 20 100
 FUENTE: Encuesta aplicada
 RESPONSABLE: Las Autoras

33

GRÁFICO Nº 14

ANÁLISIS E INTERPRETACIÓN

La presente pregunta hace referencia al conocimiento que tiene el

Padre de Familia sobre la manera como la profesora evalúa el

rendimiento de sus hijos, estableciéndose que el 65% si conoce

en tanto que el 35% lo desconocen.

La trilogía de la educación, esto es Docente, Alumno y Padre de

Familia debe funcionar en todo momento, para lo cual debe estar

interrelacionada conociendo todos y cada uno de los parámetros

tanto de enseñanza, aprendizaje y evaluación, pese a ello el

porcentaje que lo conoce no es significativo lo que se debería

rectificar en el sentido de que los padres de familia conozcan

totalmente las formas de evaluación que emplean las docentes de

tal manera que rindan cuentas de su labor diaria.

34

5.- ¿Qué tipo de rendimiento tiene su hijo/a?

CUADRO Nº 15
INDICADOR FRECUENCIA PORCENTAJE

a. Muy satisfactorio 15 71

b. Satisfactorio 6 29

c. Poco satisfactorio - -

TOTAL 21 100
 FUENTE: Encuesta aplicada
 RESPONSABLE: Las Autoras

GRÁFICO Nº 15

ANÁLISIS E INTERPRETACIÓN

La pregunta cinco permite conocer la opinión de los padres con

respecto al rendimiento escolar de sus hijos, los mismos que en

un 71% indican que es muy satisfactorio, mientras que el 29%

sostienen que es satisfactorio.

El rendimiento escolar de todo niño no solamente se lo puede

caracterizar cuantitativamente, en el campo cognitivo, sino que se

debe tomar en cuenta otros factores que son indispensables en el

proceso formativo de los estudiantes, sin embargo los padres de

familia han manifestado que el rendimiento de los investigados es

35

muy satisfactorio ya que han podido constatar en ellos cambios

significativos de comportamiento, lo cual les hace pensar en el

avance que tienen gracias a los estudios realizados en el

mencionado año básico.

6.- ¿Cómo organiza la profesora a los niños/as en el aula?

CUADRO Nº 16
INDICADOR FRECUENCIA PORCENTAJE

a. Grupalmente 16 80

b. Individualmente 4 20

TOTAL 20 100
 FUENTE: Encuesta aplicada
 RESPONSABLE: Las Autoras

GRÁFICO Nº 16

ANÁLISIS E INTERPRETACIÓN

De acuerdo a los criterios de los padres de familia (80%), la

Profesora organiza a los alumnos en el aula de forma grupal, en

tanto que el 20% señalan que lo hace de forma individual.

36

En relación a lo analizado, se constata que la opinión de las

docentes es verídica, ya que los padres de familia confirman dicha

organización, lo cual es positivo ya que al organizar a los niños/as

de esta edad de forma grupal se intercambian experiencias entre

ellos tornándose un ambiente familiar en el cual se desenvuelve el

niño/a con mayor confianza y armonía.

7.- ¿Las actividades que su hijo/a realiza en casa permiten

rescatar la cultura?

CUADRO Nº 17
INDICADOR FRECUENCIA PORCENTAJE

a. SI 18 90

b. NO 2 10

TOTAL 20 100
 FUENTE: Encuesta aplicada
 RESPONSABLE: Las Autoras

GRÁFICO Nº 17

ANÁLISIS E INTERPRETACIÓN

El rescate de la cultura es uno de los propósitos fundamentales de

la educación básica, por ello al consultar sobre este tema, los

padres de familia señalan en un (90%) que las actividades

37

extraclase que realizan los hijos/as si permiten tal rescate,

mientras que el 10% sostienen una opinión contraria.

En la actualidad la sociedad experimenta cambios acelerados que

inhiben la práctica de la auténtica cultura que poseemos, es por

ello que la Reforma Curricular vigente tiene la clara

intencionalidad de que se rescate la misma, por lo que constituye

una fortaleza la misión que está cumpliendo las actividades

extraclase enviadas por las docentes.

8.- ¿Señale cuales de los siguientes valores ha desarrollado

su hijo?

CUADRO Nº 18
INDICADOR FRECUENCIA PORCENTAJE

a. Responsabilidad 18 41

b. Solidaridad 12 27

c. Puntualidad 14 32

TOTAL 44 100
 FUENTE: Encuesta aplicada
 RESPONSABLE: Las Autoras

GRÁFICO Nº 18

38

ANÁLISIS E INTERPRETACIÓN

Toda actividad que realiza el ser humano lleva consigo un

objetivo, y precisamente el desarrollo de valores es la principal

meta de las actividades extraclase a más de reforzar el

conocimiento científico, por ello al consultar este aspecto, se

conoció que el 41% indican que han desarrollado la

responsabilidad, el 32% la puntualidad y el 27% la solidaridad.

En todo caso se refleja la importancia que tienen las actividades

extraclase en los niños/as, pues la intencionalidad como se lo

indicó anteriormente no solo ha sido únicamente reforzar los

conocimientos sino desarrollar la esfera más importante del ser

humano como son la práctica de valores, sin embargo no llega ni

a la mitad de los encuestados que afirman este particular, dejando

de ver que hace falta reforzar este campo.

9.- ¿Considera usted que su hijo puede expresarse mediante

el uso de gráficos o dibujos?

CUADRO Nº 19
INDICADOR FRECUENCIA PORCENTAJE

a. SI 16 80

b. NO 4 20

TOTAL 20 100
 FUENTE: Encuesta aplicada
 RESPONSABLE: Las Autoras

39

GRÁFICO Nº 19

ANÁLISIS E INTERPRETACIÓN

Finalmente se ha considerado la facultad que tienen los niños para

expresarse mediante el uso de gráficos o dibujos, a lo cual el 80%

de investigados señalan que sí lo pueden hacer, mientras que el

20% sostienen una opinión negativa.

Otra de las intencionalidad que tienen las actividades extraclase

en esta edad es la de poder expresarse libremente mediante

gráficos o dibujos, por lo que de acuerdo al criterio de los padres

de familia sí lo pueden hacer los niños/as de Primer Año de

Básica, patentizando con ello que están desarrollando la

creatividad mediante la expresión gráfica.

40

5.3. RESULTADOS OBTENIDOS CON LA APLICACIÓN

DE LA PRUEBA COGNITIVA APLICADA A LOS

NIÑOS/AS DE LA ESCUELA “LAURO DAMERVAL

AYORA N° 1”

La presente prueba ha servido como referente para conocer el

nivel de rendimiento de los niños/as de Primer Año de Básica, en

razón de que permite establecer el nivel de desarrollo de los ejes

de desarrollo personal a través de los bloques de identidad

personal, bloque de desarrollo físico, de desarrollo social; eje de

desarrollo de conocimiento del entorno inmediato con sus bloques

de relaciones lógico matemáticas, del mundo social, cultural y

natural; eje de desarrollo de expresión y comunicación creativa

con los bloques de expresión corporal, expresión lúdica, expresión

oral y escrita, así como de expresión plástica. Aspectos tomados

en cuenta para la evaluación según los lineamientos del Ministerio

de Educación en la actual Reforma Curricular.

1. Señala con rojo el camino que sigue la niña para llegar a

sus padres

CUADRO Nº 20
INDICADOR FRECUENCIA PORCENTAJE

a. Correcto 96 96

b. Incorrecto 4 4

TOTAL 100 100
 FUENTE: Encuesta aplicada
 RESPONSABLE: Las Autoras

41

GRÁFICO Nº 20

ANÁLISIS E INTERPRETACIÓN

La actividad docente como toda actividad de aprendizaje es

compleja, debido a que tanto el ser humano como el conocimiento

se encuentra en constante innovación de acuerdo al avance de la

ciencia y la tecnología, desde esta óptica se ha planteado la

presente prueba de conocimientos basada en los lineamientos

emitidos por la Reforma Curricular vigente, indicándose que tanto

que el 96% han marcado el camino correcto que sigue la niña

para llegar a sus padres, pese a ello existe un 4% que no lo han

podido hacer de manera correcta.

De lo conocido se puede señalar que los alumnos/as han

desarrollado la destreza de observar de manera correcta, misma

que es indispensable para realizar la actividad solicitada.

42

2. Unir los puntos y pintar de distintos colores las partes del

cuerpo humano

CUADRO Nº 21
INDICADOR FRECUENCIA PORCENTAJE

a. Correcto 66 66

b. Incorrecto 44 44

TOTAL 100 100
 FUENTE: Encuesta aplicada
 RESPONSABLE: Las Autoras

GRÁFICO Nº 21

ANÁLISIS E INTERPRETACIÓN

En lo que se refiere a las partes del cuerpo humano que debían de

señalar mediante la unión de puntos, los investigados contestan

correctamente en un 66%, en tanto que el 44% lo han hecho de

forma incorrecta.

Los resultados obtenidos permiten aseverar que los niños/as

investigados no tienen claro las partes del cuerpo humano, motivo

por el cual no han podido realizar la actividad solicitada, por lo

que se debería ejercitar mediante actividades de reconocimiento

dicho conocimiento.

43

3. Encerrar en un círculo la figura igual al modelo

CUADRO Nº 22
INDICADOR FRECUENCIA PORCENTAJE

a. Correcto 51 51

b. Incorrecto 49 49

TOTAL 100 100
 FUENTE: Encuesta aplicada
 RESPONSABLE: Las Autoras

GRÁFICO Nº 22

ANÁLISIS E INTERPRETACIÓN

En lo referente a las similitudes, la presente actividad orientada a

encerrar en un círculo la figura igual al modelo, el 51% lo han

hecho correctamente, mientras que el 49% no lo han logrado

superar.

Los resultados obtenidos indican que los alumnos/as tienen

dificultad para poder identificar las figuras propuestas de acuerdo

a su modelo, falencia que se desarrolla por no disponer de la

atención necesaria en lo que tienen que hacer, ya que la actividad

requiere de mucha concentración para poder efectuarla.

44

4. Pintar los dibujos que representan el aseo personal

CUADRO Nº 23
INDICADOR FRECUENCIA PORCENTAJE

a. Correcto 43 43

b. Incorrecto 57 57

TOTAL 100 100
 FUENTE: Encuesta aplicada
 RESPONSABLE: Las Autoras

GRÁFICO Nº 23

ANÁLISIS E INTERPRETACIÓN

La pregunta cuatro hace referencia a reconocer los dibujos que

representan el aseo personal, para poder pintarlos, conociéndose

que solo el 43% han conseguido contestar correctamente,

mientras que el 57% no lo han podido hacer.

De acuerdo lo analizado, se puede manifestar que los alumnos/as

no pueden diferenciar claramente lo que son los objetos de aseo

personal, por lo que no han podido realizar la actividad propuesta,

aspecto que es sumamente necesario para poder ubicarse de

45

forma orientada en el medio inmediato y diferenciar los objetos

por su utilización.

5. Pintar los ambientes que tienes en casa

CUADRO Nº 24
INDICADOR FRECUENCIA PORCENTAJE

a. Correcto 93 93

b. Incorrecto 7 7

TOTAL 100 100
 FUENTE: Encuesta aplicada
 RESPONSABLE: Las Autoras

GRÁFICO Nº 24

ANÁLISIS E INTERPRETACIÓN

La presente pregunta hace referencia a los ambientes que tiene

en casa, estableciéndose que el 93% los ha reconocido y pintado

correctamente, en tanto que el 7% no lo han podido realizar así.

Estos conocimientos son básicos para que el alumno pueda

ubicarse en el entorno en el que se desarrollo, pues la

identificación de los mismos permite una orientación clara de la

46

casa donde vive, así como la denominación correcta de cada una

de sus dependencias.

6. Señalar con una cruz los animales que se encuentran

cerca al niño

CUADRO Nº 25
INDICADOR FRECUENCIA PORCENTAJE

a. Correcto 82 82

b. Incorrecto 18 18

TOTAL 100 100
 FUENTE: Encuesta aplicada
 RESPONSABLE: Las Autoras

GRÁFICO Nº 25

ANÁLISIS E INTERPRETACIÓN

Las nociones de lateralidad son indispensables en el niño/a des

esta edad, por ello al comprobar dicho conocimiento, se conoce

que el 82% han señalado correctamente los animales que están

cerca del niño, mientras que el 18% lo han hecho de manera

incorrecta.

47

Por lo expuesto se deduce que los alumnos investigados si tienen

claro las nociones básicas de lateralidad, particular que les ayuda

a la ubicación definida de cualquier actividad que realice toda vez

que sirven para poder orientarlos en todo plano en el que se

encuentre.

7. Unir con una línea el personaje y sus huellas respectivas

CUADRO Nº 26
INDICADOR FRECUENCIA PORCENTAJE

a. Correcto 73 73

b. Incorrecto 27 27

TOTAL 100 100
 FUENTE: Encuesta aplicada
 RESPONSABLE: Las Autoras

GRÁFICO Nº 26

ANÁLISIS E INTERPRETACIÓN

Constituye un aspecto de suma importancia el caracterizar la

forma de huellas que puede tener un determinado personaje, por

tal motivo al solicitar que unan las huellas respectivas, el 73% lo

48

han realizado correctamente, mientras que el 27% no lo han

hecho así.

El conocimiento que poseen los niños/as para poder efectuar de

manera correcta la actividad solicitada relaciona de acuerdo a la

forma y rasgo de cada personaje, lo que le permite identificar

formas y figuras de manera objetiva y asociar dicho conocimiento

posteriormente.

8. Encerrar las casas que son iguales

CUADRO Nº 27
INDICADOR FRECUENCIA PORCENTAJE

a. Correcto 79 79

b. Incorrecto 21 21

TOTAL 100 100
 FUENTE: Encuesta aplicada
 RESPONSABLE: Las Autoras

GRÁFICO Nº 27

ANÁLISIS E INTERPRETACIÓN

Para conocer la similitud de formas de las casas propuestas se ha

dado paso a la presente pregunta, en la cual el 79% lo han hecho

49

de manera correcta, en tanto que el 21% tienen dificultad para

hacerlo por lo que han respondido de forma incorrecta.

Para realizar la actividad planteada se requiere la concentración

necesaria, lo cual los alumnos/as evaluados no lo han podido

hacer por lo que hace falta ejercitar la atención y concentración en

determinadas temáticas que le permitan abstraer los

conocimientos de mejor manera.

9. Pintar el cesto con pocos alimentos

CUADRO Nº 28
INDICADOR FRECUENCIA PORCENTAJE

a. Correcto 75 75

b. Incorrecto 25 25

TOTAL 100 100
 FUENTE: Encuesta aplicada
 RESPONSABLE: Las Autoras

GRÁFICO Nº 28

ANÁLISIS E INTERPRETACIÓN

En relación a los conocimientos de los niños/as acerca de las

nociones de cantidad, existen criterios correctos en un 75% que

50

han coloreado el cesto con pocos elementos, en tanto que el 25%

no tienen claro tal noción por lo que han coloreado

incorrectamente.

Los resultados obtenidos permiten aseverar que los investigados

tienen claramente definido las nociones de cantidad como pocos,

muchos, etc. Lo cual constituye una fortaleza importante ya que

les permite ubicarse de forma idónea en el contexto en el que se

encuentren, viabilizando de esta manera el proceso de

aprendizaje.

10. Unir con una línea el personaje con sus útiles de trabajo.

CUADRO Nº 29
INDICADOR FRECUENCIA PORCENTAJE

a. Correcto 98 98

b. Incorrecto 2 2

TOTAL 100 100
 FUENTE: Encuesta aplicada
 RESPONSABLE: Las Autoras

GRÁFICO Nº 29

51

ANÁLISIS E INTERPRETACIÓN

Para conocer el criterio de relación que disponen los alumnos/as

investigados con respecto a los útiles de trabajo que disponen

cada uno de los personajes se ha planteado la presente pregunta,

en la cual el 98% han acertado de forma correcta, mientras que

únicamente el 2% lo han hecho de forma incorrecta.

Por lo expuesto, se señala que los niños/as motivo de estudio, en

su mayoría puede asociar correctamente los personajes

propuestos con los útiles de trabajo respectivos, lo cual fortalece

las nociones de los estudiantes para emprender en nuevos

conocimientos en los que ponga en juego lo aprendido.

11. En cerrar el medio de transporte idéntico al modelo

CUADRO Nº 30
INDICADOR FRECUENCIA PORCENTAJE

a. Correcto 69 69

b. Incorrecto 31 31

TOTAL 100 100
 FUENTE: Encuesta aplicada
 RESPONSABLE: Las Autoras

GRÁFICO Nº 30

52

ANÁLISIS E INTERPRETACIÓN

En la perspectiva de conocer el desarrollo de la destreza de

observar, se ha planteado la presente pregunta, en la cual se

solicita reconocer mediante la señalización el transporte idéntico al

modelo, a lo cual el 69% lo han podido identificar correctamente,

en tanto que el 31% no lo han hecho así.

Generalmente el niño/a en esta edad aún no puede identificar

figuras idénticas, sin embargo la mayoría de los investigados lo

han hecho, lo cual refleja la constante práctica de este ejercicio

tanto en clase como en casa a través de las tareas extraclase,

para poder llegar a desarrollar esta destreza importante para

cualquier tipo de aprendizaje.

12. Encerrar los niños que están dentro de la rayuela

CUADRO Nº 31
INDICADOR FRECUENCIA PORCENTAJE

a. Correcto 85 85

b. Incorrecto 15 15

TOTAL 100 100
 FUENTE: Encuesta aplicada
 RESPONSABLE: Las Autoras

GRÁFICO Nº 31

53

ANÁLISIS E INTERPRETACIÓN

Todo conocimiento que posee el niño/a se lo debe relacionar a las

actividades comunes que ellos realizan, más aún si esta es un

juego, por lo que al solicitar que encierren en un círculo los niños

que están dentro de la rayuela, el 85% han acertado

correctamente, tan solo el 15% no lo ha podido hacer.

Esta pregunta permite aseverar que los investigados han

cimentado el conocimiento en lo que respecta a nociones dentro,

fuera, encima, debajo, ya que así lo indican la mayoría de

correctas respuestas obtenidas, lo cual coadyuva a comprender las

indicaciones que brinda la docente al momento de realizar

cualquier actividad.

13. Unir los elementos del palo encebado con la funda

correspondiente

CUADRO Nº 32
INDICADOR FRECUENCIA PORCENTAJE

a. Correcto 72 72

b. Incorrecto 28 28

TOTAL 100 100
 FUENTE: Encuesta aplicada
 RESPONSABLE: Las Autoras

54

GRÁFICO Nº 32

ANÁLISIS E INTERPRETACIÓN

La correlación entre los elementos del palo encebado y las fundas

que en su parte superior indican lo que contienen, es muy

importante ya que ayuda al niño/a a orientar las respuestas de

manera familiar, a lo cual el 72% de alumnos/as lo han hecho

correctamente y solamente el 28% han fallado en su respuesta.

Los resultados obtenidos indican que los niños/as de Primer Año

de Básica han madurado sus destrezas de identificación y

correspondencia ya que así lo demuestran la mayoría de

respuestas obtenidas lo cual demuestra que poseen un

rendimiento académico aceptable para este nivel de aprendizaje.

55

14. Hacer un punto en cada espacio, pintar con amarillo y

rojo, respetar cada cuadro

CUADRO Nº 33
INDICADOR FRECUENCIA PORCENTAJE

a. Correcto 58 58

b. Incorrecto 42 42

TOTAL 100 100
 FUENTE: Encuesta aplicada
 RESPONSABLE: Las Autoras

GRÁFICO Nº 33

ANÁLISIS E INTERPRETACIÓN

Una de las actividades que pueden medir el nivel de identificación

desarrollado en la mente de los niños y que requiere de

concentración se demuestra en la presente pregunta, en la cual el

58% de alumnos/as han efectuado correctamente el ubicar el

punto en cada espacio y pintado con amarillo y rojo respetando

cada cuadro, en tanto que el 42% no lo han logrado así.

Lo expresado anteriormente permite sostener que los niños/as

motivo de estudio no tienen desarrollada la noción de

alternabilidad, requisito indispensable para pintar en orden los

56

cuadros propuestos con los colores respectivos, por lo que se

debe llevar a cabo actividades que permitan alcanzar el dominio

de tal noción.

5.4. VERIFICACIÓN Y DEMOSTRACIÓN DE HIPÓTESIS

Luego de haber realizado la tabulación, análisis e interpretación de

los resultados empíricos consignados en las encuestas por las

docentes, padres de familia, así como en la prueba para evaluar el

rendimiento de los alumnos/as de Primer Año de Básica, se

procede a la compulsación de los resultados obtenidos en la

Escuela “Lauro Damerval Ayora N°1” de la Ciudad de Loja, donde

se recabó información sobre la influencia que tienen las

actividades extraclase en el rendimiento escolar, así como también

algunos parámetros empleados para este fin; cuyas reflexiones se

consideran divergentes en unos casos y coincidentes en otros, de

las cuales se analizan las más relevantes que coadyuven en la

verificación del planteamiento hipotético.

HIPÓTESIS UNO:

 Las actividades extraclase empleadas por las docentes con los

niños de Primer Año de Educación Básica de la Escuela “Lauro

Damerval Ayora N°1” de la Ciudad de Loja, influye

directamente en su rendimiento escolar.

57

CONTRASTE

Partiendo de la variable independiente, que se refiere a las

actividades extraclase, se puede establecer que las que más

realizan las docentes según su criterio son el punzado, moldeado y

arrugado (21%), lo cual es aseverado en un 27% por los padres

de familia; debido a que las docentes consideran que el desarrollo

motriz se lo alcanza con el pintar, trozar, teclear, realizar cenefas

(25%), el mismo que según su criterio coadyuva al desarrollo de

la preescritura. Otro aspecto importante en las actividades

extraclase lo constituyen sus componentes, entre los cuales se

puede citar la música, videos, Sociodramas, etc., sin embargo

solamente es tomado en cuenta la música (100%).

Tomando en cuenta la variable dependiente, que se refiere al

rendimiento escolar que presentan los niños/as de Primer Año de

Educación Básica, se puede manifestar que las docentes orientan

a sus alumnos/as en actividades preferenciales de forma

individual, lo cual trunca en cierta parte el recurso socializador de

aprendizaje, ya que los alumnos/as trabajan con mayor soltura y

provecho cuando se encuentran en grupo. De igual manera las

profesoras toman en cuenta en la evaluación la actuación y

participación de los alumnos/as (50%), así como la organización

del trabajo en grupos para que cada uno aporte (50%)

contradiciéndose en cierta parte al criterio citado anteriormente;

para compulsar esta información se hace referencia al tipo de

evaluación que emplean en el proceso de aprendizaje,

conociéndose que existen criterios divididos ya que el 37%

señalan que optan por la evaluación diagnóstica y formativa

58

mientras que el 26% seleccionan la sumativa; particular que les

permite pronunciarse con respecto al rendimiento escolar de sus

alumnos en un 50% considerando que es muy satisfactorio y en el

mismo porcentaje satisfactorio; lo cual es aseverado por los

padres de familia (79%). Los mimos que sostienen que sus hijos

han mejorado sus conocimientos en un 95% ya que han mejorado

su cultura así como han desarrollado buenos modales

fundamentados en la práctica de valores como la responsabilidad

(47%), toda vez que se pueden expresar de mejor manera e

incluso mediante gráficos (80%).

Por otra parte los resultados de la prueba para evaluar el

rendimiento de los niños/as de Primer Año de Educación Básica,

señalan algunas fortalezas detectadas (95%) como la práctica de

la observación al señalar correctamente el camino a seguir por los

niños para llegar a sus padres, reconocer correctamente las partes

del cuerpo humano (66%), los ambientes que tienen en casa

(93%), nociones de cerca, lejos, muchos, pocos, dentro, fuera,

reconocer los útiles de trabajo entre otras. De igual manera

ciertas dificultades como dificultad para reconocer modelos

iguales, dibujos que representen el aseo personal y la

alternabilidad al pintar cuadrículas, aspectos que deben ser

compensados de alguna manera con actividades intra y extraclase

tendientes a superar dichas dificultades.

DECISIÓN

Por lo que se ha podido conocer hasta el momento, las

experiencias de las docentes, padres de familia y alumnos

59

mediante la aplicación de los instrumentos respectivos, han

permitido visualizar que las actividades extraclase que emplean las

docentes con los niños/as de Primer Año de Básica si han influido

directamente en su rendimiento escolar.

Por lo tanto deducimos que el rendimiento escolar de los

alumnos/as motivo de estudio ha sido superado debido a la fase

complementaria del proceso de aprendizaje que se operativiza a

través de las actividades extraclase empleadas por las docentes,

aspecto que influye directamente en esta etapa formativa de los

investigados.

Siendo así, la decisión es de aceptar la hipótesis estructurada en

el proyecto de investigación. De esta manera queda corroborado

el sustento hipotético planteado.

60

6. CONCLUSIONES Y RECOMENDACIONES

6.1. CONCLUSIONES:

Concluidas las actividades de investigación sobre el tema:

“INFLUENCIA DE LAS ACTIVIDADES EXTRACLASE EN EL

RENDIMIENTO ESCOLAR DE LOS NIÑOS Y NIÑAS DE PRIMER

AÑO DE EDUCACIÓN BÁSICA DE LA ESCUELA “LAURO DAMERVAL

AYORA N° 1” DE LA CIUDAD DE LOJA, PERÍODO LECTIVO 2008-

2009”, se establecen las siguientes conclusiones:

 Las docentes de Primer Año de Educación Básica complementan

el proceso de enseñanza aprendizaje llevado a cabo en el aula

con la aplicación de tareas extraclase (25%), entre las cuales

llevan a cabo acciones como el punzado, moldeado, arrugado

(21%) por considerarlas básicas para el desarrollo de la

preescritura; de igual manera emplean el pintado y trozado

(25%) encaminadas al desarrollo motriz; mismas que

debidamente planificadas y en un ambiente musical (100%)

elevan el rendimiento de sus alumnos.

 Los padres de familia corroboran la información ofrecida por los

docentes, ya que en porcentajes del 27% sostienen que sus

hijos realizan el punzado y moldeado, así como también el

arrugado (26%) y el collage (18%), lo cual ha mejorado el

conocimiento de los estudiantes (95%) ya que es conocido por

los mismos el sistema de evaluación que las docentes aplican

(65%) según los cuales el rendimiento de sus hijos es muy

satisfactorio (75%).

61

 El rendimiento académico de los niños/as de Primer Año de

Educación Básica del plantel investigado es satisfactorio (50%)

en razón de que el tipo de evaluación que emplean las docentes

es tanto diagnóstica como la formativa (37%) por considerar que

les permiten tener una visión clara de los avances que

experimentan los niños fruto del aprendizaje emprendido.

6.2. RECOMENDACIONES:

 Promover jornadas internas de actualización en las cuales se

promuevan orientaciones didácticas que permitan innovar la

actividad de planificación y ejecución de las actividades

extraclase tendientes a elevar el desarrollo tanto de la

preescritura como el motriz, con la finalidad de superar las

falencias encontradas en el desarrollo tanto de los ejes de

desarrollo como los diversos bloques de conocimiento de los

escolares.

 A los padres de familia, que brinden la apertura necesaria a los

niños/as para que puedan emplear diferentes componentes en la

realización de actividades extraclase, esto es en lo relacionado a

materiales y orientaciones en casa, así como también lleven a

cabo vivitas constantes al establecimiento que les permita estar

en contacto permanente con la docente en la perspectiva de

coadyuvar en el proceso de formación y consolidación de

conocimientos que llevan a cabo en el aula.

 A las docentes que tomen en cuenta en el proceso de evaluación

que realizan en el aula, las diferencias individuales de los niños,

desde un concepto participativo de todos quienes forman la

planta docente de tal manera que con este referente se refuerce

62

el proceso de aprendizaje en base a experiencias conjuntas en el

campo docente.

63

7. BIBLIOGRAFÍA

 ADAMS, Jhon. (2003). Evolución de la Educación. Editorial Santa

Fé, Bogotá-Colombia

 AMAYA, Estuardo. (1994). La escuela, el maestro y su formación,

poligrafiado, Edit. Santa Fe de Bogotá.

 BARTOLOMÉ, Rocío y otros, (2000). Manual para el educador

infantil, Edit Trillas España

 COSTA MUÑOZ, María Enith, (1999). Investigación Científica

UNL.

 CULTURAL S.A., (1998). Pedagogía y Psicología Infantil, Edit.

Kapelusz, Madrid

 ENCICLOPEDIA DE LA VIDA, Abril S.A., (2003). Edit. Susaeta

Quito-Ecuador

 FOLHO, Laurenco, (1995). Introducción del estudio de la escuela

nueva. Buenos Aires, Edit. Kapelsz

 FORERO, Martha, (2004). Desarrollo afectivo, Edit. Kapelusz

 GARCÍA M., Emilia, (2001). La Psicología del infante, Edit. Treón,

Barcelona-España

 GISPERT, Carlos, (2004). Enciclopedia de la Psicopedagogía,

Edit. Trillas España

 LEÓN GROSS, Ebee, (2002). Psicopediatría. Edit. Kalima, Lima-

Perú

 MERANI, Alberto L, (1999). Psicología Genética, Edit Luna, Lima-

Perú

 ORTEGA, Segundo. (1998). Estadística aplicada a la

investigación, Loja - Ecuador.

64

 SARMIENTO, Miguel, PEREZ, Galo, QUEZADA, Froilán. (1996).

Corrientes, Métodos y Técnicas de la Investigación Educativa.

U.N.L.

 Trastornos del Lenguaje Detección y tratamiento en el aula,

(2005). Lexus Editores.

 WOOLFOLK, Anita E., (2001). Psicología educativa, Edit. Planeta,

Argentina.

65

66

 UNIVERSIDAD NACIONAL DE LOJA
ÁREA DE LA EDUCACIÓN, EL ARTE Y LA

COMUNICACIÓN
CARRERA DE PSICOLOGÍA INFANTIL Y EDUCACIÓN

PARVULARIA

TEMA:

“INFLUENCIA DE LAS ACTIVIDADES
EXTRACLASE EN EL RENDIMIENTO ESCOLAR DE
LOS NIÑOS Y NIÑAS DE PRIMER AÑO DE
EDUCACIÓN BÁSICA DE LA ESCUELA “LAURO
DAMERVAL AYORA N° 1” DE LA CIUDAD DE
LOJA, PERÍODO LECTIVO 2008 – 2009”.

Proyecto de tesis previa a la
obtención del grado de
Licenciadas en Ciencias de
la Educación, Especialidad:
Psicología Infantil y
Educación Parvularia

AUTORAS:

 GONZÁLEZ NARANJO DANNY GEOVANA

 TENEZACA BALCÁZAR PATRICIA NOEMÍ

LOJA — ECUADOR

2009

67

1. TEMA:

“INFLUENCIA DE LAS ACTIVIDADES EXTRACLASE EN EL

RENDIMIENTO ESCOLAR DE LOS NIÑOS Y NIÑAS DE PRIMER

AÑO DE EDUCACIÓN BÁSICA DE LA ESCUELA “LAURO

DAMERVAL AYORA N°1” DE LA CIUDAD DE LOJA, PERÍODO

LECTIVO 2008-2009”.

68

2. PROBLEMATIZACIÓN:

La educación se caracteriza por ser una etapa con muchos

riesgos, en la que los docentes deben, no sólo apoyar y guiar a

los niños y niñas, sino también ser como las "barandas" de ese

puente que atraviesan los alumnos entre lo subjetivo y el

conocimiento. La participación firme y actualizada de los

docentes evita que caigan en el abismo del conformismo,

consumismo, opciones tentadoras pero perjudiciales que se les

presentan como producto del despiadado modelo neoliberal al

que estamos sujetos los países subdesarrollados, ya que

mientras más sometidos nos encontremos más fácil se vuelve el

mecanismo de dominación imperialista.

Sin embargo, utópicamente estamos sujetos aún a los modelos

tradicionales de enseñanza aprendizaje, motivo por el cual los

estudiantes presentan serias dificultades de asimilación, por lo

que es urgente innovar dichos procesos y precisamente uno de

ellos es la realización de las actividades extraclase, aspecto que

en algunos casos por desconocimiento y en otros por carecer de

tiempo, así como de los materiales necesarios no se ha podido

impulsar, pero que es indispensable en la perspectiva de mejorar

el rendimiento académico de los estudiantes.

Teniendo en cuenta la realidad incuestionable de la trilogía de la

educación deberán ser utilizadas las actividades extraclase como

herramienta de trabajo e intelectual para la participación de las

habilidades personales de los niños y niñas en cuanto a aprender

69

a conocer, hacer, y aprender a vivir con los demás, así como a

resolver problemas en forma creativa.

Las actividades extraclase en la educación significan reforzar el

conocimiento asimilado en el aula, mientras se distrae

aprendiendo en un ambiente familiar, utilizado como herramienta

intelectual para cimentar lo aprendido, ya que emplea textos,

imágenes, recortes, etc. Y orienta a los alumnos para que ellos

pongan en práctica lo aprendido a su gusto, la necesidad surge

de su propia motivación interna y, por ello, su aprendizaje será

ameno y divertido; aprenderán porque quieren hacerlo, tienen el

deseo.

Todas las actividades extraclase que realicen los niños y niñas

deben tender a retroalimentar creativamente por parte de los

alumnos con la orientación de sus padres, utilizando los recursos

necesarios que tiene a mano. Pero lamentablemente esto no se

da en nuestra realidad, ya que dichas actividades se han

convertido en tediosas por su excesiva extensión y sin el mayor

interés para el alumno, truncando las posibilidades creativas, las

mismas que son potencialmente infinitas, por ello la calidad del

desarrollo depende de la capacidad del docente.

Por otro lado, no se puede obviar que en nuestro país, existe un

limitado apoyo a la educación, tanto en los campos de

capacitación como financiero, lo que ha causado un grave

desinterés por parte de los docentes en lo que se refiere a

planificar las actividades extraclase, retrasando de esta manera

el avance del tratamiento de contenidos que permiten desarrollar

http://www.monografias.com/trabajos15/calidad-serv/calidad-serv.shtml#PLANT
http://www.monografias.com/trabajos3/color/color.shtml
http://www.monografias.com/trabajos5/moti/moti.shtml#desa
http://www.monografias.com/trabajos11/conge/conge.shtml

70

las habilidades necesarias en el alumno, esto al comparar el

sistema educativo ecuatoriano con el sistema educativo de los

países desarrollados.

En lo que respecta a la Escuela “Lauro Damerval Ayora N° 1”,

escenario de la presente investigación, hemos podido detectar

luego de constantes observaciones que las actividades extraclase

que envían las docentes en el Primer Año de Educación Básica,

no responden a las necesidades de retroalimentación de

conocimientos tratados en el aula, ya que no poseen la

secuencia necesaria para el efecto y simplemente se

circunscriben en el mantener ocupado el niño/a por un

determinado espacio de tiempo sin que ello contribuya a mejorar

su rendimiento escolar. Sin embargo, estudios detallados, han

confirmado que la influencia de la realización de actividades

extraclase debidamente planificadas contribuye a elevar dicho

rendimiento, por lo que deben ser consideradas como una

herramienta en el proceso formativo del niño.

Con estas consideraciones y los elementos de juicio necesarios

hemos considerado pertinente formular el problema de

investigación en los siguientes términos:

¿EXISTE INFLUENCIA ENTRE LAS ACTIVIDADES EXTRACLASE Y

EL RENDIMIENTO ESCOLAR DE LOS NIÑOS Y NIÑAS DEL

PRIMER AÑO DE EDUCACIÓN BÁSICA DE LA ESCUELA “LAURO

DAMERVAL AYORA N° 1” DE LA CIUDAD DE LOJA?

http://www.monografias.com/trabajos11/teosis/teosis.shtml

71

3. JUSTIFICACIÓN

La Universidad Nacional de Loja, a través del Sistema Modular

por Objetos de Transformación, SAMOT forma profesionales

capaces de enfrentar el nuevo milenio con conocimientos

científicos y prácticos que permiten tener una perspectiva más

amplia de la realidad y así poder contribuir a su transformación.

Está constituida por una nueva estructura académico-

administrativa, formando parte de esta innovación el Área de la

Educación, el Arte y la Comunicación, que a través de una de sus

carreras como Psicología Infantil y Educación Parvularia aporta a

la sociedad con profesionales capaces de brindar una educación

más eficiente en su proceso y en su resultado.

Desde este punto de vista, se realizará el presente trabajo

investigativo con el objetivo de contribuir a resolver un problema

común en el Primer Año de Educación Básica, como lo es el bajo

rendimiento escolar, el mismo que se debe a la falta de una

planificación adecuada de actividades extraclase para este

efecto, de tal manera que en lo posterior fomente el desarrollo

no únicamente cognitivo sino también de destrezas que permitan

elevar el rendimiento escolar que afecta en la actualidad tanto a

los niños/as como a los padres de familia.

El presente trabajo investigativo contribuirá a la solución de

problemas de nuestra sociedad, la misma que por su ubicación

geográfica ha sido marginada por mucho tiempo; direccionando

un mejor desarrollo y manejo de las actividades extraclase, a la

72

vez que los niños/as elevan su rendimiento escolar, de manera

particular de aquellos niños/as que se educan en la Escuela

“Lauro Damerval Ayora N° 1” de la ciudad de Loja.

Para la elaboración de este trabajo, se realizó una revisión

bibliográfica previa antes de la elección del tema, por lo que

señalamos que se cuenta con la factibilidad de consulta

necesaria, a más de la pertinencia tanto de autoridades como

docentes del establecimiento educativo investigado, los cuales

han manifestado su interés por conocer el aporte académico que

brindará la consecución del trabajo; además se cuenta con la

predisposición de tiempo y los recursos económicos de las

autoras, lo que viabiliza la ejecución de dicha investigación.

En cuanto a la temática de investigación, ésta reviste vital

importancia en razón de que en los momentos conflictivos que

vive nuestra sociedad, es indispensable alcanzar un excelente

rendimiento escolar en los niños/as y más aún cuando se

encuentran iniciando su desarrollo cognoscitivo, como en el caso

del Primer Año de Educación Básica, lo que fomentará el

entendimiento, así como también enriquecerá a los docentes

parvularios en su práctica profesional en lo que respecta al uso

adecuado de las actividades extraclase.

Estamos convencidas que las razones expuestas constituyen el

fundamento principal para que hayamos emprendido en este

trabajo investigativo, a la vez que cumplimos con uno de los

requisitos académicos para nuestra graduación, ya que estamos

conscientes, que el desarrollo de los pueblos en gran medida

73

depende del rendimiento escolar que tengan los alumnos, el

mismo que se refuerza mediante las actividades extraclase,

funcionando de esta manera la trilogía de la educación como lo

son los docentes, alumnos y padres de familia.

4. FORMULACIÓN DE OBJETIVOS

4.1. OBJETIVO GENERAL

Determinar la influencia que existe entre Concienciar a padres de

familia y docentes sobre la importancia que tienen las actividades

extraclase en el rendimiento escolar en los niños/as del Primer

Año de Educación Básica.

4.2. OBJETIVOS ESPECÍFICOS

 Establecer si las actividades extraclase empleadas por los

docentes en el proceso de enseñanza aprendizaje de los

niños/as de Primer Año de Educación Básica en el plantel

investigado influyen en el rendimiento escolar, durante el

período 2008-2009.

74

ESQUEMA DEL MARCO TEÓRICO

CAPÍTULO I

ACTIVIDADES EXTRACLASE

1.1. Concepto

1.2. Objetivos de las actividades extraclase

1.3. Clasificación

1.4. Tipos de actividades extraclase

 1.4.1. Punzado

 1.4.2. Moldear (barro plastilina)

 1.4.3. Pintar

 1.4.4. Dibujar

 1.4.5. Colorear

 1.4.6. Collages

 1.4.7. Arrugado

 1.4.8. Trozar

 1.4.9. Enhebrar

 1.4.10. Recortar

 1.4.11. Garabatear

 1.4.12. Laberintos

 1.4.13. Calcar

 1.4.14. Actividades para desarrollar la pre escritura

 1.4.15. Marionetas

 1.4.16. Teclear

 1.4.17. Elevación de dedos

 1.4.18. Movimientos del pulgar

1.4.19. Ejercicio del voto

 1.4.20. Fiestas de cumpleaños

1.5. Actividades extraclase y el educando

75

CAPÍTULO II

RENDIMIENTO ACADÉMICO

2.1. Generalidades

2.2. Variables relacionadas con el rendimiento y fracaso escolar

2.3. Factores de riesgo y rendimiento escolar

2.4. Factores asociados al rendimiento

2.5. Bajo rendimiento escolar

2.6. Desatención de los padres

2.7. Efectos escolares

2.8. Características familiares

2.9. Familia y rendimiento

2.10. Pobreza y calidad de la educación

2.11. Implicaciones del comportamiento del maestro en el fracaso

escolar

76

5. MARCO TEÓRICO

CAPÍTULO I

ACTIVIDADES EXTRACLASE

1.1. CONCEPTO

Son consideradas actividades extraclase, aquellas que se

desenvuelven a manera de complemento de las que son propias

de la clase, vinculadas o no a las materias del plan de estudio y

dirigidas, por alumnos bajo la supervisión de los profesores.

Esas actividades deben reflejar, en la medida de lo posible, las

que corresponden a la vida real, de modo que la escuela se

aproxime cada vez más a la vida auténtica de la sociedad, a la

vez que vaya ofreciendo oportunidad para las manifestaciones

vocacionales y también para la discriminación y despliegue de las

aptitudes.

Nuestras escuelas, cuyo funcionamiento general se da en un solo

período para cada clase, de establecimientos sean estos

matutinos, vespertinos o nocturnos, no pueden satisfacer el

número de clases exigidas oficialmente. Los alumnos, en general,

permanecen muy poco en la escuela, sólo el tiempo estricto de

asistencia a las clases. En muchas escuelas se ha establecido que

los alumnos únicamente pueden entrar en ellas unos 10 ó 15

minutos antes del comienzo de las clases.

77

El ideal es otro, porque otras son las exigencias de la educación

en este aspecto. Sería necesaria la presencia del alumno durante

la mayor parte del día en la escuela, y, así mismo, que ésta

estuviese en condiciones de recibirlo y orientarlo en actividades

de distinta índole con finalidad educativa. Es deseable que el

alumno esté en la escuela y no en la calle.

La permanencia del alumno en la escuela debería extenderse a

los dos períodos del día. En el primero, se deberían desarrollar

las clases regulares; en el segundo, podría funcionar un grupo de

actividades extraclase que serviría para complementar la

educación iniciada en las salas de clase.

“Las actividades extraclase constituyen una necesidad para la

educación integral, ya que las actividades educativas

desarrolladas durante la clase resultan insuficientes y precarias.

Insuficientes, porque no reflejan una serie de actividades

sociales y esenciales para una buena educación”1. Precarias,

porque las oportunidades de expresión del educando son

bastante limitadas y, así mismo, impuestas por igual a todos y de

manera artificial.

Las actividades extraclase se prestan para complementar las

clases, tanto en la escuela primaria como en la media y superior.

En la escuela media se prestan admirablemente para atender las

necesidades de afirmación y expresión del adolescente, así como

para la discriminación de sus aptitudes. En la enseñanza superior

ofrecen la oportunidad de que se ejercite en los campos práctico-

1 GISPERT, Carlos, Enciclopedia de la Psicología, pág. 106

78

profesionales, teóricos y de investigación y, así dan tiempo para

que el alumno tenga una visión del conjunto de la civilización

moderna.

Pero de esas características es preciso destacar dos, apropiadas

para todos los niveles de enseñanza: oportunidad de

socialización, manifestación, y desarrollo de aptitudes.

Ninguna práctica escolar supera a las actividades extraclase en

cuanto al aspecto vocacional, por las oportunidades de

ejercitación que ofrece en múltiples actividades. Parte de ahí la

necesidad de que la escuela ofrezca un variado campo de

actividades extraclase, para que el educando encuentre las que

más le atraigan. En cuanto a la socialización, ellas constituyen un

excelente ejercicio de actividad social, por su articulación con la

comunidad y con el trabajo en grupos.

“Álvaro Neiva realizó dos interesantes experiencias, haciendo

funcionar una escuela secundaria sobre la base exclusiva de las

actividades extraclase. En dicha escuela dejaron de funcionar las

actividades propias de la clase para que sólo funcionasen las

extraclase. La primera experiencia se llevó a cabo en Cruzeiro

(Estado de San Pablo) y la segunda en la Isla del Gobernador

(Estado de Guanábana) ambas en Brasil. Álvaro Neiva fue el

pionero, en cuanto a la renovación de la escuela media, por

medio de las actividades extraclase y la socialización de la vida

escolar. Su lema principal fue, a nuestro entender, educar por el

trabajo para el trabajo. El movimiento que se advierte en todo el

79

mundo, y en el Brasil, de renovación de la escuela media,

orientada hacia el trabajo y de carácter vocacional, tuvo en él un

auténtico precursor cuando, en 1932, fundó un gimnasio en la

ciudad de Cruzeiro, luchando contra la incomprensión legislativa

de la época, organizado sobre la base de instituciones extraclase

que reflejaban, en la medida de lo posible, las instituciones

sociales, que eran verdaderos "viveros vocacionales", cuya

finalidad era la de vivir en una genuina atmósfera social, trabajar

en grupo, incentivar la iniciativa y "educar por el trabajo". Así, en

verdad, tuvo Brasil la primera "escuela media experimental", en

la cual se acentuaron las actividades extraclase, la socialización y

la, preocupación por despertar las fuerzas creadoras del

educando, orientándolo hacia el trabajo, procurando la formación

plena del individuo y del ciudadano”2.

1.2. OBJETIVOS

Las actividades extraclase, en cualquier nivel de enseñanza, se

prestan admirablemente para:

1. Orientar al educando hacia actividades adecuadas a sus

peculiaridades y preferencias.

2. Dar sentido práctico a la enseñanza teórica, por medio de

su aplicación a través de las realizaciones de los centros

de estudios.

2 FILHO, Lourenco, Introducción al estudio de la escuela nueva. Buenos aires,

Kapelusz, 1965.

80

3. Favorecer el sentido de realidad, ya que estas actividades

requieren planeamiento y ejecución, por parte de los

alumnos, sobre la base de lo que es posible hacer.

4. Favorecer el desenvolvimiento del espíritu de iniciativa y el

sentido de responsabilidad, pues todas estas actividades

se realizan bajo la dirección de los propios alumnos.

5. Favorecer la socialización del alumno, a través de las

actividades en grupo y de la articulación con la

comunidad.

6. Dar oportunidad de aparición de líderes, ya que estas

actividades requieren alumnos que agrupen y dirijan a los

colegas.

7. Promover la asistencia didáctica de los educandos que se

atrasen en sus estudios.

8. Promover cursos de divulgación y de carácter popular,

bajo la responsabilidad de los propios alumnos.

9. Ofrecer oportunidades para el descubrimiento vocacional y

la discriminación de aptitudes.

10. Favorecer el desenvolvimiento de la personalidad del

educando.

A pesar de las condiciones adversas que ofrecen nuestras

escuelas, aún así, con buena voluntad por parte de la dirección

del establecimiento y del profesorado, es posible desarrollar un

programa, aunque sea mínimo, de actividades extraclase.

81

1.3. CLASIFICACIÓN

Las actividades extractase pueden ser clasificadas sobre la base

de diversos aspectos o enfoques, pero los de mayor interés son

los de duración, afiliación y patrocinio.

1. Actividades extractase en cuanto a la duración.- Con

referencia a este aspecto, las actividades pueden ser:

a. Permanentes, cuando no tienen limitación de tiempo de

duración, como, por ejemplo, los Centros de Estudios, el

Centro de la Comunidad, el Periódico Escolar.

b. Transitorias, cuando surgen por exigencia de algún

acontecimiento o circunstancia de la escuela o de la

comunidad, pero cesando de funcionar cuando no hubiese

más motivo para la existencia de las mismas, como, por

ejemplo: "Campaña de los buenos modales", "Movimiento

Ambientalista", "Semana de Lectura", etc.

2. Actividades extraclase en cuanto a la afiliación.- Acerca de

este aspecto, las actividades pueden ser:

a. De afiliación obligatoria, cuando todos los alumnos están

obligados a afiliarse a ellas, como es el caso del Gremio

Estudiantil, del Centro de la Comunidad.

b. De afiliación espontánea, cuando los alumnos se afilian a

ellas de acuerdo con sus preferencias personales, como

ocurre con el "Centro de Estudios de Matemática",

"Cooperativa Escolar" y otros.

82

3. Actividades extraclase en cuanto al patrocinio.- En lo tocante

a este punto, las actividades pueden ser:

a. Patrocinadas por la propia escuela, que constan ya en el

planeamiento de la escuela, como el Centro de la

Comunidad, la Cooperativa Escolar, el Museo Escolar.

b. Patrocinadas por las distintas cátedras, que están adscriptas

a las diversas asignaturas del plan de estudios, como es el

caso del Centro de Estudios de Filosofía, Centro de Estudios

de Geografía.

c. Sugeridos por el servicio de orientación educacional o por los

alumnos. Si son sugeridas por el servicio de orientación

educacional, cubren alguna deficiencia y motivos

circunstanciales en la escuela o en la comunidad; si son

sugeridas por los propios alumnos, destínense a actividades

sociales y recreativas.

1.4. TIPOS DE ACTIVIDADES EXTRACLASE

Existe una variedad de actividades extraclase que el profesor

puede desarrollar dentro y fuera del horario escolar, a fin de que

se logre con esto una vitalización de la enseñanza sobre la base

de una adecuada articulación con las necesidades, posibilidades

y preferencias del alumno, teniendo en cuenta el

desenvolvimiento de su personalidad y su creciente integración

social.

83

1.4.1. Punzado.

Es una de las primeras actividades que implican precisión que

puede realizar el niño.

Para realizar esta tarea el niño necesita un instrumento pequeño:

punzón y tiene que limitarse a un espacio: papel, que le conduce

a afinar no solamente el dominio del brazo sino también el de los

dedos, prensión y presión del objeto, de la mano, presión de

movimientos y coordinación viso-motriz (seguir los límites,

dibujo, líneas que se le pidan que pinche).

1.4.2. Moldear (barro, plastilina).

Esta actividad, muy deseada por los niños, tiene una base motriz

muy grande. Permite al niño adquirir una fortaleza muscular de

los dedos, a la vez de tener una educación del tacto y permitirle

la libre expresión, con un material muy suave.

84

Tanto el barro como la plastilina le permiten realizarlo, aunque

cada uno de estos materiales tiene características determinadas:

- Dureza

- Color

- Humedad

1.4.3. Pintar.

Es una actividad muy básica puesto que intervienen todos

aquellos gestos que el niño tendrá que realizar a la hora de

escribir.

Este trabajo se ha de apoyar entre el primer y segundo año.

Posteriormente, utilizando primero los dedos y otros

instrumentos, veremos que el niño tiene que adquirir:

- Precisión en los dedos para coger.

- Saber dirigir el gesto y el movimiento.

- Capacidad para hacer trazos cortos y largos.

- Saber seguir una dirección.

85

- Posibilidad de dominar la presión y ductilidad del gesto.

1.4.4. Dibujar.

El dibujo será la continuación de la actividad del garabateo.

Podemos definirlo como dibujo cuando sobrepasa el puro placer

motriz de garabatear, y el niño dé una interpretación a aquello

que ha hecho, real o puramente imaginario.

La evolución del dibujo se ha de valorar a una doble vertiente:

- formal.

- Contenido.

La vertiente formal nos dará el nivel de dominio que tiene el niño

al realizarlo:

- Veremos el tipo de presión y prensión del lápiz.

- Veremos si aquello que él dice que ha dibujado tiene

cierto parecido con lo que halla en el papel.

86

Valorar la evolución del dibujo, el contenido la perfección o

semejanza de lo que dibuja con la realidad, y hablar de las

posibles interpretaciones que se dan al dibujo y de la

personalidad del niño, es un tema que no pertenece al trabajo y

que podemos consultar en la bibliografía.

1.4.5. Colorear.

En este tipo de ejercicio el niño, además de necesitar una

coordinación viso-manual, ha de tener un control muscular que

le permita inhibir unos movimientos.

Al principio el niño pintará con elementos dáctiles y en

superficies amplias, posteriormente ya podrá ir controlando la

amplitud del movimiento pero no habrá conseguido aún una

homogeneidad en el trazo que le permita colorear sin dejar

zonas en blanco y sin hacer borrones en diferentes sentidos.

Esta homogeneidad del trazo la empezará a adquirir alrededor de

los 4 años y podrá conseguirla entre los 5 y 6 años.

87

Esta actividad es claramente decisiva para conseguir el nivel de

valoración que le permita iniciar una pre-escritura.

Para poder conseguir este trazo el niño tendrá que coger

instrumentos de más precisión: lápiz de colores, rotuladores, etc.

1.4.6. Collages

Esta técnica se caracteriza por el uso de los más diversos

materiales en su confección, no hay límites al escoger los

materiales. En este campo la originalidad, la fantasía, la

creatividad, se unen para inventar nuevas formas.

Para realizar el collage es necesario recolectar diversos

materiales de ilustración preferiblemente de color, páginas de

revistas, folletos, etc. Se pueden recolectar figuras que más

interesen para la composición, se puede completar con trazos de

líneas, dibujos o con pinturas.

El collage es una manifestación de expresión plástica en la que

se utiliza toda clase de elementos. Esta técnica consiste en

http://www.photo-collage-software.com/images/memory.jpg

88

sobreponer superficies sobre tela, cartón, madera, caucho,

espuma flex, etc. Dentro de esta técnica se encuentran el

mosaico, los vitrales, parquet.

1.4.7. Arrugado

Es una actividad motriz encaminada básicamente a adquirir una

perfección en el movimiento de los dedos. Hay muy pocas

implicaciones en la realización de esta tarea y su motivación es

muy limitada, aparte de endurecer la musculatura de los dedos;

normalmente las bolas ya hechas y lo más compactas posible se

utilizaran en dibujos murales, tapas de cajas, etc.

Dentro de las actividades que el niño realizara con lápiz u otros

instrumentos del mismo estilo: colores, tiza, rotuladores; y que

precisarán de un espacio pleno, sea: pizarra o papel.

89

1.4.8. Trozar.

Es una actividad dentro de la coordinación viso-motriz que

implica movimientos digitales de pequeña amplitud en la que los

dedos pulgar e índice tienen un papel preponderante.

Es un complemento a los movimientos prensiles:

- Trabajamos la prensión.

- Trabajamos el equilibrio de movimientos.

- Atención

- Control muscular-inhibición.

Al principio es necesario buscar un papel que no sea resistente:

periódicos, seda, etc; para poder realizar ejercicios con los

dedos.

Posteriormente podremos hacer:

- Trozos libres.

- Trozos grandes.

90

- Trozos pequeños.

- Cuadraditos.

1.4.9. Enhebrar.

Es una actividad dentro de la coordinación viso-motriz que

pretende la coordinación del gesto con un material que excluye

el espacio papel.

Previamente a la actividad de enhebrar, el niño tiene que poder

coger bolas, piedras, pastas de sopa e introducirlas en una

botella o dentro de un recipiente que tenga un pequeño agujero

12 cm. máximo.

Esta actividad le ayuda a guiar la mano hacia un objeto muy

reducido, a la vez que tiene que realizar el acto prensor y tiene

un control muscular.

Posteriormente el niño pasará una cuerda de bastante dureza

por bolas grandes u objetos que tengan un agujero bastante

grande (mínimo 2cm).

91

Aquí intervendrá otra dificultad que es el peso que se acumula

en el extremo de la cuerda. Lentamente se podrá reducir el

tamaño de las bolas, el tamaño del agujero y también el grosor

de la cuerda.

1.4.10. Recortar

Es una actividad que no se puede empezar entre los tres o

cuatro años ya que el dominio muscular de la mano que implica

el manejo de las tijeras no acostumbra a estar adquirido;

además de este dominio existe la dificultad de que el niño pasa

la tijera por un lugar determinado, así como el dominio de las

dos manos realizando dos movimientos diferentes, movimientos

simultáneos, ya que mientras la mano dominante hace que se

abran y cierren las tijeras, la mano secundaria guía el papel para

que el corte de las tijeras siga la dirección señalada.

92

El proceso de adquisición tiene que ser también como en el

punzado. El dominio se adquiere entre los 7-8 años.

1.4.11. Garabatear

Hacer garabatos es una actividad que no tiene un objeto por ella

mismo sino se considera como base de todas las actividades

grafo-motrices.

El niño, espontáneamente a partir de un año y antes de los 20

meses coge normalmente con toda la mano, alguno de estos

instrumentos y hace movimientos amplios con su brazo,

sintiéndose muy satisfecho del resultado, unas líneas.

Esta actividad irá aumentando cada día pudiéndose constatar

una evolución, puesto que la amplitud del movimiento disminuye

y se adquiere un dominio prensor para poder coger el lápiz, así

como un dominio de la presión para que el garabateo quede

marcado de una manera visible y regular y por último la

adquisición de una direccionalidad, de izquierda a derecha, de

arriba abajo y giros hacia la derecha y hacia la izquierda.

93

1.4.12. Laberintos.

Es una actividad en cierta manera paralela a la de pintar así

como a la de punzar.

El niño tiene que tener un dominio del gesto, no de una manera

puntual como en el caso de punzar sino continuada como en el

pintar y dibujar.

Además implica, si no son laberintos muy claros una visión del

espacio que ha de recorrer seleccionando el camino a seguir y

dejando los caminos que no llevan a ninguna parte.

Es pues una actividad que se puede realizar como elemento de la

coordinación viso-motriz, si son simples (de un solo camino),

más o menos anchos según las dificultades del niño (como en el

punzado), y como elemento de estructura del espacio de

percepción y a la vez de coordinación viso-motriz y si son

complejos.

94

1.4.13. Calcar

Este aspecto, a nivel de dominio muscular, no representa

ninguna novedad ni ninguna otra dificultad para el niño respecto

a todas las implicadas en las otras áreas de coordinación manual.

Que se considere aparte es consecuencia de su exigencia del

niño de una coordinación y de un dominio de las dos manos,

además de un elevado nivel de precisión, puesto que además el

trazo que ha de hacer, está el no poder mover la muestra de

debajo de la hoja con que calca y el papel con que escribe

(acostumbra hacer más fino de lo normal). Por otra parte el niño

tiene que seguir con mucha precisión la línea que se ve (no

demasiado delimitada) y eso le fuerza a un control mucho más

estricto de los movimientos, puesto que no solamente a de

reducir unas líneas, sino que no se puede salir en absoluto de lo

que le viene dado.

Es un trabajo que no podemos presentar a los más jóvenes sino

que solo podemos pensar en él a partir de los cinco años.

95

1.4.14. Actividades para desarrollar la pre escritura

Pre-escritura.

Delimitar los tres aspectos que hemos englobado en la pre-

escritura:

- Cenefas

- Series

- Escritura

Cenefas:

Es la forma de pre-escritura más simple y consiste en una

proposición que el niño ha de continuar teniendo en cuenta:

- La correcta reproducción del dibujo que se le presenta.

- Seguir la pauta que le marcan.

Los niveles estarán adecuados a las edades pero en principio no

se empezará hasta los 3-4 años y tendrá una sola variante, es

decir, estarán hechas como máximo con dos elementos que se

van repitiendo de una manera ritmada o monótona.

Las figuras pueden ser: línea vertical u horizontal, cuadrado o

redonda.

96

Entre los cuatro y cinco años la complejidad aumentará pudiendo

haber dos a tres variantes, para llegar a los seis años en que

pueden reproducir cualquier figura geométrica plana simple;

cuadrado, circunferencia, triangulo, rombo, rectángulo, siempre

que esté sola, siguiendo una pauta o con un cierto nivel de

irregularidad en las medidas.

Es un trabajo que le ayuda mucho a la adquisición del dominio

manual, así como esas pautas que apuntábamos determinarán la

adquisición de un nivel adecuado en la escritura.

Series:

Si en una cenefa que le proporcionamos al niño hay un contexto

lógico, es decir, si le exigimos no una reproducción monótona del

dibujo sino que descubra la ley que determina la serie o por

tanto el elemento que la continua, estamos pidiendo al niño dos

trabajos:

- El de coordinación visomanual.

- El de análisis y deducción del elemento que continúa.

97

Por consiguiente hemos de posibilitar que el niño analice el ritmo

de la serie y que reproduzca la secuencia que le planteamos.

Escritura

Es un trabajo que se ha de apoyar a los cuatro años como muy

tarde y que a lo largo de los dos años que le quedan para iniciar

el aprendizaje de la lectura y escritura el niño podrá consolidar

(signos gráficos).

Se ha de tener en cuenta que todos estos gestos se pueden y se

han de realizar a diferentes niveles:

- En primer lugar en el suelo o pizarra, para hacer movimientos

amplios y concienciar la direccionalidad.

http://images.google.com.ec/imgres?imgurl=http://menweb.mineducacion.gov.co:8080/album/albums/PREESCOLAR/normal_0119.jpg&imgrefurl=http://menweb.mineducacion.gov.co:8080/album/displayimage.php?album=7&pos=9&usg=__gTRHk_Pi97_j-R7zMUaC6aCpFb8=&h=265&w=400&sz=14&hl=es&start=3&tbnid=F5HU4SAR28A5oM:&tbnh=82&tbnw=124&prev=/images?q=ni%C3%B1os+escribiendo+vocales&hl=es

98

- Podremos pasar después al papel grande para poder ir

empequeñeciendo los gestos y adquirir precisión.

- Hacia los cuatro y cinco años iremos utilizando el papel menor

ya que el niño tendrá posibilidad de adquirir más precisión y

poseerá por tanto un dominio de la motricidad fina más clara.

Convendrá hasta los 6-7 años no utilizar la cuadrícula pequeña,

puesto que tanto a nivel de percepción como de precisión es un

trabajo muy difícil para el niño.

1.4.15. Las marionetas. Tienen una complejidad aún mayor puesto a

que no pueden tener el objeto directamente en cada uno de los

dedos, sino que realizando unos movimientos a través de los

hilos provocamos una respuesta a distancia respuesta que el

niño tiene que prever.

99

Encontraremos muchas otras acciones que nos ayudan: sombras

chinescas, tocarse el dedo con el pulgar, representar

animaciones con el dedo y hacerlo mover, ponerse los guantes y

expresar situaciones gesticulantes (mímica gestual).

Es importante también durante la época de parvulario

acostumbrar al niño hacer diariamente ejercicios con los dedos

para adquirir mayor flexibilidad y agilidad.

1.4.16. Teclear. Se golpeará encima de la mesa con los cinco dedos

de cada mano y después con cada uno de ellos para obtener

mayor independencia.

1.4.17. Elevación y separación de dedos. Con la palma de mano

encima de la mesa se elevará cada uno de los cinco dedos

procurando inmovilizar los demás. Con la palma de la mano

encima de la mesa separan al máximo los dedos ayudándolos

nuevamente sin mover la muñeca.

100

1.4.18. Movimientos del pulgar. El pulgar necesita de una atención

específica puesto que en todo el terreno manipulativo, pre-

escritura y escritura tienen funciones importantes, y por

consiguiente todos aquellos ejercicios de separar y unir en el

plano horizontal respecto a los demás dedos son muy

importantes, como también los son los de circonducción y de

oposición a los demás.

Todos estos ejercicios resultan un poco áridos si no se busca

alguna motivación; jugando resulta más entusiasmador.

1.4.19. Ejercicio del voto

La práctica de elecciones en la escuela, debe ser constante

preocupación del director y de los profesores. Es importante no

olvidar que la escuela tiene, entre sus más altos objetivos, la

formación del ciudadano democrático, y que la democracia

reposa, fundamentalmente, en el ejercicio del derecho al

sufragio, en la conciencia del elector. Siendo así, compete a la

escuela formar "el elector consciente", o sea aquel que mira, en

101

el acto de votar, no a los intereses particulares, sino a los

intereses generales, de carácter colectivo.

La educación para la emisión del voto solamente se realiza a

través de esclarecimientos sobre la vida democrática y mediante

el propio ejercicio del derecho electoral.

1. “El esclarecimiento acerca de la vida democrática puede

efectuarse:

a) Asistemáticamente, aprovechando todas las oportunidades de

la vida escolar que se presten para tal fin;

b) Sistemáticamente, a través de disertaciones sobre la

democracia, con la cooperación de la Orientación educacional,

del Club cívico, de la cátedra de Historia, etc., principalmente

en épocas de elecciones”3.

2. El ejercicio del voto debe ser practicado en todas las

oportunidades y de manera que se hagan sentir al alumno las

consecuencias positivas o negativas de sus elecciones:

a) De directivos de las diversas instituciones extraclase;

b) De representantes del curso;

c) De los mejores compañeros;

d) De decisiones referidas a asuntos de interés de los

alumnos.

3 ENCICLOPEDIA DE LA VIDA, Abril SA., pág 604

102

1.4.20. Fiestas de cumpleaños

“Todos los meses, en cada grado, podría realizarse una

fiestecita, destinada a homenajear a los que cumplen años en

dicho mes”4. La fiestecita, en líneas generales, podría constar de

lo siguiente:

1. Los agasajados reciben pequeños recuerdos de sus

compañeros.

2. Un compañero saluda a los que cumplen años.

3. Uno de los agasajados agradece en nombre de los demás.

4. Cantos y números artísticos, en los cuales toman parte todos

los compañeros.

Estas fiestas tienen por objeto socializar, llevando al alumno a

dar y a recibir presentes; mantener una atmósfera festiva en el

curso, y estrechar los lazos de amistad.

1.5. LAS ACTIVIDADES EXTRACLASE Y EL EDUCANDO

Es bien sabido que uno de los objetivos de la escuela y que, en

cierto modo, envuelve a los demás, es el desarrollo de la

personalidad del adolescente. Ese desarrollo no implica

solamente el aclarar las posibilidades y peculiaridades del

educando. Implica mucho más. Presupone la formación moral,

esto es, el sentido moral a dar a esas mismas posibilidades y

peculiaridades de las cuales el educando es portador.

4 FORERO Martha, Desarrollo afectivo, pág 532

103

Solamente es legítima la educación que tiene en cuenta a la

persona que mora o integra el ser humano, y su interrelación en

la convivencia social propia de la vida comunitaria. Así la

educación tiene como finalidad el desenvolvimiento de la

personalidad del educando, en el sentido de que sus

virtualidades favorezcan el fortalecimiento moral de la persona y

encuentren expresión y aceptación en el medio social. Esto

implica que la educación debe tender hacia la plena realización

del hombre, reconociéndole las características y posibilidades

esenciales y diferenciales, encaminándolas hacia un

decantamiento en su expresión y a un enriquecimiento de vida

moral, individual y colectiva.

La adolescencia es una fase de vida propicia para la

manifestación y desenvolvimiento de las características

esenciales y diferenciales de cada uno.

La responsabilidad de la escuela, en ese aspecto, es muy grande,

pues la natural perplejidad del educando hace que éste se desvíe

fácilmente de los objetivos que le son propios y necesarios,

confundiéndolo frente a los múltiples caminos que se le

presentan, y delante de las naturales dificultades que surgen

para quien desea lograr un "status" social.

La escuela debe estar atenta y volcada hacia sus alumnos, a fin

de orientarlos de acuerdo con su realidad humana y social,

procurando encaminarlos para que ocupen el lugar que les

resulte más adecuado en la sociedad. Debe, pues, favorecer la

manifestación y desenvolvimiento de las peculiaridades de sus

104

alumnos y, lógicamente, encaminarlos para que se realicen

dentro de sus reales posibilidades para que su personalidad gane

en expresividad y autenticidad.

Ese trabajo debe tener comienzo desde los primeros años de

vida, pero es en la adolescencia cuando va a alcanzar mayores

posibilidades de realización, debido a la maduración general que,

en esta época, se lleva a cabo en todo el individuo. Esa

maduración va exigiendo mayor número de actividades y

experiencias. El educando ya no se conforma con la rutina de la

vida en sus fases anteriores. Quiere aventurarse a nuevas

situaciones y experiencias. Quiere saber y quiere demostrar que

sabe, que es capaz de actuar, de pensar y de tener opinión. De

ahí que lo que más contraría al adolescente es verse tratado

como un niño y ser contenido en su afán de realizar nuevas

experiencias. Aspira a demostrar de lo que es capaz, para ello

necesita actuar.

Fácil resulta darse cuenta de la responsabilidad de la escuela en

el aspecto singular de ofrecer oportunidades de adecuado

desenvolvimiento a la personalidad del educando. Es forzoso

reconocer que las actividades del curso, las clases a que,

prácticamente, está reducida la educación escolar, son

insuficientes para atender las exigencias de crecimiento de la

personalidad del educando. Las clases atienden a la formación

intelectual, bien que en forma limitada, y rara vez propician

oportunidades de trabajo basadas en situaciones problemáticas

que exijan investigación, que lleven a la reflexión y procuren

aplicaciones prácticas de lo aprendido, y que, principalmente,

105

hagan que el educando se sienta responsable por lo que está

haciendo.

Si consideramos la necesidad de expansión, expresión y

participación del educando, se verá, entonces, que las clases son

insuficientes para, atender a estas fundamentales exigencias del

desarrollo del adolescente. Es por eso que se imponen, en todos

los niveles de la enseñanza, actividades extraclase que den

sentido funcional a lo que sea tratado en clase, y atiendan a los

aspectos ya vistos en lo que atañe a la formación de la

personalidad del alumno.

Así, las actividades extraclase dan otra oportunidad de

expansión, expresión y participación a la personalidad en

desarrollo.

He aquí cómo las actividades extraclase pueden cumplir con esas

exigencias de desenvolvimiento y de formación de la

personalidad:

1. EXPANSIÓN. El educando aspira siempre a ir más allá y

develar el mundo de incógnitas que lo rodea. No solamente está

dominado por la voluntad de nuevas experiencias, sino que tiene

verdadera necesidad de conocer para eliminar su inseguridad

frente al mundo físico, a la vida social y al futuro. Las clases

constituyen sectores limitados de conocimientos y de

experiencia. No satisfacen toda su necesidad de expansión.

106

Las actividades extraclase pueden suplir esa deficiencia,

ofreciendo oportunidades de ser, extrapolados los límites de la

materia, del tema y de la elección.

Pueden llevar al estudiante a contactos más amplios y más ricos,

atendiendo a su natural tendencia a la expansión, toda vez que

las actividades extraclase se desenvuelven en articulación con los

más variados sectores de la vida social, permitiendo ocupaciones

que subvengan a estas necesidades, sin la preocupación de lo

inmediato, de las notas de aprobación.

2. EXPRESIÓN. Ésta es una necesidad imperiosa del desarrollo

de la personalidad. El educando quiere figurar, quiere ser

notado, quiere alcanzar prestigio social. Además dé eso, siente la

necesidad de hacer algo, de actuar, de producir, de participar en

los acontecimientos y de demostrar su poder. No. se conforma

con ser espectador. Las clases, de un modo general,

lamentablemente ofrecen pocas posibilidades de expresión, ya

que sus actividades se limitan, casi siempre, a oír, copiar,

memorizar y repetir. Es de hacer notar que el concepto

generalizado de buen alumno es considerar como tal a aquel que

permite al profesor hablar en paz y que, le repite con fiel

exactitud sus magistrales piezas oratorias. Las actividades

extraclase, por el contrario, se cumplen sobre la base de la

responsabilidad del educando, ofreciendo oportunidad de trabajo

y de consecuente expresión, puesto que es él, el educando,

quién planea y quien realiza. Así su espíritu creador va teniendo

oportunidad de manifestarse y de afirmarse.

107

3. PARTICIPACIÓN. Éste es otro aspecto de enorme importancia

en el desenvolvimiento de la personalidad del educando, cual es

la voluntad de participar en tareas responsables al lado de sus

compañeros y de sus superiores. El educando ya no se interesa

por el debes hacer de cuenta que propio de las edades

anteriores. Ahora se interesa por un hacer de verdad. Ya no se

interesa por las actividades de pura imitación, sino por las

actividades auténticas y que llevan la marca de la

responsabilidad, de la consecuencia junto a sus semejantes.

Como ya dijimos, quiere ser actor y responsable de sus propios

actos. Las actividades extraclase proporcionan esa oportunidad,

ya que funcionan bajo la responsabilidad exclusiva del educando,

sobre la base de la participación en empresas comunes con sus

colegas, profesores, instituciones sociales y otras personas de la

comunidad, en actividad de verdad, que pueden ser

consideradas como contribuciones efectivas para la vida social y

escolar. Participando, el educando estará viviendo en situación

real de vida y atendiendo a una aspiración de su edad, la de

ingresar en el mundo responsable de los adultos. En la

participación, el educando va asumiendo actitudes personales y

responsables frente a situaciones reales de las que toma parte.

Ese aspecto es de suma importancia, ya que la personalidad se

desenvuelve principalmente a través de las posiciones que el

educando va asumiendo al enfrentarse con situaciones reales

que le van dictando una conducta social y una filosofía de la

vida.

Para finalizar, puede decirse que las actividades extraclase son el

complemento indispensable para el buen funcionamiento de la

108

escuela a fin de atender las necesidades de desenvolvimiento de

la personalidad del educando, en cualquier nivel de enseñanza.

2. RENDIMIENTO ESCOLAR

2.1. Generalidades

Hoy en la actualidad la situación económica que vive nuestro

país hace que las personas emigren a otros lugares llevando en

mente brindar mejores días a su familia sin darse cuenta que con

esto a quien más afecta es a los niños/as ya que su estabilidad

emocional sufre grandes cambios los cuales son notorios en el

rendimiento que tienen en las aulas, los docentes son quienes

constantemente tienen que trabajar con estos niños/as que han

sufrido estos cambios en sus familias, pero existen varios

factores que contribuyen a que los niños tengan bajo

rendimiento académico, el divorcio de los padres suma un alto

nivel de afectación en el rendimiento académico de los niños/as,

es posible también encontrar problemas de adicciones,

infidelidad, hijos no deseados, u otras situaciones que lo único

que han logrado es afectar psicológicamente al niño más aún en

su etapa escolar.

“Los niños que asisten a la escuela primaria, necesitan sentirse

motivados por aprender, y esto se lograra únicamente si los

padres prestan la atención a sus hijos, ellos deben apoyar y

http://www.monografias.com/trabajos15/calidad-serv/calidad-serv.shtml#PLANT
http://www.monografias.com/trabajos12/adicci/adicci.shtml
http://www.monografias.com/trabajos13/artcomu/artcomu.shtml

109

orientar al niño en el desarrollo de sus actividades para forjar

una actitud positiva hacia la escuela”5.

Dentro de la escuela, el maestro suele etiquetar al alumno como

"burro", cuando este no trabaja en ninguna actividad, ni participa

dentro de clases, y demás no presta atención a la clase ni

deseos de aprender. Pero sería importante que se identificara la

razón de esta problemática, ya que sería más sencillo poder

combatir esta situación, si se sabe que el comportamiento del

niño es resultado de la falta de interés que los padres dejan de

poner en el desarrollo académico de sus hijos.

La falta de atención de los padres en los niños/as sobre todo

durante los primeros años de educación crea en ellos una

desatención hacia los estudio, ellos no se sienten motivados en

la escuela, y por consiguiente su rendimiento es menor que en

los niños/as que tienen el apoyo y atención de sus padres.

Es necesario reconocer a los niños/as que sufren de este tipo de

desatención por parte de sus padres, pues servirá de eje para el

profesor y su labor docente, ayudándolo a identificar al niño/a

que tiene un bajo rendimiento escolar a causa de la falta de

atención, al igual, para encontrar alternativas que le permitan al

profesor ayudar al niño a que resurja el interés por la escuela.

También será necesario orientar a los padres de familia, que por

diversas razones están dejando de lado el aspecto académico de

sus hijos.

5 MERANI Alberto, Psicología Genética, pág. 206

http://www.monografias.com/trabajos5/psicoso/psicoso.shtml#acti
http://www.monografias.com/trabajos901/debate-multicultural-etnia-clase-nacion/debate-multicultural-etnia-clase-nacion.shtml
http://www.monografias.com/trabajos35/el-poder/el-poder.shtml
http://www.monografias.com/trabajos16/comportamiento-humano/comportamiento-humano.shtml
http://www.monografias.com/trabajos7/tain/tain.shtml
http://www.monografias.com/Educacion/index.shtml
http://www.monografias.com/trabajos27/profesor-novel/profesor-novel.shtml
http://www.monografias.com/trabajos5/fami/fami.shtml

110

El mal rendimiento escolar en los niños/as es una problemática

que cada vez aumenta más dentro de las escuelas primarias. Los

profesores encuentran dentro de las aulas niños/as que no

muestran el interés, ni deseos por aprender, no quieren lograr

buenas calificaciones. Se ha convertido en un problema común

entre los niños, el profesor no encuentra respuestas dentro del

aula que estimulen a los niños.

En la vida académica, habilidad y esfuerzo no son sinónimos; el

esfuerzo no garantiza un éxito, y la habilidad empieza a cobrar

mayor importancia. Esto se debe a cierta capacidad cognitiva

que le permite al alumno hacer una elaboración mental de las

implicaciones causales que tiene el manejo de las

autopercepciones de habilidad y esfuerzo. Dichas

autopercepciones, si bien son complementarias, no presentan el

mismo peso para el estudiante; de acuerdo con el modelo,

percibirse como hábil (capaz) es el elemento central.

En este sentido, en el contexto escolar los profesores valoran

más el esfuerzo que la habilidad.

En otras palabras, mientras el alumno espera ser reconocido por

su capacidad (lo cual resulta importante para su estima), en el

salón de clases se reconoce su esfuerzo.

De acuerdo con lo anterior se derivan tres tipos de estudiantes: a

“Los orientados al dominio. Sujetos que tienen éxito escolar, se

consideran capaces, presentan alta motivación de logro y

muestran confianza en sí mismos, a los que aceptan el fracaso.

111

Sujetos derrotistas que presentan una imagen propia

deteriorada y manifiestan un sentimiento de desesperanza

aprendido, es decir que han aprendido que el control sobre el

ambiente es sumamente difícil o imposible, y por lo tanto

renuncian al esfuerzo, a los que evitan el fracaso. Aquellos

estudiantes que carecen de un firme sentido de aptitud y

autoestima y ponen poco esfuerzo en su desempeño; para

“proteger” su imagen ante un posible fracaso, recurren a

estrategias como la participación mínima en el salón de clases,

retraso de la realización de una tarea, trampas en los exámenes,

etc”6.

En éste orden de ideas, el juego de valores habilidad-esfuerzo

se torna riesgoso para los alumnos, ya que si tienen éxito, decir

que se invirtió poco o nada de esfuerzo implica brillantez, esto

es, se es muy hábil. Cuando se invierte mucho esfuerzo no se ve

el verdadero nivel de habilidad, de tal forma que esto no

amenaza la estima o valor como estudiante, y en tal caso, el

sentimiento de orgullo y la satisfacción son grandes.

Lo anterior significa que en una situación de éxito, las

autopercepciones de habilidad y esfuerzo no perjudican ni dañan

la estima ni el valor que el profesor otorga. Sin embargo, cuando

la situación es de fracaso, las cosas cambian. Decir que se

invirtió gran esfuerzo implica poseer poca habilidad, lo que

genera un sentimiento de humillación. Así el esfuerzo empieza a

convertirse en un arma de doble filo y en una amenaza para los

estudiantes, ya que éstos deben esforzarse para evitar la

6 COVINGTON Luis, La realidad en el aula, pág. 25

112

desaprobación del profesor, pero no demasiado, porque en caso

de fracaso, sufren un sentimiento de humillación e inhabilidad.

Como se menciona, algunas de las estrategias pueden ser: tener

una participación mínima en el salón de clases (no se fracasa

pero tampoco se sobresale), demorar la realización de una tarea

(el sujeto que estudia una noche antes del examen: en caso de

fracaso, este se atribuye a la falta de tiempo y no de capacidad),

no hacer ni el intento de realizar la tarea (el fracaso produce

menos pena porque esto no es sinónimo de incapacidad), el

sobreesfuerzo, el copiar en los exámenes y la preferencia de

tareas muy difíciles (si se fracasa, no estuvo bajo el control del

sujeto), o muy fáciles (de tal manera que aseguren el éxito). En

otras palabras, se fracasa con “honor” por la ley del mínimo

esfuerzo.

El empleo desmedido de estas estrategias trae como

consecuencia un deterioro en el aprendizaje, se está propenso a

fracasar y se terminará haciéndolo tarde o temprano, lo que en

forma análoga nos recuerda el “efecto Pigmalión” en el proceso

educativo, es decir, una profecía de fracaso escolar que es

autocumplida.

Resulta evidente, que el abordaje del rendimiento académico no

podría agotarse a través del estudio de las percepciones de los

alumnos sobre las variables habilidad y esfuerzo, así como

tampoco podría ser reducida a la simple comprensión entre

actitud y aptitud del estudiante. La demanda de análisis y

113

evaluación de otros factores permiten infiltrarnos más en el

rendimiento académico como fenómeno de estudio.

2.2. VARIABLES RELACIONADAS CON EL RENDIMIENTO Y

FRACASO ESCOLAR

Probablemente una de las dimensiones más importantes en el

proceso de enseñanza aprendizaje lo constituye el rendimiento

académico del alumno. Cuando se trata de evaluar el

rendimiento académico y cómo mejorarlo, se analizan en mayor

o menor grado los factores que pueden influir en él,

generalmente se consideran, entre otros, factores

socioeconómicos, la amplitud de los programas de estudio,

metodologías de enseñanza utilizadas, dificultad de emplear una

enseñanza personalizada, conceptos previos que tienen los

alumnos, así como el nivel de pensamiento formal de los mismos

sin embargo, Jiménez refiere que “se puede tener una buena

capacidad intelectual y una buenas aptitudes y sin embargo no

estar obteniendo un rendimiento adecuado ”, ante la disyuntiva y

con la perspectiva de que el rendimiento académico es un

fenómeno multifactorial es como iniciamos su abordaje.

La complejidad del rendimiento académico inicia desde su

conceptualización, en ocasiones se le denomina como aptitud

escolar, desempeño académico ó rendimiento escolar, pero

generalmente las diferencias de concepto sólo se explican por

cuestiones semánticas, ya que generalmente, en los textos la

vida escolar y la experiencia docente, son utilizadas como

sinónimos.

114

El rendimiento escolar es un “nivel de conocimientos demostrado

en un área ó materia comparado con la norma de edad y nivel

académico”7, encontramos que el rendimiento del alumno

debería ser entendido a partir de sus procesos de evaluación,

sin embargo la simple medición y/o evaluación de los

rendimientos alcanzados por los alumnos no provee por sí

misma todas las pautas necesarias para la acción destinada al

mejoramiento de la calidad educativa.

En el mejor de los casos, si pretendemos conceptualizar el

rendimiento académico a partir de su evaluación, es necesario

considerar no solamente el desempeño individual del estudiante

sino la manera como es influido por el grupo de pares, el aula o

el propio contexto educativo.

En este sentido Cominetti y Ruiz (1997) en su estudio

denominado Algunos factores del rendimiento: las expectativas y

el género refieren que se necesita conocer qué variables inciden

o explican el nivel de distribución de los aprendizajes, los

resultados de su investigación plantean que: “las expectativas de

familia, docentes y los mismos alumnos con relación a los logros

en el aprendizaje reviste especial interés porque pone al

descubierto el efecto de un conjunto de prejuicios, actitudes y

conductas que pueden resultar beneficiosos o desventajosos en

la tarea escolar y sus resultados”, asimismo que: “el rendimiento

de los alumnos es mejor, cuando los maestros manifiestan que el

nivel de desempeño y de comportamientos escolares del grupo

es adecuado”.

7 CULTURAL SA. Pedagogía y Psicología infantil, pág 144

115

Probablemente una de las variables más empleadas o

consideradas por los docentes e investigadores para aproximarse

al rendimiento académico son: las calificaciones escolares ; razón

de ello que existan estudios que pretendan calcular algunos

índices de fiabilidad y validez de éste criterio considerado como

“predictivo” del rendimiento académico, aunque en la realidad

del aula, el investigador incipiente podría anticipar sin

complicaciones, teóricas o metodológicas, los alcances de

predecir la dimensión cualitativa del rendimiento académico a

partir de datos cuantitativos.

Existen dos razones importantes en el rendimiento académico

1.- Los problemas sociales, y no sólo académicos, que están

ocupando a los responsables políticos, profesionales de la

educación, padres y madres de alumnos; y a la ciudadanía, en

general, es la consecución de un sistema educativo efectivo y

eficaz que proporcione a los alumnos el marco idóneo donde

desarrollar sus potencialidades.

2.- Por otro lado, el indicador del nivel educativo adquirido, en

este estado y en la práctica totalidad de los países desarrollados

y en vías de desarrollo, ha sido, sigue y probablemente seguirán

siendo las calificaciones escolares. A su vez, éstas son reflejo de

las evaluaciones y/o exámenes donde el alumno ha de demostrar

sus conocimientos sobre las distintas áreas o materias, que el

sistema considera necesarias y suficientes para su desarrollo

como miembro activo de la sociedad. La cantidad de variables se

116

incrementa, la evaluación escolar, las calificaciones del alumno y

ahora el factor intelectual.

2.3. FACTORES DE RIESGO Y RENDIMIENTO ESCOLAR

La creciente demanda de la población escolar tiene necesidad de

atención integral, esto nos une a multiplicar esfuerzos para

favorecer el desarrollo completo del escolar, que abarca los

aspectos como: el desarrollo psicológico, económico y la

condición familiar, para una formación armónica de tal manera

que él pueda cumplir de manera inteligente y a plenitud las

funciones que le corresponde desempeñar cuando sea adulto.

En este sentido, el niño desde que nace requiere básicamente la

estabilidad en el núcleo familiar que satisfaga sus necesidades

afectivas y materiales, que le permitirán alcanzar el desarrollo de

una personalidad sana, facilitándole un mejor desenvolvimiento

en la formación escolar.

Es así como contribuye en el proceso de estructuración de la

personalidad del escolar y además de encargarse de su

formación, la escuela interviene en la producción intelectual que

conjugue todos los elementos involucrados, articulando la

construcción del saber. Además se considera la escuela como un

lugar para crecer y vivir a plenitud, para compartir experiencias

y conocimientos, donde se promueva el amor y el dialogo entre

sus semejantes, es el centro de socialización de los y las niñas y

niños con su grupo de amigos, tienen que identificarse como la

117

puerta que tiene la entrada para la alegría y la prosperidad en la

construcción de un mundo mejor.

Por otro lado el ambiente escolar es el escenario del niño/a,

donde interactúan con el docente que simboliza la autoridad,

quien establece el clima dentro del salón de clases, las

condiciones en las que se llevan a cabo las interacciones

sociales, y la naturaleza del funcionamiento del grupo.

Algunos escolares, al inicio de clases generan conflictos, lo que

se evidencia con el índice de repitencia y de deserción escolar.

Existe una exclusión importante de vastos sectores del sistema

educativo, por falta de preparación quedan no solamente

excluidos de la educación, sino también del sector productivo,

colocando en manifiesto la poca eficacia del sistema educativo,

existiendo la necesidad de proteger a la infancia, por pertenecer

al desarrollo de la futura población adulta, derechos y principios.

De igual manera es función del equipo de salud contribuir en la

promoción de la salud del escolar y su grupo familiar, a través de

las actividades sobre salud, prevención, crecimiento, desarrollo y

atención de los problemas propios del escolar, para mejorar la

interacción del niño con su núcleo familiar.

La edad escolar se ubica entre los 7 y 12 años en el desarrollo

del niño, donde el crecimiento (físico se reduce y el crecimiento

intelectual es más sustancial. En este sentido. La edad escolar es

aquella en la cual el aprendizaje, como tarea primordial alcanza

su máxima importancia, integrando su organización, cultura y

http://www.portalesmedicos.com/diccionario_medico/index.php/clima
http://www.portalesmedicos.com/diccionario_medico/index.php/primordial

118

motivaciones comunes, el escolar requiere especial atención de

los adultos para mejorar sus debilidades y fomentar la

creatividad para adquirir habilidades y uso de sus destrezas. La

creatividad es habilidad de pensar en algo en una forma

novedosa y poco usual y de idear soluciones únicas a los

problemas. Por eso se considera que los niños logran la

capacidad de resolver problemas como los de seriación,

clasificación y conservación, además de alentar su motivación

interna, así como alimentar el razonamiento flexible y juguetón,

permitir la interrelación con personas creativas y sobre todo, ser

para ellos un modelo viviente de creatividad.

El aprendizaje cooperativo y académico funciona mejor cuando lo

han trabajado ante el público en ejercicios de reconstrucción de

grupo, destacando el valor para la formación de líderes en donde

los escolares discuten las formas específicas de funcionar para

así maximizar el rendimiento del grupo. Sus lluvias de ideas

aportan algunas características como ayudar a organizar el grupo

y manteniendo el entusiasmo que maneja el desacuerdo como

los conflictos.

Seguidamente incluye también las manifestaciones intelectuales;

logro del escolar mediante la realización de actividades que

requiere el uso de la inteligencia y el conocimiento.

En tal sentido la inteligencia destaca la habilidad del escolar

para adoptar y aprender de las experiencias diaria de la vida

cotidiana, la inteligencia es una habilidad verbal y destreza para

la resolución de problemas, de la capacidad de adaptarse y

119

aprender que las experiencias socio culturales del entorno, a

continuación se expresa que la habilidad manifiesta como parte

de la inteligencia, incluye la facilidad para usar herramientas

culturales con ayuda de individuos con mayores destrezas.

“Tienen importancia las potencialidades, que se refieren al logro

escolar a través del uso de la capacidad para realizar acciones

relacionadas con el trabajo académico”8, cabe señalar la

percepción que tiene el escolar del éxito o del fracaso está en

función de factores interno o externo que influye en su

autoestima, el esfuerzo, emociones como la ira, la culpa,

compasión, animo y vergüenza.

2.4. FACTORES ASOCIADOS AL RENDIMIENTO ESCOLAR

Al momento de buscar las causas del fracaso escolar se apunta

hacia los programas de estudio, la masificación de las aulas, la

falta de recursos de las instituciones y raras veces al papel de los

padres y su actitud de creer que su responsabilidad acaba donde

empieza la de los maestros. Por su parte, los profesores en la

búsqueda de solución al problema se preocupan por desarrollar

un tipo particular de motivación de sus estudiantes, “la

motivación para aprender”, la cual consta de muchos elementos,

entre los que se incluyen: la planeación, concentración en la

meta, conciencia metacognoscitiva de lo que se pretende

aprender y cómo se pretende aprenderlo, búsqueda activa de

nueva información, percepciones claras de la retroalimentación,

elogio y satisfacción por el logro y ninguna ansiedad o temor al

fracaso.

8 BARTOLOMÉ Rocío y otros, Manual para el educador, pág. 33

120

El éxito escolar, de acuerdo con la percepción de Redondo

(1997), requiere de un alto grado de adhesión a los fines, los

medios y los valores de la institución educativa, que

probablemente no todos los estudiantes presentan. Aunque no

faltan los que aceptan incondicionalmente el proyecto de vida

que les ofrece la Institución, es posible que un sector lo

rechace, y otro, tal vez el más sustancial, sólo se identifica con

el mismo de manera circunstancial. Aceptan, por ejemplo, la

promesa de movilidad social y emplean la escuela para

alcanzarla, pero no se identifican con la cultura y los valores

escolares, por lo que mantienen hacia la Institución una actitud

de acomodo, la cual consiste en transitar por ella con sólo el

esfuerzo necesario. O bien se encuentran con ella en su medio

cultural natural pero no creen o no necesitan creer en sus

promesas, porque han decidido renunciar a lo que se les ofrece,

o lo tienen asegurado de todos modos por su condición social y

entonces procuran disociarse de sus exigencias.

Sería excelente que todos los alumnos llegaran a la escuela con

mucha motivación para aprender, pero no es así. E incluso si tal

fuera el caso, algunos alumnos aún podrían encontrar aburrida o

irrelevante la actividad escolar. Así mismo, el docente en primera

instancia debe considerar cómo lograr que los estudiantes

participen de manera activa en el trabajo de la clase, es decir,

que generen un estado de motivación para aprender; por otra

parte pensar en cómo desarrollar en los alumnos la cualidad de

estar motivados para aprender de modo que sean capaces “de

educarse a sí mismos a lo largo de su vida” a fondo acerca de

qué quieren estudiar.

121

2.5. BAJO RENDIMIENTO ESCOLAR

El rendimiento escolar es entendido por Pizarro, como una

medida de las capacidades respondientes o indicativas que

manifiestan, en forma estimativa, lo que una persona ha

aprendido como consecuencia de un proceso de instrucción o

formación.

Desde la perspectiva del alumno, el rendimiento se entiende

como la capacidad respondiente de éste frente a estímulos

educativos, susceptible de ser interpretado según objetivos o

propósitos educativos pre - establecidos.

El rendimiento escolar es la resultante del complejo mundo que

envuelve al estudiante: cualidades individuales (aptitudes,

capacidades, personalidad), su medio socio-familiar (familia,

amistades, barrio), su realidad escolar (tipo de Centro, relaciones

con el profesorado y compañeros o compañeras, métodos

docentes.

Las definiciones anteriores muestran que el rendimiento

académico es un constructo complejo y que viene determinado

por un gran número de variables y las correspondientes

interacciones de muy diversos referentes: inteligencia,

motivación, personalidad, actitudes, contextos, etc. por tanto el

rendimiento académico es un producto multicondicionado y

multidimensional.

http://www.monografias.com/trabajos7/perde/perde.shtml
http://www.monografias.com/trabajos14/administ-procesos/administ-procesos.shtml#PROCE
http://www.monografias.com/trabajos14/personalidad/personalidad.shtml
http://www.monografias.com/trabajos11/metods/metods.shtml
http://www.monografias.com/trabajos28/docentes-evaluacion/docentes-evaluacion.shtml
http://www.monografias.com/trabajos12/guiainf/guiainf.shtml#HIPOTES
http://www.monografias.com/trabajos15/inteligencia-emocional/inteligencia-emocional.shtml
http://www.monografias.com/trabajos12/elproduc/elproduc.shtml

122

Dentro del rendimiento escolar hemos encontramos dos tipos:

rendimiento individual y rendimiento social.

 RENDIMIENTO INDIVIDUAL

Es el que se manifiesta en la adquisición de conocimientos,

experiencias, hábitos, destrezas, habilidades, actitudes,

aspiraciones, etc. Lo que permitirá al profesor tomar decisiones

pedagógicas posteriores.

Los aspectos de rendimiento individual se apoyan en la

exploración de los conocimientos y de los hábitos culturales,

campo cognoscitivo o intelectual. También en el rendimiento

intervienen aspectos de la personalidad que son los afectivos.

Comprende:

Rendimiento General: Es el que se manifiesta mientras el

estudiante va al centro de enseñanza, en el aprendizaje de las

Líneas de Acción Educativa y hábitos culturales y en la conducta

del alumno.

Rendimiento específico: Es el que se da en la resolución de

los problemas personales, desarrollo en la vida profesional,

familiar y social que se les presentan en el futuro. En este

rendimiento la realización de la evaluación de más fácil, por

cuanto si se evalúa la vida afectiva del alumno, se debe

considerar su conducta parceladamente: sus relaciones con el

maestro, con las cosas, consigo mismo, con su modo de vida y

con los demás.

123

 RENDIMIENTO SOCIAL

La institución educativa al influir sobre un individuo, no se limita

a éste sino que a través del mismo ejerce influencia de la

sociedad en que se desarrolla.

Desde el punto de vista cuantitativo, el primer aspecto de

influencia social es la extensión de la misma, manifestada a

través de campo geográfico. Además, se debe considerar el

campo demográfico constituido, por el número de personas a las

que se extiende la acción educativa el cual lo llamaremos "el

fracaso escolar"; el mismo que se presenta cuando un niño no

es capaz de alcanzar el nivel de rendimiento medio esperado

para su edad y nivel pedagógico; este problema ocupa el primer

plano de las preocupaciones del mundo de la educación;

teniendo en cuenta que el fracaso no es propiamente escolar, y

sería equivocado circunscribirlo al fracaso del escolar.

Una mayor falta de atención en los niños por parte de sus padres

causa un menor rendimiento escolar.

2.6. DESATENCIÓN DE LOS PADRES

En ocasiones algunos padres transfieren a otras instituciones las

tareas familiares, no porque la familia sea incapaz de cumplir con

su deber, sino porque piensan que esas actividades pertenecen

exclusivamente a las instituciones; pero en realidad se requiere

del apoyo de los padres para permitir un desarrollo eficaz y

http://www.monografias.com/Educacion/index.shtml

124

conseguir los propósitos planteados. Entre las más importantes

se señala a la escuela.

Muchos padres de familia, en especial las madres, se preocupan

porque su hijo ha mostrado un bajo rendimiento escolar y está a

punto de repetir el año. Su preocupación esencial es el mal

desempeño en la escuela.

La duda es ¿por qué mi hijo no tiene éxito en la escuela?,

mientras que la petición hacia los maestros es: haga usted lo

posible para que mi hijo mejore en la escuela. Tanto la duda

como la petición representan un punto de partida para iniciar un

trabajo de reconocimiento, de búsqueda colectiva en que se

incluye el padre, la madre y, por supuesto, el propio niño. Lo

importante en ese momento es la indagación conjunta.

La mayoría de los padres no se plantean la pregunta de ¿a qué

se debió el bajo rendimiento?, esa pregunta que podrían llevarlos

por el camino de la reflexión. El camino elegido para

responderlas es la culpa: culpamos al niño que obtuvo malas

notas, a las maestras, puede también culparse al amiguito del

niño por distraerlo de sus actividades académicas.

Al investigar la vida en las aulas, Jackson dice a este respecto

que: “la escuela es un lugar donde se aprueba o se reprueba, en

donde suceden cosas divertidas, se aprenden cosas nuevas y se

adquieren nuevas capacidades”. Pero también es un sitio donde

los alumnos se sientan, escuchan, esperan, levantan la mano, se

pasan papeles de mano en mano. En la escuela encontramos

http://www.monografias.com/trabajos15/llave-exito/llave-exito.shtml

125

amigos y enemigos, desatamos nuestra imaginación, se

resuelven nuestras dudas, pero también en la escuela

bostezamos y pintamos sobre la tapa de los pupitres.

Aspectos de la vida escolar, que destacan y los que pasan

desapercibidos, pero en todos estos es necesario que los padres

estén involucrados y no dejen de lado la formación académica de

sus hijos, pasando esta responsabilidad como exclusiva de la

escuela y los maestros.

2.7. EFECTOS ESCOLARES

Los maestros pueden suponer que es seguro que un niño tiene

dificultades en el aprendizaje cuando muestra un bajo

rendimiento escolar y al mismo tiempo un conflicto de

personalidad que no puede expresarse con palabras. Estudiar,

realizar tareas escolares, acreditar un curso, implican trabajo.

Eso lo sabemos todos, y que el trabajo es un gasto de energía. Si

los niños no invierten cierta cantidad de energía en las labores

escolares, sería necesario preguntarnos por qué no lo hacen. Tal

vez ahí encontremos que el niño necesita de la motivación y la

atención de sus padres, pues estos factores son el alimento para

el deseo y las ganas de aprender, ya que encontrar a un niño

apático y sin interés de participar y trabajar en las actividades

dentro del aula puede deberse a que de trasfondo no se le ha

brindado la atención que el niño requiera para sentirse

comprendido, apoyado y sobre todo motivado para sobresalir

dentro del ámbito escolar.

http://www.monografias.com/trabajos33/responsabilidad/responsabilidad.shtml
http://www.monografias.com/trabajos5/segu/segu.shtml
http://www.monografias.com/trabajos5/teap/teap.shtml
http://www.monografias.com/trabajos4/confyneg/confyneg.shtml
http://www.monografias.com/trabajos/fintrabajo/fintrabajo.shtml
http://www.monografias.com/trabajos5/moti/moti.shtml#desa

126

Es necesario que el maestro que observa a un niño apático y sin

deseos de aprender, se detengan a pensar en el significado que

tiene para el niño vivir dentro de una institución escolar cinco o

seis horas diarias de su vida; la cantidad de cosas que pasan

dentro de ella y en el salón de clases, así como la variedad de

relaciones sociales y afectivas que sostiene con quienes lo

rodean. Y pasar este gran intrincado proceso sin la ayuda,

motivación y atención de los padres, quienes deben ser el motor

que impulse a los niños en el deseo de aprender; he ahí la

importancia de que el maestro también involucre a los padres de

los niños, para que estos sean capaces de descubrir lo

importante que es su participación dentro de la formación

académica del niño.

2.8. CARACTERÍSTICAS FAMILIARES Y RENDIMIENTO

ESCOLAR

El bajo nivel educativo de los padres incide negativamente en el

rendimiento escolar de sus hijos. Está relacionado con la

pobreza, los hábitos de vida, los modelos de interacción familiar,

la comunicación lingüística al interior del hogar, y las

expectativas educacionales para los hijos. Involucra la

adquisición de mínimos bienes, lo que influye en la no

disponibilidad en el hogar de textos y materiales de apoyo a la

tarea escolar, como también en la utilización que se haga de

ellos. Implica, además, la baja calidad y la escasez de estrategias

de aprendizaje que ayuden a los niños a tener éxito en la

escuela.

http://www.monografias.com/trabajos14/administ-procesos/administ-procesos.shtml#PROCE
http://www.monografias.com/trabajos5/moti/moti.shtml#desa
http://www.monografias.com/trabajos10/motore/motore.shtml

127

Los retrasos en el desarrollo cognitivo y Psicosocial de los niños

pobres, provocados en gran medida por factores ambientales

adversos, tienen como efecto a corto plazo el bajo rendimiento,

el fracaso y la deserción escolar y a largo plazo, la imposibilidad

de los individuos de lograr un trabajo estable que les permita

una adecuada subsistencia.

La mayoría de las causales ambientales de los retrasos en el

desarrollo cognitivo y Psicosocial de los niños provenientes de

bajo nivel socioeconómico y cultural puede prevenirse por medio

de acciones que la mayor parte de estas familias pueden realizar

con sus hijos a partir de la etapa preescolar, especialmente

capacitando a la madre en interacciones madre/hijo que provean

a los niños de experiencias adecuadas para un buen desempeño

en la escuela.

2.9. FAMILIA Y RENDIMIENTO

La familia es “la organización social más elemental, es en el seno

en donde se establecen las primeras relaciones de aprendizaje

social, se conforman las pautas de comportamiento y se inicia el

desarrollo de la personalidad del hijo”9.

Si la familia es entendida desde el punto de vista sistémico en

donde la alteración de uno de los elementos del sistema altera

indefectiblemente a todo el sistema en sí y el rendimiento escolar

es un constructo multicondicionado y multidimensional, entonces

la familia, ejerce una gran influencia sobre él, el hijo durante

9 EDUCACIÓN 2000, UNICEF, ´pág. 30

http://www.monografias.com/trabajos6/napro/napro.shtml
http://www.monografias.com/trabajos16/comportamiento-humano/comportamiento-humano.shtml
http://www.monografias.com/trabajos14/personalidad/personalidad.shtml

128

toda su vida escolar en consecuencia; los padres pueden ser

facilitadores u obstaculizadores del rendimiento escolar de los

hijos.

Gilly respalda esta aseveración concluyendo que: la incoherencia

de las actitudes paternas, la falta de tranquilidad y de estabilidad

en la vida familiar, son por lo tanto factores que los colocan al

niño en un clima de inseguridad afectiva poco propicia para una

buena adaptación escolar.

Archambault Paul concluye que el divorcio reduce de seis meses

a más de un año la vida escolar de los hijos. Además dice: “La

situación de los hijos de divorciados se ha trivializado, y sin duda

está más aceptada por la sociedad. Esto podría llevar a pensar

que los efectos del divorcio se han atenuado y que ya no

perturban tanto como antes la carrera escolar”10. La realidad es

muy distinta.

Adell nos presenta un modelo explicativo del rendimiento escolar,

agrupando a las variables predictivas de los resultados escolares

en tres grandes bloques, ámbitos o dimensiones:

 Personales: Sexo y nivel, problemas sensoriales,

autoconcepto, actitud ante los valores, confianza en el

futuro, entre otras.

 Familiares: Número de hermanos, estudios de los

padres, ocupación familiar, comunicación familiar,

actitudes familiares, entre otras.

10 ARCHAMBAULT Paul, Familia y Sociedad, Edit. Kapelusz, 1999, pág. 97

http://www.monografias.com/trabajos/clima/clima.shtml
http://www.monografias.com/trabajos/inseguridad/inseguridad.shtml
http://www.monografias.com/trabajos12/eldivorc/eldivorc.shtml
http://www.monografias.com/trabajos/adolmodin/adolmodin.shtml
http://www.monografias.com/trabajos5/psicoso/psicoso.shtml#acti
http://www.monografias.com/trabajos14/nuevmicro/nuevmicro.shtml

129

 Escolares: Dinámica de la clase, integración en el grupo,

relación tutorial, etc.

Concluyendo que en el ámbito familiar las variables mejor pre

victorias de los rendimientos son: la comunicación familiar, las

expectativas de estudios esperadas de los hijos y la ayuda

prestada a los hijos en sus estudios.

Como hemos mencionado el problema del rendimiento escolar se

puede enfocar desde diversos aspectos sin embargo no se duda

del papel importante que juega la familia dentro del mismo,

agente que determina el adelanto o atraso de los niños. En

consecuencia es importante que los padres conozcan esta

realidad para evitar comportamientos nocivos que ahonden el

fracaso escolar; y por otra parte, el conocimiento de esta

relación permitirá prever unos arreglos pedagógicos a fin de

permitir al niño con dificultad sacar un excelente provecho de la

enseñanza que le es dispensada.

2.10. POBREZA Y CALIDAD DE LA EDUCACION

El niño de bajo nivel socio - económico aparece mucho más

influido que el niño de nivel socioeconómico medio, por la

calidad de la enseñanza que recibe, ya que ésta juega un rol

decisivo en la superación de las limitaciones cognitivo-culturales

provenientes de un ambiente deprimido. Mejorar la calidad de la

educación y con ello el rendimiento escolar de los niños

provenientes de familias de bajo nivel socio - económico, debe

ser una prioridad nacional ya que la relación entre pobreza y

http://www.monografias.com/trabajos34/cinematica-dinamica/cinematica-dinamica.shtml
http://www.monografias.com/trabajos901/debate-multicultural-etnia-clase-nacion/debate-multicultural-etnia-clase-nacion.shtml
http://www.monografias.com/trabajos11/funpro/funpro.shtml
http://www.monografias.com/trabajos/lacomunica/lacomunica.shtml
http://www.monografias.com/trabajos/epistemologia2/epistemologia2.shtml
http://www.monografias.com/trabajos15/metodos-ensenanza/metodos-ensenanza.shtml

130

diferencias culturales y/o lingüísticas que resultan de un bajo

rendimiento escolar agobian los esfuerzos de desarrollo global

del país, de tal manera que la educación está siendo desafiada

para que desarrolle enfoques que reviertan las desventajas

educativas que afectan a los niños pobres.

La calidad de la educación básica está relacionada con el manejo

de la lectura, escritura y matemáticas elementales y un

aprendizaje que tenga relación con la vida cotidiana, metas

difíciles de lograr en las escuelas públicas que, en general,

cuentan con profesores con poco entrenamiento, que centran su

atención en el alumno promedio, que utilizan el método de

enseñanza frontal y que poseen pocos materiales de enseñanza.

En ellas, la docencia se realiza básicamente en forma expositiva.

El profesor es siempre quien educa, el alumno el que es

educado. El profesor es quien disciplina, el alumno el

disciplinado. El profesor habla, el alumno escucha. El profesor

prescribe, el alumno sigue la prescripción. El profesor aplica el

contenido de los programas, el alumno lo recibe pasivamente. El

profesor es siempre quien sabe, el alumno el que no sabe. Con

una metodología fundamentalmente expositiva que considera a

los alumnos menos receptores de información teórica, no se

fomenta, ni la motivación, creación, el aprendizaje activo en los

alumnos.

131

2.11. IMPLICACIONES DEL COMPORTAMIENTO DEL MAESTRO

EN EL FRACASO ESCOLAR.

Esta es una problemática que podemos ver a todos los niveles de

educación, que se va agudizando conforme se eleva el nivel

educativo. Es evidente que estamos hablando de un fracaso

escolar que se da en estos alumnos pues no están concluyendo

con el objetivo al que tenían contemplado llegar y si lo hacen es

después de mucho tiempo.

Es por estas razones que nos interesa saber qué está

provocando que se presente el fracaso escolar en la educación.

Para comprender un poco más el tema es necesario entender

que el rendimiento escolar generalmente es evaluado, se puede

medir a través de calificaciones escolares, o en términos de bien

y mal. Se tiene que considerar que el rendimiento escolar

además de que es un tipo de medición, también intervienen

otras variables que influyen en este como el nivel intelectual,

personalidad (extraversión, introversión, ansiedad, etc.) y

aspectos motivacionales, así como nivel de escolaridad, sexo y

aptitudes. Cuando el rendimiento escolar de un alumno es malo

o no aceptable, como reprobar, bajas calificaciones, deserción,

se habla de que existe un fracaso escolar.

El fracaso escolar, según los expertos, es el hecho de concluir

una determinada etapa en la escuela con calificaciones no

satisfactorias, lo que se traduce en la no culminación de la

132

enseñanza obligatoria. Las calificaciones que intentan reflejar el

resultado del trabajo del alumno, lo convierten en fracasado.

Sin embargo aunque el alumno no haya alcanzado los objetivos y

conocimientos establecidos previamente en la asignatura o

materia, pero que si haya acreditado está, no se habla de fracaso

escolar “el fracaso escolar es el desfase negativo entre capacidad

intelectual del niño y su rendimiento escolar. Se produce en

escolares (niños o adolescentes) con normal capacidad

intelectual, sin trastornos neurológicos, sensoriales o

emocionales severos y que tiene una estimulación sociocultural

de reprobación. Otro grave problema es el de la deserción que

aunque es un problema grave es difícil investigar a aquellos que

ya no asisten a clases, además de ser la gran mayoría.

Son muchas las causas por la cual un alumno no continuaría sus

estudios, por ello hablaremos de fracaso escolar, entendiéndolo

como la no acreditación de una asignatura o materia.

Hablar de fracaso escolar nos hace pensar que el alumno no

avanzó, que no incremento sus conocimientos, que el alumno no

se esforzó, que el alumno no se interesó para poder acreditar la

asignatura durante el tiempo en que estuvo en la escuela. En la

mayoría de los casos se le da al alumno la responsabilidad

absoluta de este fracaso.

Como podemos darnos cuenta el fracaso escolar está

determinado por diversos aspectos, que hemos mencionados y

133

por otros como los intereses de alumno, los hábitos de estudio,

relación profesor alumno, autoestima, etc.

6. PLANTEAMIENTO DE HIPÓTESIS

6.1. HIPÓTESIS

Las actividades extraclase empleadas por las docentes con los

niños de Primer Año de Educación Básica de la Escuela “Lauro

Damerval Ayora N°1” de la ciudad de Loja, influye directamente

en su rendimiento escolar.

VARIABLE INDEPENDIENTE

Las actividades extraclase

INDICADORES

 Orientación al educando en actividades preferenciales

 Actividades para el desarrollo motriz

 Desarrollo de la creatividad

 Actividades para desarrollar la pre escritura

 Descubrimiento de líderes

 Recuperación pedagógica

 Rescate de la cultura

 Descubrimiento vocacional

 Desenvolvimiento de la personalidad

 Campaña de valores

 Campaña de limpieza

134

 Campaña de urbanidad

VARIABLE DEPENDIENTE

Rendimiento escolar

INDICADORES

 Instrumentos de evaluación

 Tipos de evaluación

 Escala de calificación

ÍNDICES

 Lista de cotejo.

 Escala de valoración

 Registro acumulativo

 Evaluación Diagnóstica

 Evaluación Formativa

 Evaluación Sumativa

 Destrezas en inicio

 Destrezas en proceso

 Destrezas consolidadas

7. METODOLOGÍA

La presente investigación se sustentará en la metodología

comprendida como procedimientos para alcanzar conocimientos

lógicos y sistematizados, en este contexto tenemos:

135

Método Científico, el mismo que permitirá conocer, describir e

interpretar la realidad acorde al problema y se apoyará en la

recolección, organización, procesamiento, análisis e

interpretación de la información teórica y de campo.

Método hipotético-deductivo, viabilizará la formulación de

hipótesis, derivar predicciones partiendo de condiciones iníciales,

indagaremos si se cumple la predicción y argumentar a favor o

en contra de nuestro supuesto hipotético.

La argumentación nos llevará al rechazo o aceptación de la

hipótesis de una manera necesariamente definitiva y las

conclusiones como parte de la ciencia se considerarán

provisionales y revisables.

Método inductivo-deductivo, facilitará establecer relaciones

lógicas entre las variables así como los distintos actores de la

problemática con miras a llegar al cumplimiento de los objetivos.

Método descriptivo, facilitará el conocimiento del estado actual

del problema, procesamiento de la información de campo

recolectada a través de encuestas y el test sobre el desarrollo del

lenguaje de las niñas y niños.

En la perspectiva de obtener la información necesaria durante el

proceso de investigación consideramos pertinente partir de las

técnicas de investigación documental, para luego ingresar a la

investigación de campo, aquí se utilizarán las técnicas de

observación directa y la encuesta. La información de campo

136

obtenido servirá para la comprobación hipotética planteada

realizando una apreciación estadística de los fenómenos

descubiertos.

Entre los instrumentos que utilizaremos están las fichas de

trabajo (nemotécnicas, bibliográfica, etc.), encuestas dirigidas a

padres de familia y docentes, así como la prueba para evaluar el

rendimiento de los niños/as.

Las diversas actividades se llevarán a cabo en forma personal y

directa, de esta manera se fundamentará adecuadamente el

trabajo de investigación en lo que se refiere a conceptos,

informaciones recomendaciones y generalizaciones;

argumentadas dentro de los campos: filosóficos, sociológicos,

educativo, etc. de las autoras que se enmarquen en el presente

estudio.

Previo a la aplicación de los instrumentos, estos serán sometidos

a una prueba que consistirá en determinar una pequeña muestra

con la finalidad de verificar la validez de los mismos. Ante todo

determinaremos el objetivo de la investigación. Una vez

comprobado el instrumento, se aplicará durante el segundo

trimestre del año lectivo 2008 - 2009.

El marco contextual se elaborará en base a las observaciones

realizadas a los alumnos del Primer Año de Educación Básica de

la Escuela “Lauro Damerval Ayora N° 1”, seleccionada para la

investigación; así como, del diagnóstico preliminar que se

137

obtendrá a través de las conversaciones, encuestas y entrevistas

que se realicen al personal humano que se logre captar.

Con la recopilación de la información empírica se elaborará el

marco contextual abarcándolo desde una perspectiva global para

luego pasar a sus partes más específicas motivo de nuestro

estudio.

Para estructurar el marco teórico primeramente se recolectará

toda la bibliografía referente al tema de investigación y a través

de la contextualización se irá argumentando científica y

formalmente la información empírica que se obtenga,

posteriormente se le dará un enfoque emotivo, para que la

investigación sirva a todos los docentes que deseen un cambio

transformador en la calidad de la educación.

Las hipótesis se las comprobará con los datos obtenidos y la

información necesaria proporcionada, así como también con la

aplicación de la estadística descriptiva. Se demostrará por medio

del método teórico-deductivo; para este proceso se considerará

la estadística descriptiva, los sustentos teóricos compilados

según las variables y los resultados que arrojen las encuestas.

7.1. POBLACIÓN Y MUESTRA

 POBLACIÓN

La población a investigarse está conformada por los niños de

Primer Año de Educación Básica y docentes de la Escuela “Lauro

Damerval Ayora N°1” de la Ciudad de Loja, Cantón y Provincia de

138

Loja, en el período lectivo 2008-2009 y tres docentes del mismo

plantel, conforme al siguiente detalle:

NOMBRE DE LA

INSTITUCIÓN

NIÑOS

NIÑAS

TOTAL

DOCENTES

“LAURO DAMERVAL AYORA” 60 40 100 4

TOTAL 60 40 100 4

 FUENTE: Secretaría del plantel
 RESPONSABLE: Las Autoras

Por ser una población que permite ser investigada en su

totalidad no es necesario extraer muestra, por lo tanto la

información obtenida tiene el más alto porcentaje de

confiabilidad.

7.2. FORMA DE VERIFICAR LAS HIPÓTESIS

La verificación de hipótesis se realizará mediante el referente

empírico-deductivo, con un proceso lógico, juicios y principios

que servirán de argumento para conocer la realidad sobre el

objeto de estudio.

La información proporcionada, será tabulada y presentada en

cuadros y gráficos estadísticos, y la verificación de las hipótesis

se cumplirá con la ayuda de la estadística descriptiva.

139

8. CRONOGRAMA DE TRABAJO

TIEMPO 2008 2009

 OCTUB. NOVIEMB. DICIEMB. ENERO FEBRERO MARZO ABRIL MAYO JUNIO JULIO

ACTIVIDADES 1 2 3 4 1 2 3 4 1 2 3 4 1 2 3 4 1 2 3 4 1 2 3 4 1 2 3 4 1 2 3 4 1 2 3 4 1 2 3 4

Identificación del problema

Elaboración del Marco

Teórico

Justificación

Formulación de objetivos

Planteamiento de hipótesis

Diseño metodológico

Presentación y aprobación

del proyecto

Recolección de información

Análisis e interpretación

Presentación del informe

Final

Grado público

140

9. RECURSOS

9.1. HUMANOS

 Investigadoras

 Niños/as de primer año de Educación Básica

 Docentes

 Director de Tesis

9.2. Materiales

 Material de Escritorio

 Bibliografía

 Computadora

9.3. FINANCIAMIENTO

 Materiales Gastos

 Útiles de escritorio $100

 Adquisición de Bibliografía $300

 Material para investigación de campo $100

 Presentación del Trabajo Final $500

 Movilización $100

 Imprevistos $100

Total 1.200

141

10. BIBLIOGRAFÍA

 ADAMS, Jhon. (2003). Evolución de la Educación. Editorial Santa

Fé, Bogotá-Colombia

 AMAYA, Estuardo. (1994). La escuela, el maestro y su formación,

poligrafiado, Edit. Santa Fe de Bogotá.

 BARTOLOMÉ, Rocío y otros, (2000). Manual para el educador

infantil, Edit Trillas España

 COSTA MUÑOZ, María Enith, (1999). Investigación Científica

UNL.

 CULTURAL S.A., (1998). Pedagogía y Psicología Infantil, Edit.

Kapelusz, Madrid

 EDUCACIÓN 2000, UNICEF

 ENCICLOPEDIA DE LA VIDA, Abril S.A., (2003). Edit. Susaeta

Quito-Ecuador

 FOLHO, Laurenco, (1995). Introducción del estudio de la escuela

nueva. Buenos Aires, Edit. Kapelsz

 FORERO, Martha, (2004). Desarrollo afectivo, Edit. Kapelusz

 GARCÍA HOZ, Víctor, (1998). Diccionario de pedagogía

 GARCÍA M., Emilia, (2001). La Psicología del infante, Edit. Treón,

Barcelona-España

 GISPERT, Carlos, (2004). Enciclopedia de la Psicopedagogía,

Edit. Trillas España

 LEÓN GROSS, Ebee, (2002). Psicopediatría. Edit. Kalima, Lima-

Perú

 MERANI, Alberto L, (1999). Psicología Genética, Edit Luna, Lima-

Perú

 ORTEGA, Segundo. (1998). Estadística aplicada a la

investigación, Loja - Ecuador.

142

 SÁNCHEZ HIDALGO, Efraín, (2000). Psicología Educativa, Edit.

Treus, Argentina

 SARMIENTO, Miguel, PEREZ, Galo, QUEZADA, Froilán. (1996).

Corrientes, Métodos y Técnicas de la Investigación Educativa.

U.N.L.

 Trastornos del Lenguaje Detección y tratamiento en el aula,

(2005). Lexus Editores.

 WOOLFOLK, Anita E., (2001). Psicología educativa, Edit. Planeta,

Argentina.

143

11. ANEXOS:

UNIVERSIDAD NACIONAL DE LOJA

ÁREA DE LA EDUCACIÓN, EL ARTE Y LA COMUNICACIÓN
CARRERA DE PSICOLOGÍA INFANTIL Y EDUCACIÓN PARVULARIA

Anexo N° 1

ENCUESTA PARA DOCENTES

La información que usted se dignará proporcionar será de uso reservado

para el investigador, le ruego que responda con toda veracidad ya que los

resultados se revertirán en beneficio de esta prestigiosa institución

educativa.

INSTRUCCIÓN: Dígnese leer las preguntas y ubicar las respuestas de

acuerdo a su más ilustrado criterio.

1. ¿Cómo orienta a sus alumnos en actividades preferenciales?

Grupalmente () Individualmente ()

¿Porqué?..

...

.....................................

2. Señale, ¿cuáles de las siguientes actividades extraclase realiza

usted?

Punzado ()

Moldear ()

Collage ()

144

Arrugado ()

Ninguna ()

Otras:...

¿Porqué?...

...

3. ¿Efectúa usted actividades para desarrollar la preescritura?

 Si () No ()

¿Porqué?...

...

4. ¿Cuáles de las siguientes actividades extraclase considera usted que

promueven el desarrollo motriz?

Pintar ()

Trozar ()

Realizar cenefas ()

Teclear ()

Ninguna ()

Otras:..

¿Porqué?...

...

5. ¿Toma en cuenta usted en sus actividades extraclase aquellas que

desarrollan la preescritura?

 Si () No ()

¿Cuáles?...

...

145

6. ¿Cuáles de los siguientes componentes emplea usted en las actividades

extraclase?

Música ()

Videos ()

Sociodramas ()

Representaciones teatrales ()

Ninguno ()

Otros...

Porqué?...

...

7. ¿Fomenta usted campañas para cultivar buenos modales en el aula?

 Si () No ()

¿De qué manera? ...

..

8. Señale los aspectos que toma en cuenta en la evaluación de sus

alumnos:

La actuación y participación de los alumnos. ()

Organiza el trabajo en grupos para que cada uno aporte. ()

Trabajo en forma individual y no toma en cuenta a los alumnos.

()

 ¿Por qué?..

...

9. ¿Qué tipo de evaluación considera usted para efectos de acreditación del

rendimiento escolar de sus alumnos?

 Diagnóstica () Formativa () Sumativa ()

 ¿Por qué?...

................…………………………………………………………………………………………

146

10. ¿Qué tipo de rendimiento escolar considera que tienen sus alumnos?

A) Muy satisfactorio ()

b) Satisfactorio ()

c) Poco satisfactorio ()

Por qué...

……………………………………………………………………………………………………..

11. ¿Qué sugerencias daría usted para mejorar el rendimiento

académico de sus alumnos?

 ……………………………………………………………………………………………………

……………………………………………………………………………………………………

Agradecemos su gentil colaboración

147

Anexo N° 2

PRUEBA PARA EVALUAR EL RENDIMIENTO ESCOLAR DE LOS
ALUMNOS DE PRIMER AÑO DE BÁSICA

FECHA:

………

………….

1. Señala con rojo el camino que sigue la niña para llegar a sus
padres

2. Unir los puntos y pintar de distintos colores las partes del cuerpo
humano

148

3. Encerrar en un círculo la figura igual al modelo

4. Pintar los dibujos que representan el aseo personal

149

5. Pintar los ambientes que tienes en casa.

6. Señalar con una cruz los animales que se encuentran cerca del

niño

150

7. Unir con una línea el personaje y sus huellas respectivas

8. Encerrar las casas que son iguales

151

9. Pintar el cesto con pocos alimentos

10. Unir mediante una línea el personaje con sus útiles de trabajo

152

11. Encerrar el medio de transporte idéntico al modelo

12. Encerrar los niños que están dentro de la rayuela

153

13. Unir con los elementos del palo encebado con la funda

correspondiente

14. Hacer un punto en cada espacio, pintar con amarillo y rojo,

respetar cada cuadro.

154

BAREMO:

Muy Satisfactorio: 14 a 13 preguntas contestadas
correctamente
Satisfactorio: 12 a 10 preguntas contestadas
correctamente
Medianamente Satisfactorio: 9 a 7 preguntas contestadas
correctamente

155

UNIVERSIDAD NACIONAL DE LOJA
ÁREA DE LA EDUCACIÓN, EL ARTE Y LA COMUNICACIÓN

CARRERA DE PSICOLOGÍA INFANTIL Y EDUCACIÓN
PARVULARIA

Anexo N° 3

ENCUESTA PARA PADRES

INSTRUCCIÓN: Dígnese contestar las siguientes preguntas.

1. Señale, ¿cuáles de las siguientes tareas realiza su hijo en casa?

Punzado ()

Moldear ()

Collage ()

Arrugado ()

Ninguna ()

Otras:..

¿Porqué?..

...

2. ¿Fomenta la profesora de su hijo/a campañas para cultivar buenos

modales?

 Si () No ()

¿Por qué?...

...

3. ¿Considera usted que su hijo/a ha mejorado sus conocimientos en el

Primer Año de Educación Básica?

 Si () No () En parte ()

¿Por qué?...

...

156

4. ¿Conoce usted de qué manera evalúa la profesora el rendimiento de su

hijo/a?

 Si () No ()

¿Por qué?...

5. ¿Qué tipo de rendimiento tiene su hijo/a?

A) Muy satisfactorio ()

b) Satisfactorio ()

c) Poco satisfactorio ()

 ¿Por qué?..

...........……………………………………………………………………………………………

6. ¿Cómo organiza la profesora a los niños/as en el aula?

Grupalmente () Individualmente ()

¿Porqué?..

...

7. ¿Las actividades que su hijo/a realiza en casa permiten rescatar la

cultura?

 Si () No ()

¿Porqué?..

...

8. ¿Señale cuales de los siguientes valores ha desarrollado su hijo?

 Responsabilidad () Solidaridad () Puntualidad ()

 ¿Por qué?...

 ..

9. ¿Considera usted que su hijo puede expresarse mediante el uso de

gráficos o dibujos?

 Si () No ()

 ¿Porqué?...

...

157

10. ¿Qué sugerencias daría usted para mejorar el rendimiento de su hijo/a?

………………………………………………………………………………………………………

………………………………………………………………………………………………………

Agradecemos su gentil colaboración

158

ÍNDICE

CONTENIDO

Certificación ii

Autoría iii

Agradecimiento iv

Dedicatoria v

1. Título 1

2. Resumen 2

3. Introducción 7

4. Metodología utilizada 12

Técnicas utilizadas 14

Población y muestra 15

5. Resultados 16

Resultados de la encuesta a docentes 16

Resultados de la encuesta a padres de familia 29

Resultados de la prueba cognitiva 40

 Verificación y demostración de hipótesis 56

6. Conclusiones y recomendaciones 60

7. Bibliografía 63

Anexos 65

Índice 154

