

**Universidad de Ciencias Pedagógicas
“Félix Varela Morales”**

**Tesis en Opción del Título Académico de Máster en Ciencias
de la Educación
Mención en Educación: Enseñanza Primaria**

Título: “*La preparación de la familia para apoyar el estudio independiente significativo y desarrollador*”

**Autora: Lic. Olga Lidia Benítez Rodríguez
Maestra de la Esc. Especial Marta Abreu**

**Tutora: Ms. C. Ana Fernández Cairo
Directora S/I “Chiqui Gómez Lubián”**

**Santa Clara 2010
“Año 52 de la Revolución”**

Pensamiento

"La lucha por la calidad se gana fundamentalmente en la escuela, en la capacidad del director y del maestro por movilizar a la familia y a la comunidad en el cumplimiento de los objetivos de la educación..."

Fidel Castro Ruz

Dedicatória

Este trabajo va dedicado a todas las personas que hicieron posible que esta tesis llegase a un feliz término:

- *A nuestro invicto Comandante en Jefe Fidel Castro Ruz y al compañero Raúl Castro Ruz.*
- *A mis padres que sin su ayuda no hubiese sido posible ser lo que soy.*
- *A mis hijos para que le sirva de ejemplo y alcancen las metas que se propongan.*
- *A mi esposo, por su ayuda y comprensión.*

Agradecimientos

- *A mi tutora Ana Fernández Caíro, por su dedicación y sabios conocimientos.*
- *A Vivían Díaz Paz, en su condición de consultante, por su apoyo incondicional.*
- *A Mayelín Alvarado, mi directora por brindarme su apoyo en todo momento.*
- *A mi auxiliar por su apoyo y comprensión.*
- *En general a todas las compañeras de la escuela especial "Marta Abreu"*

Resumen

Benítez Rodríguez, Olga Lidia .Tesis en Opción del Título Académico de Máster en Ciencias de la Educación en la Mención Primaria. 81 páginas. Curso 2009-2010. Se investiga el siguiente Problema Científico: ¿Cómo preparar a la familia para que apoye al escolar primario de 5to grado, en el desarrollo del estudio independiente, significativo y desarrollador? Con el objetivo de Proponer un sistema de actividades que contribuya a la preparación de la familia, para apoyar la realización del estudio independiente significativo y desarrollador, del escolar de 5to grado del seminternado: "Chiqui Gómez Lubián" .Como base teórico metodológica parte del método dialéctico-materialista con un sistema de métodos teóricos, empíricos y estadísticos matemáticos. Propone interrogantes y tareas científicas que permiten la realización correcta del pre-experimento con Pretest-Postest. La población compuesta por 40 familias de los escolares de 5to grado; la muestra, 20 familias de dichos escolares, para el 50% de representatividad. Fue aplicado el sistema de actividades para preparar a las familias en el apoyo de forma correcta y comprensible de la realización del estudio independiente significativo y desarrollador de sus hijos (as). Concluye corroborando la efectividad de la propuesta al lograr que los padres apoyen a sus hijos (as) en la realización de estudios independientes significativos y desarrolladores. Recomienda aplicar efectivamente la concepción de las Escuelas de Educación Familiar para la preparación de la familia para apoyar el estudio independiente significativo y desarrollador como forma de elevar el aprendizaje de los escolares. Después de haberse aplicado el pre- experimento y por los resultados obtenidos , se corrobora el impacto positivo del sistema de actividades como una vía para lograr una efectiva realización de un estudio independiente significativo y desarrollador por parte de los escolares.

Índice

Índice:

Introducción	p. 1
Desarrollo	
Capítulo 1: Fundamentos teóricos y metodológicos que sustentan la preparación familiar para la realización del estudio independiente acorde al currículo del escolar primario de 5to grado	
1.1. Escuela y familia: Complementarios Educativos	p. 10
1.2. Importancia de la preparación familiar acorde a las exigencias actuales	p. 12
1.3. La Escuela de Educación Familiar. Su importancia	p. 15
1.4. El estudio independiente como continuidad del Proceso Formativo-Educativo	p. 19
1.5. El aprendizaje significativo y desarrollador en 5to grado	p. 24
Capítulo 2: Modelación de un Sistema de Actividades para lograr la preparación familiar hacia un estudio independiente significativo y desarrollador.	
2.1. Diagnóstico de las necesidades y potencialidades de las familias	p. 32
2.2. Presentación de la propuesta. Estructura y función	p. 35
2.3. Implementación del sistema de actividades en la práctica educativa y sus resultados	p. 56
2.4. Valoración por criterio de especialistas	p. 58
2.5. Desarrollo del pre-experimento pedagógico	p. 59
Conclusiones	p. 65
Recomendaciones	p. 66
Referencias Bibliográficas	p. 67
Bibliografía	p. 68
Anexos	

Introducción

Introducción:

Desde que se inició el nuevo milenio, varios países, en el plano educacional, han presentado un panorama complejo: por una parte, la escuela y sus propuestas curriculares reflejan la diversidad de modelos para la dirección del proceso de enseñanza-aprendizaje, en busca de mayor eficiencia; por la otra, hay que reconocer que continúa siendo un problema a resolver, desde décadas anteriores, el desaprovechamiento de las capacidades de los escolares desde la escuela primaria; pues no siempre son capaces de adquirir los conocimientos y capacidades intelectuales, sociales, culturales y las normas éticas que se imparten en la escuela; al transitar por este nivel de enseñanza.

Una de las investigaciones realizadas por la Dra. Margarita Silvestre Oramas, que se constata en su libro: “Aprendizaje, educación y desarrollo”, de 1999; relacionado con el artículo: “Hacia un proceso de enseñanza-aprendizaje que instruye, eduque y desarrolle” expresa: *“Como parte del estudio diagnóstico realizado en el Proyecto Cubano TEDI [Estudio del desarrollo intelectual del escolar cubano. Informe de Investigación, 1990], acerca del aprendizaje y el desarrollo intelectual, se aplicó una encuesta en la que se pidió a maestros de diferentes provincias, en una primera pregunta, que caracterizaran el proceso de enseñanza-aprendizaje tal como ellos lo observaban, no el que ellos desarrollaban, sino cómo lo aprecian en otros maestros; la segunda pregunta requirió que describieran cómo ellos pensaban que debería de ser”* **(2)**. Al responder a las preguntas de dicho cuestionario: *“Resulta interesante, entre otras valoraciones, que en ambas respuestas se describe un proceso de enseñanza-aprendizaje centrado en la adquisición de conocimientos; pero el desarrollo y la educación del escolar han quedado olvidados en un proceso carente de integralidad”*. *“Se pueden hacer numerosas valoraciones e inferencias de todas las respuestas acopiadas, pero llama la atención que existe un estado actual de realización, que no se corresponde con el aspirado por los propios maestros, manifestándose así una contradicción que hace reflexionar en la búsqueda de posibles causas y soluciones.”* **(3)** Fidel tuvo la visión histórica de concebir, dentro de las batallas que conforman la actual Batalla de Ideas, esta temática; la cual tiene su espacio en lo que se refiere a: “La Batalla en aras de la Educación y la Cultura Integral de nuestro pueblo” donde se

evidencia la vinculación con las transformaciones en el nivel de enseñanza correspondiente. Nuestro país se mantiene inmerso en esta batalla; con el propósito de lograr ese sabio sueño; que le plantea a la educación enormes desafíos. “Trabajar por la calidad del proceso de enseñanza-aprendizaje contribuye a elevar la eficiencia de nuestro Sistema Educativo”.

En el V Seminario Nacional para Educadores en noviembre del 2004 se declara que: “...las transformaciones realizadas para el perfeccionamiento del trabajo en la enseñanza primaria, como por ejemplo la implementación de los Ajustes Curriculares y la incorporación de Cuba a los estudios internacionales de la calidad, entre otras; les plantean a los maestros nuevos retos.”(4). La autora considera, que uno de esos retos está relacionado con la necesidad de elevar la preparación de las familias, con énfasis en las que tienen sus hijos (as) cursando el 5to grado y que otro de los retos está vinculado, con la preocupación y ocupación constante, que deben tener estas familias, para que se realice el estudio independiente de forma tal que sea significativo y desarrollador para ese escolar; lo que depende en gran medida, de cómo el docente imparte los contenidos propios de cada asignatura, logrando precisamente que sus escolares asimilen el proceso enseñanza-aprendizaje, con las exigencias actuales.

¿Cuánto se ha avanzado y cuánto falta por andar en la búsqueda del verdadero protagonismo familiar, para lograr esa actuación en el aprendizaje del escolar primario de 5to grado?

Si se retoma parte del pensamiento inicial de la presente tesis: *“La lucha por la calidad se gana fundamentalmente en la escuela, en la capacidad del director y del maestro para movilizar a la familia y a la comunidad en el cumplimiento de los objetivos de la educación”* hay que pensar en su vigencia, pero también en cambiar formas de pensar. Hoy, en medio de una reconsideración de viejos conceptos en la atención educativa a escolares primarios del 2do ciclo, alcanza un reconocimiento prácticamente universal como “terapia” más efectiva, la máxima socialización posible, el contacto con las demás personas, la mayor integración social que pueda lograrse; por ser la familia la célula fundamental de la sociedad, formado por un pequeño grupo humano primario, en el cual sus integrantes satisfacen una serie de necesidades materiales y desarrollan complejos procesos motivacionales y afectivos estrechamente interrelacionados.

En Cuba se han conocido varios modelos biologizantes en el estudio de la familia, vista como unidad que nace, se desarrolla y se disuelve. Esta mirada, que ha tenido efectividad como símil, proviene de los fundadores de la sociología, que estaban marcados en la postrimería del siglo XIX por el avance de otras ciencias como la Biología.

Federico Engels tuvo una visión de la familia en desarrollo, desde su comprensión de los procesos históricos sociales. En su conocido texto: “El origen de la familia, la propiedad privada y el Estado”, obra madura de la Filosofía y a pesar de disponer en aquella época de limitados datos antropológicos sobre la variedad de las familias en diferentes culturas; concibió que la institución familiar avanzara desde una forma de organización más primitiva hacia otra. La trascendencia de su aporte radica en la concepción filosófica general y en sus derivaciones metodológicas para las demás ciencias sociales. Igualmente valioso resulta que, junto a Carlos Marx, denunciara las miserias de las familias bajo el capitalismo y que ambos avizoraran su futuro en la nueva sociedad sin explotadores, donde se lograría la verdadera equidad que sustentara una superior educación de los hijos.

En la realidad cubana actual, la familia es el grupo humano en el cual las personas viven, donde manifiestan importantes motivaciones psicológicas y las realizan en diversas actividades. Tanto para los hijos como para los padres, el hogar es el grupo más cercano con el cual se identifican y desarrollan un fuerte sentimiento de pertenencia, donde enfrentan y tratan de resolver los problemas de la vida cotidiana en estrecha convivencia.

¿Cuál es el impacto familiar ante la realización del estudio independiente de un hijo (a) cursando 5to grado de enseñanza primaria, al que se le exige un aprendizaje significativo y desarrollador?

En la sociedad socialista el Estado reconoce jurídicamente el papel y la autoridad de la familia en la formación integral de sus escolares y se establecen deberes y derechos en los códigos legales para protegerla y estimularla en el cumplimiento de sus funciones.

Si importante es reconocer los derechos que la familia tiene, también es significativo resaltar los deberes que le corresponden al disponerse a formarla. En la Constitución, en el artículo 38, se expresa: “*Los padres tienen el deber de dar alimentos a sus hijos y*

en asistir en la defensa de sus legítimos intereses y en la realización de sus justas aspiraciones, así como de contribuir activamente a su educación y formación integral, como ciudadanos útiles y preparados para la vida en la sociedad socialista” (5)

En la Resolución del Primer Congreso del Partido Comunista de Cuba se recoge que la Política Educativa tiene como fin “Formar a las nuevas generaciones y a todo el pueblo en la concepción científica del mundo, es decir, la del materialismo dialéctico e histórico; desarrollar plenamente las capacidades intelectuales, físicas y espirituales del individuo y fomentar en él, elevados sentimientos humanos y gustos estéticos; convertir principios ideológicos, políticos y de moral comunista en convicciones personales y hábitos de conducta diaria, formar en resumen un hombre culto, libre y apto para vivir, participar activa y conscientemente en la construcción del socialismo”. (6)

Las familias son fundamentales en el desarrollo de sus hijos, pero implica cuidado y una gran dedicación de tiempo, energía y habilidades. Es indiscutible su papel protagónico, aún más en el apoyo a los conocimientos que va adquiriendo en la institución escolar y donde se convierten en el sostén esencial del docente que, conscientemente trabaja cada día para que vaya adquiriendo habilidades cognoscitivas, a través de un aprendizaje significativo y desarrollador en cada una de las asignaturas que componen el currículo de la enseñanza primaria actual; que tiene estos nuevos retos y necesita del proceso de continuidad formativa-educativa con el apoyo incondicional de las familias, en el hogar.

Sobre este tema en el plano pedagógico se han realizado investigaciones valiosas. Rodríguez Becerra. Fara R, (1999), Rodríguez Barrera. Norma Amalia, (2003), Sabrina Portiga. Elena, (2003), Perera Lavandero. Mailet, (2002), Gómez Cardoso. Ángel L, (2003) Pomares Ortega. Úrsula Cristina, (2002), Brito Morera. Tamara, (2003) en sus tesis conclusivas apuntan que aún las familias sienten la necesidad de preparación para desarrollar la labor educativa y formativa de sus hijos (as) pues las fallas de esta, inciden con gran fuerza en las manifestaciones que se producen por parte de los escolares en los resultados docentes que han ido alcanzando en el tránsito por el ciclo. Ante esta necesidad aparece una debilidad real, pues la familia no siempre está preparada para asumir la realización de los estudios independientes orientados por el

maestro a sus respectivos hijos (as); por lo que la presente investigación se inserta en la temática actual que se corresponde con uno de los problemas científicos declarados a nivel nacional: “La calidad de los aprendizajes de escolares y niñas”; en correspondencia con las **Líneas de Investigación de la Maestría** en Ciencias de la Educación: “Problemas de aprendizaje en diferentes niveles educativos”; asimismo relacionada, con el **Banco de Problemas** del seminternado de primaria “Chiqui Gómez Lubián”: La preparación de las familias. Se realizó un trabajo con las familias de los escolares de 5to grado de este Seminternado y se detectó que se caracterizan por: Insuficiencias en cuanto a su preparación para apoyar a sus hijos (as) en la realización del estudio independiente significativo y desarrollador, Insuficiencias en la relación escuela-familia-comunidad, uso de tonos agresivos en la comunicación, imposiciones, mal uso del tiempo libre, falta de comunicación en el hogar acerca de lo estudiado lo que nos llevó al **Problema Científico: ¿Cómo preparar a la familia para que apoye al escolar primario de 5to grado, en el desarrollo del estudio independiente, significativo y desarrollador?**

Objeto de la investigación: Preparación de la familia.

Campo de acción de la investigación: La familia en función del estudio independiente significativo y desarrollador.

Objetivo General de la investigación: Proponer un sistema de actividades que contribuya a la preparación de las familias, para apoyar la realización del estudio independiente, significativo y desarrollador, del escolar de 5to grado del Seminternado de Primaria “Chiqui Gómez Lubián”.

Preguntas científicas:

1- ¿Cuáles son los fundamentos teóricos-metodológicos que sustentan la preparación de la familia para apoyar la realización del estudio independiente, significativo y desarrollador, del escolar de 5to grado del Seminternado de Primaria “Chiqui Gómez Lubián”?

2- ¿Cuáles son las potencialidades y necesidades que poseen las familias para apoyar la realización del estudio independiente significativo y desarrollador del escolar de 5to grado del Seminternado de Primaria “Chiqui Gómez Lubián”?

3- ¿Qué características debe tener un sistema de actividades que preparen a las familias para apoyar la realización del estudio independiente, significativo y desarrollador del escolar de 5to grado del Seminternado de Primaria “Chiqui Gómez Lubián”?

4- ¿Cómo valoran los especialistas el sistema de actividades diseñado para la preparación a las familias para apoyar la realización del estudio independiente, significativo y desarrollador del escolar de 5to grado del Seminternado de Primaria “Chiqui Gómez Lubián”?

5- ¿Qué resultados tiene el sistema de actividades de preparación a las familias para apoyar la realización del estudio independiente, significativo y desarrollador del escolar de 5to grado del Seminternado de Primaria “Chiqui Gómez Lubián”?

Tareas Científicas:

1- Determinación de los fundamentos teóricos-metodológicos que sustentan la preparación de la familia para apoyar la realización del estudio independiente significativo y desarrollador del escolar de 5to grado del Seminternado de Primaria “Chiqui Gómez Lubián”

2- Identificación de las necesidades y potencialidades que poseen las familias para apoyar la realización del estudio independiente significativo y desarrollador del escolar de 5to grado del Seminternado de Primaria “Chiqui Gómez Lubián”

3- Elaboración de un sistema de actividades que preparen a las familias para apoyar la realización del estudio independiente, significativo y desarrollador del escolar de 5to grado del Seminternado de Primaria “Chiqui Gómez Lubián”.

4- Valoración que refieren los especialistas sobre el sistema de actividades diseñado que preparen a las familias para apoyar la realización del estudio independiente, significativo y desarrollador del escolar de 5to grado del Seminternado de Primaria “Chiqui Gómez Lubián”.

5- Validación del sistema de actividades de preparación a las familias para apoyar la realización del estudio independiente, significativo y desarrollador del escolar de 5to grado del Seminternado de Primaria “Chiqui Gómez Lubián”

Se utiliza un sistema de métodos en el proceso investigativo, seleccionados y aplicados sobre la base de las exigencias del método materialista dialéctico.

Métodos del Nivel Teórico:

Analítico – Sintético: Con el objetivo de determinar las regularidades, resumir e integrar las ideas centrales, generalizar las tendencias fundamentales en la comprensión y la explicación de los problemas enfrentados actualmente por la familia y su preparación. Aprender los criterios derivados de las fuentes examinadas y del análisis de los resultados del diagnóstico de las necesidades, con el objetivo de diseñar la estructura y el contenido del sistema de actividades.

Inductivo – Deductivo: Tiene el objetivo de estudiar, razonar sobre el conocimiento y la determinación de las necesidades. Para realizar inferencias lógicas a partir del razonamiento de cada familia y llegar a características comunes. Se arriba a conclusiones parciales y generales sobre los resultados obtenidos en la investigación.

Histórico – Lógico: Con el objetivo de analizar las principales contribuciones de estudiosos cubanos y extranjeros al tema objeto de la investigación, examinar el concepto de familia, sus funciones, así como deducir las principales regularidades y las tendencias evolutivas.

El Enfoque Sistémico Estructural: Su objetivo es facilitar la planificación y realización organizada del sistema de actividades para la preparación familiar en lo relacionado con la realización de los estudios independientes, acorde al currículo de 5to grado.

Métodos Empíricos:

Análisis de documentos: Se utilizó con el objetivo de realizar el estudio de los Expedientes Acumulativos, para constatar las características del estado actual de las familias.

Encuestas a las familias: Con el objetivo de constatar el estado real de la preparación de las familias, para apoyar los estudios independientes de sus hijos (as), determinar regularidades y comparar con el estado deseado.

Entrevistas a las familias: Con el objetivo de conocer algunos datos de las familias de la muestra y la dinámica familiar con relación al apoyo a sus hijos durante la realización de los estudios independientes.

Encuesta a evaluadores externos: Tiene el objetivo de conocer las opiniones referidas por los especialistas con relación al sistema de actividades que se propone.

Experimento pedagógico en su modalidad de pre-experimento: Su objetivo está dirigido a demostrar la efectividad del sistema de actividades de preparación familiar para apoyar el estudio independiente, hasta lograr que sea más efectivo, significativo y desarrollador.

Métodos del Nivel Estadístico – Matemático:

Análisis Porcentual: Para medir el estado real del desarrollo del objeto de estudio y comprobar la evolución de la preparación de las familias.

Tablas y Gráficas: Para comparar los resultados iniciales y finales.

Las variables se manifiestan de la siguiente forma.

Variable Dependiente: La preparación de la familia.

Preparación es el resultado del proceso a través del cual las familias se apropian de los conocimientos necesarios para apoyar la realización de estudios independientes significativos y desarrolladores.

Variable Independiente: Sistema de actividades.

La autora lo conceptualiza de la siguiente forma: El sistema es un conjunto de reglas relacionadas entre sí que contribuyen a un fin.

La tesis parte de una **Población:** compuesta por **40** familias de los escolares de 5to grado del Seminternado “Chiqui Gómez Lubián” de Santa Clara. De ellos y a través del criterio muestral no probabilístico intencional, se selecciona la **Muestra**, integrada por **20** familias de estos escolares, por ser el grupo donde trabaja la autora (5to B), observándose el **50%** de representatividad. Estas se caracterizan por presentar insuficiencias en el apoyo que deben brindar a sus hijos (as) en la realización del estudio independiente, significativo y desarrollador.

Se tuvieron en cuenta los siguientes **criterios de selección:** ♦ No se implican todas las familias, en su papel protagónico en la vida escolar. ♦ La familia no siempre está preparada para desarrollar junto a sus hijos (as), las actividades de estudio independiente, en las diferentes asignaturas priorizadas del currículo del 5to grado. ♦ A la familia le falta actualización sobre el vocabulario específico vigente en cada una de las asignaturas priorizadas. ♦ No siempre proporcionan a sus hijos (as) el tiempo, las condiciones y los medios para que puedan desarrollar estudios independientes

significativos y desarrolladores.♦ Son familias donde tanto la mamá como el papá trabajan; por lo que tienen un nivel aceptable.

Aporte práctico: El sistema de actividades para preparar a la familia del escolar primario de 5to grado, en la realización del estudio independiente significativo y desarrollador.

Estructura de la tesis: El **Capítulo 1** contiene todo el marco teórico referencial relacionado con la preparación de las familias y el estudio independiente efectivo. El **Capítulo 2** que parte de la determinación de los padres para preparar a los hijos en estudios independientes significativos y desarrolladores, para asumir la propuesta, su validación mediante el criterio de especialistas y la aplicación del preexperimento pedagógico en sus tres etapas. Se incluyen además las **Conclusiones, Recomendaciones, Referencias Bibliográficas, Bibliografía** y los **Anexos**.

Desarrollo

Capítulo 1

Capítulo 1: Fundamentos Teóricos y Metodológicos que sustentan la preparación familiar para la realización del estudio independiente acorde al currículo del escolar primario de 5to grado.

1.1.- Escuela y familia: Complementos Educativos.

La familia como célula social básica, como grupo primario, ofrece a sus hijos (as): los educandos; las primeras relaciones afectivas y modelos de comportamientos positivos o negativos, razón ésta que exige la intervención de las instituciones educativas, en particular, la escuela, con métodos, técnicas, vías e instrumentos que viabilicen la acción educativa-formadora del sistema familiar.

En esta investigación se logra integrar un sistema de reflexiones teóricas acerca de la educación familiar a través de la Escuela de Educación Familiar y proponer un sistema de trabajo para realizar esta modalidad, que integre indicadores de la función educativa de la familia con diferentes niveles educativos de preparación familiar. La construcción de un modelo de reflexiones teóricas acerca de algunos elementos esenciales en el sistema de educación familiar en la sociedad, no pueden apartarse de los sustentos filosóficos y psicopedagógicos del sistema educativo general.

Las primeras coordenadas para el análisis teórico parte de la obra de Engels “El origen de la familia, la propiedad privada y el Estado”, donde se ofrecen datos importantes de su época y suscribe que la familia es una categoría histórica, cambia de acuerdo a las transformaciones sociales. **Tabla 1:** Tipos de familias acorde a la sociedad.

SOCIEDAD	FAMILIA	EDUCACIÓN FAMILIAR
Instituciones Socio-Educativas	Tipología familiar	Normas educativas
Instituciones políticas	Estilo educativo	Intervenciones educativas
Medios de comunicación	Diversas circunstancias familiares	Indicadores para medir la función educativa
Cultura ambiental	Sistema de valores y su relatividad	Niveles educativos de orientación familiar
Subcultura del grupo social	Cultura familiar heredada	Nuevos medios educativos

La citada publicación demostró la relación dialéctica entre el grado de desarrollo de las fuerzas productivas de la sociedad y el tipo de relaciones sociales de producción con los tipos de familia, las de matrimonios y la organización social que asume.

De lo expuesto por Engels se comprueba el carácter histórico de la institución familiar, cuyos rasgos y atributos están determinados por la base económica de la sociedad.

Elementos esenciales que distinguen a la familia:

La **configuración**: a partir de lazos de parentesco.

La **diferenciación de funciones**: materiales y espirituales.

El carácter **Histórico**: Su configuración obedece a las condiciones del desarrollo económico-social.

El carácter **Normativo**: La familia establece normas de conducta para todos sus miembros, regula su actividad y relaciones con los otros.

El carácter **Activo**: Las relaciones familiares se modifican, el papel de sus miembros cambia con el tiempo (los hijos que se casan).

Un problema específico de la investigación sociológica sobre la familia es el de la elaboración de definiciones operativas, esto es, aquellas que se utilizan para la realización de investigaciones de terreno, donde debe quedar bien establecido el grupo de personas que se entienden como miembros de la familia.

La complejidad de la elaboración de estas definiciones se explica en las **particularidades de la familia** como grupo social, establecido por Assman y Stollberg:

- *“Las diferencia de edades entre sus miembros, que conducen a peculiares relaciones de dependencia”*
- *“La intimidad de las relaciones, que responden a una determinación emocional (afectiva) que abarca a la individualidad de los miembros y condiciona el carácter cerrado de la familia”*
- *“La responsabilidad de los miembros de la familia por otros miembros”.*
- *“Para una parte del grupo (los hijos) su pertenencia no es asunto de libre elección” (7)*

Al tener en cuenta las particularidades citadas, los investigadores elaboran sus propias definiciones de familias, en las que enfatizan los aspectos afectivos o los económicos, según sea su interés.

Definición fundamentalmente afectiva: “Grupo social pequeño o primario, en el que se configura un sistema de interacción entre las personas que lo integran, en el que los individuos tienen sus primeras experiencias sociales, al que están vinculados de modo intenso y durante largo tiempo”. (8)

Definición fundamentalmente económica: “Grupo de dos o más personas, emparentados entre si hasta el cuarto grado de consanguinidad y el segundo grado de afinidad, que conviven de forma habitual en una vivienda o parte de ella, tienen un presupuesto común y cocinan para el conjunto” (9) De las definiciones anteriores la autora toma partido por la primera por la que más elementos contiene afines a la concepción cubana de familia.

La política social formulada por la Revolución Cubana de desde 1959 ha tenido en cuenta estas relaciones del sistema familiar, así como las mediaciones dialécticas que han modulado su desarrollo. Esta política adquirió un mayor grado de teorización y sistematización a partir del 3er Congreso del Partido Comunista al proyectar tres niveles singularidad:

Política Educacional, Deportiva y Científico-Técnica.

Política de salud, empleo, seguridad social y habitacional.

Política familiar, generacional (poblacional- demográfica).

1. 2.- Importancia de la preparación familiar acorde a las exigencias actuales.

La familia constituye el núcleo más primario del ser humano, en ella se experimentan los primeros sentimientos, las primeras vivencias, se incorporan las principales pautas de comportamiento que dan sentido a la vida. Ésta es un agente socializador de suma importancia, un grupo social que representa los valores de la sociedad y desempeña un papel principal en la formación de las nuevas generaciones. La seguridad y el calor que brinda la familia y los nexos emocionales existentes no pueden ser sustituidos por ninguna otra institución social.

La familia constituye ante todo una categoría histórica; durante el desarrollo de la humanidad los hombres han establecido diferentes relaciones entre sí. Éstas no se limitan a la ayuda por la supervivencia, sino además, a las relaciones entre el sexo masculino y femenino desde el punto de vista sexual, afectivo y de amor. Los mismos tienen sus raíces en el propio desarrollo del hombre como ser social.

El surgimiento de la familia data desde tiempos muy remotos, y ésta ha sido la célula básica de la sociedad que ha sufrido cambios y transformaciones relacionadas, dialécticamente, con los cambios operados en las distintas formaciones económicas sociales. Su historicidad está determinada por el sistema social que le sirve de marco, el que ha condicionado las formas de existencia de la familia, las jerarquías de sus funciones, los valores predominantes y sus principios éticos.

Al respecto, en “El Origen de la Familia, la Propiedad Privada y el Estado”, Engels expresó: *“La sociedad moderna es una masa cuyas moléculas son las familias individuales”* **(10)**

La familia como institución básica en la vida económica y social determina las relaciones entre hombres y mujeres, entre padres e hijos; relaciones tanto materiales, económicas, como jurídicas e ideológicas. Como categoría psicológica la familia se define como un sistema de relaciones cualitativamente diferente a la simple suma de sus miembros. Al respecto, la Dra. P. Ares define la familia como: *“una entidad social constituida por un grupo de personas unidas por vínculos consanguíneos, afectivos y cohabitacionales”* **(11)**

En la tesis se asume lo expresado en el Código de la Familia, donde se plantea que ésta puede ser entendida como *“una entidad en que están presentes e íntimamente entrelazados el interés social y el interés personal, puesto que en tanto célula elemental de la sociedad, contribuye a su desarrollo y cumple importantes funciones en la formación de las nuevas generaciones y, en cuanto a centro de relaciones de la vida en común de mujeres y hombres, entre éstos y sus hijos, y todos con sus participantes satisfacen hondos intereses humanos y sociales de la persona.”* **(12)**

En esta definición se evidencia que la familia como categoría posee un doble carácter; por una parte, Institución Social y por otra, Grupo Primario: En lo que ocupa un lugar insustituible en la sociedad, pues a través de ella se asegura la reproducción de la población. En cuanto a sus miembros la familia es responsable no sólo de alimentarlos y protegerlos, sino también de brindarles la educación inicial de acuerdo a los patrones y normas morales aceptados, a la vez que asegura las condiciones para la continuidad de la educación por otras vías.

La influencia (positiva o negativa) que ejerce la familia en la educación de sus miembros está condicionada al cumplimiento de una serie de funciones básicas que abarcan los procesos mentales y espirituales que ocurren en su interior.

Muchos autores coinciden en que las funciones específicas de la familia son la biosocial, la espiritual-cultural y la económica, como función general; la educativa-formativa.

Función biosocial: Incluye las actividades afectivas, de amor y respeto, sexuales y reproductivas, que están presentes en las relaciones entre los miembros de la familia y de pareja. A nivel de la familia esta función garantiza la satisfacción de las necesidades emocionales y sexuales de sus miembros, además de garantizar la ampliación de la familia. A nivel de la sociedad esto tiene un efecto la reproducción de la población y en el establecimiento de modelos de comportamientos sexual masculinos y femeninos.

Función económica: Implica las actividades de trabajo para la satisfacción material, la organización del presupuesto económico y su consumo, asistencia a instituciones sociales. Esta función garantiza a nivel micro, de la propia familia un aseguramiento de la existencia física y desarrollo de todos los miembros, la distribución de roles y tareas entre todos a nivel de toda la sociedad garantiza los modelos de educación doméstica, la reproducción de la fuerza de trabajo, la crianza de los hijos y el cuidado de los ancianos.

Función espiritual-cultural: Está presente en las actividades recreativas y de tiempo libre de la familia, actividades educativas, de superación, en general todas aquellas que contribuyan a la elevación del nivel cultural de sus miembros. A nivel de la familia estas actividades garantizan el desarrollo de la personalidad de todos sus miembros y a nivel de toda la sociedad la conversión y reproducción de los valores culturales y los conocimientos, entre otros elementos.

Función educativa o formativa: Cada función en si misma permite que los miembros de la familia se involucren en acciones educativas, en cada actividad se plantean formas de actuación que permiten que se formen patrones de conducta y en tal sentido la función educativa o formativa está presente y es consecuencia de las restantes. Muchos son los factores que pueden facilitar o entorpecer el funcionamiento de la familia y en tal sentido se pueden señalar:

- Nivel cultural e ideológico de los miembros de la familia.
- Tamaño y estructura de la familia.
- El tiempo que los miembros de la familia utilicen para cumplir sus funciones.
- Régimen de vida.
- Relaciones interpersonales entre sus miembros, así como las relaciones interpersonales con otros grupos, fundamentalmente con los profesores, vecinos, etc.

El conocimiento de cómo funciona la familia y los elementos que facilitan o entorpecen el cumplimiento de estas funciones permiten profundizar en los elementos que caracterizan la familia, además de identificar los elementos subjetivos en función de los cuales se puede establecer la interacción, tomando en consideración la opinión de los miembros de la familia sobre la necesidad de esa interacción, las acciones concretas que se pueden realizar así como las posibilidades de que esas acciones se realicen de forma conjunta, que se evalúen y reformulen, también de forma conjunta.

Para la sociedad en general y para la escuela en particular resulta imprescindible que los padres y familiares en general reconozcan el rol tan importante que desempeñan en la educación de los escolares. Como señalara el eminente pedagogo cubano Enrique J. Varona: *“...en la sociedad todo educa y todos educamos...lo existente en la idea de la generalidad de los padres de que su papel de educadores se limita a enviar a sus hijos a la escuela, y de que en esta se ha de verificar el milagro de que el escolar desprenda todos los malos hábitos engendrados en él por el descuido de los que le rodean, y aprenda todo lo que luego ha de serle útil en la vida”* (13) semejante idea debe ser combatida mediante la persuasión y la orientación del maestro sobre la familia, que logre atraerla y vertebrarla en el proyecto educativo de la escuela.

1.3. La Escuela de Educación Familiar. Su importancia.

El enfoque del hombre en el plano educativo permite comprender que esta acción no se realiza en un vacío social, tiene un condicionamiento macro y micro sociológico acorde a las características propias de la sociedad.

Hoy en la sociedad cubana la educación familiar es una demanda impostergable, es efecto de la política social que reclama de la familia, en especial, de los padres, como sujetos activos del cambio socio- educativo, una mayor contribución en la dirección y formación de sus hijos en el proceso socializador, lo que significa, considera, como necesario la Escuela de Educación Familiar, en el sistema de educación familiar.

La educación de padres se realiza en dos direcciones: La acción orientadora directa de la escuela con los familiares de los escolares (vía formal) y, la acción orientadora divulgativa a través de los medios de difusión y orientación comunitaria (vía no formal). La de mayor interés en esta ocasión es la vía formal.

Múltiples experiencias se han ensayado como variantes educativas para la familia en nuestra sociedad: ▪ Reuniones de Padres. ▪ Escuelas populares de padres vinculadas a los CDR. ▪ Movimiento de madres combatientes en centros educativos. ▪ Escuelas de padres.

La investigadora Elsa Núñez del ICCP, cualifica a la **Escuela de Educación Familiar, como una Modalidad educativa sistemática, que prepara a la familia para cumplir sus funciones intrafamiliares, y por otra parte estrechar vínculos entre los padres y los pedagogos).**

Se considera que la Escuela de Educación Familiar, es un espacio participativo en el cual dos comunidades educativas; la escuela y la familia pueden reflexionar sobre las acciones educativas más relevantes que deben integrarse en el proceso de socialización de escolares e hijos. Su principio básico descansa en el ejercicio democrático, como expresión social de la participación grupal.

Este proceso socializador, origina determinados efectos en el hijo-educando: enculturación (como dimensión esencial de la socialización, es interiorización de las expresiones socio-culturales que reafirma la identidad cultural de un pueblo o nación), la personalización (como reafirmación de la identidad personal, vincula a escala de valores, tradiciones, etc. , y la proyección creadora y transformadora del sujeto con la cual reproduce, modifica o crea nuevas expectativas a través de la práctica social.

La familia y la escuela como complementarios educacionales convergen, entre otros, en un punto común la **función educativa**, que entre otras cuestiones comprende, la satisfacción de necesidades culturales de sus miembros, la superación y esparcimiento cultural, así como la educación de sus hijos.

Esta función es analizada por algunos autores como formadora o espiritual-cultural.

En el ámbito filosófico-sociológico se analiza a través de su condicionamiento social y, en el aspecto psicológico, se enfatiza en la comprensión del sentido subjetivo que tienen las actividades e interrelaciones educativas para los miembros del grupo

primario, hasta qué punto se regula o no conscientemente las diversas influencias educativas sobre los hijos. La familia constituye un sistema de complejos intercondicionamientos, y no puede hablarse de viabilidad familiar, sin cierta armonía entre ellas (economía y biosocial). Una disfunción en unas de las funciones altera a todo el sistema familiar.

La Escuela de Educación Familiar debe convertirse en una fuente diagnóstica, no solo descriptiva sino con fuerza causal, que permita la orientación educativa de la familia donde comprenda ésta, que existe una relación sociedad-familia-hijos, como bases necesarias a observar en la educación familiar.

Por lo que, la familia constituye una mediación importante en esta relación que puede sintetizarse.

Metodología para la realización de las Escuelas de Educación Familiar.

Se utilizará como técnica para el desarrollo de las Escuelas de Padres el debate dirigido o discusión guiada.

Esta técnica es de fácil y provechosa aplicación, consiste en un intercambio de ideas o informaciones sobre un tema, realizado por el grupo de padres bajo la conducción estimulante y dinámica de una persona (profesor, asesor o colaborador) que hace de guía o interrogador. Como se ve, tiene mucha semejanza con el desarrollo de una clase en la cual se haga participar, activamente a los padres mediante preguntas y sugerencias estimulantes. Se caracteriza por ciertos detalles:

- a) Para que haya debate y no meras respuestas formales, el tema debe ser cuestionable, posible, de diversos enfoques e interpretaciones sobre cuestiones ya demostradas con evidencias.
- b) El profesor asesor debe hacer previamente un cuestionario de preguntas que llevará escritas.
- c) Los participantes deben conocer el tema con suficiente antelación como para informarse por sí mismos si lo desean, y poder así intervenir con conocimientos en la discusión. El debate no es una improvisación, el profesor asesor hará una preparación previa y los padres participan con la riqueza de conocimientos que su vida práctica le haya dado.
- d) No se trata de una técnica de comprobación del aprendizaje, o de evaluación del nivel de información que tengan los padres sobre el tema, sino de una técnica de aprendizaje por medio de participación activa en el intercambio y elaboración de ideas y de información múltiple.
- e) El número de participantes no debe exceder de 20 padres. En caso de grupos mayores, se pueden hacer subgrupos guiados por otros colaboradores previamente entrenados, reuniéndose finalmente todos durante unos minutos con el profesor asesor para hacer el resumen general.
- f) El profesor asesor entrena a los colaboradores facilitándoles las preguntas que habrían de utilizar y discutiendo previamente con ellos el posible desarrollo del debate. El profesor asesor podría supervisar alternativamente los subgrupos.

1.4.- El Estudio Independiente como continuidad del Proceso Formativo-Educativo.

Según refiere la doctora Fátima Addine Fernández y el doctor Gilberto García Batista la búsqueda independiente del conocimiento es el rasgo más característico de la actividad cognoscitiva del escolar. La independencia es uno de los principales rasgos de la autonomía, y hace que pueda solucionar los problemas en lo fundamental sin la ayuda ajena, sin reproducir arbitrariamente e incorporando algo nuevo.

Solo se puede considerar que se ha alcanzado un nivel adecuado de estudio independiente cuando se es capaz de resolver un problema teórico o una actividad práctica, determinando por sí mismo la vía de solución, los métodos y medios

adecuados y se tiene conciencia de la necesidad de comprobar los resultados realizados.

Es necesario tener presente que la principal tarea de escolares adolescentes y jóvenes en edades escolares es estudiar, de ahí que el logro de los objetivos: la adquisición de los conocimientos esenciales, la formación y desarrollo de habilidades, hábitos, tanto intelectuales como prácticos, normas de relación con el mundo y valores deben ser alcanzados de forma independiente y consciente.

Se estudia de las más variadas formas: al resolver un problema matemático, al analizar datos e informes en textos y otros materiales, al redactar un resumen de una conferencia, al hacer conclusiones de un texto o para un seminario, al medir y observar en una práctica de laboratorio entre otras. En todas estas situaciones se fija la atención, se analiza, razona, reflexiona, se fija lo comprendido, se aplican conocimientos a situaciones nuevas y se llegan a conclusiones generales que ayudan a comprobar lo aprendido.

¿Es el estudio independiente un método o una forma de organización?

Para algunos autores el estudio independiente es solucionar tareas sin la ayuda del maestro; otros opinan que es toda actividad de los escolares en la cual hay implícita una iniciativa criterio al que la autora se adscribe. Este requiere de dos características:

¿Es una tarea orientada por el maestro con el tiempo razonable para responderla?

¿Es la necesidad resultante de la tarea que tienen los escolares de buscar y seleccionar las mejores vías para su solución?

El concepto de *independencia* solamente puede entenderse en su dinámica, en su desarrollo. El máximo nivel de independencia presupone:

- Determinados conocimientos y habilidades.
- La comprensión de la tarea, del objetivo de la actividad.
- El dominio del método de solución.
- Capacidad para transformar el método de trabajo en correspondencia con el objeto de la tarea y su carácter en buscar nuevos procedimientos para su solución.

Objeciones que se plantean:

- ◆ El factor tiempo.
- ◆ La diferencia en el ritmo de trabajo de los escolares.

Por medio del estudio independiente de los escolares, el profesor tiene más posibilidades de conocer con mayor objetividad el nivel de conocimientos, habilidades y capacidades de los escolares (retroalimentación).

En la educación existen diversos criterios en torno a esta problemática. La autora, después de haber analizado lo aportado por diferentes estudiosos del tema, considera el Estudio Independiente como una vía de lograr en los escolares independencia cognoscitiva, para la reafirmación del conocimiento adquirido, durante el proceso de enseñanza-aprendizaje que se puede desarrollar de diversas formas:

Formas de trabajo independiente	¿Cómo hacerlo?	Fundamentos lógicos
<ul style="list-style-type: none"> ▪ Tomar notas de clase. ▪ Trabajar con el texto. ▪ Consultar en la biblioteca. ▪ Realizar tareas. ▪ Preparar ponencias. ▪ Hacer valoraciones críticas 	<ul style="list-style-type: none"> ▪ Determinar el objetivo. ▪ Precisar lo principal y lo secundario. ▪ Determinar las relaciones internas. ▪ Hacer esquemas. ▪ Hacer resúmenes. ▪ Llegar a conclusiones 	<ul style="list-style-type: none"> ▪ Establecer vínculos causales. ▪ Determinar lo esencial ▪ Analizar y sintetizar. ▪ Inducir y deducir. ▪ Comparar ▪ Clasificar ▪ Abstraer y generalizar ▪ Hacer análisis lógico-histórico. ▪ Hacer análisis integral

En la concepción y planificación del estudio independiente es un requisito, una exigencia metodológica la realización de un diagnóstico que nos proporcione la información del estado actual de los escolares.

La concepción del estudio independiente a partir de los problemas profesionales implica la relación interdisciplinaria que permite el enfoque profesional del proceso de enseñanza-aprendizaje.

La planificación del estudio independiente debe proyectarse para cada asignatura en dependencia de:

Elementos para planificar el estudio independiente.

Esta proyección inicial irá precisando en el curso el desarrollo del proceso en las condiciones concretas de las situaciones de aprendizaje para la construcción y reconstrucción de los saberes con un carácter desarrollador.

El didacta alemán L. Klingberg considera algunas interrogantes metodológicas en la utilización del trabajo independiente:

- ◆ ¿Qué parte del tema de la clase o de la unidad de materia es más apropiado para el estudio independiente de los escolares?
- ◆ ¿Posibilita el grado de dificultad en el estudio el trabajo relativamente independiente?
- ◆ ¿Guarda relación el tiempo que hay que emplear para la solución del estudio con el resultado que se aspira?
- ◆ ¿Hay suficientes medios de trabajo para la aplicación del método?
- ◆ ¿De qué medios de trabajo debe disponer?

El éxito del estudio independiente de los escolares depende en gran medida de la calidad didáctica de los medios de enseñanza y aprendizaje.

Hay que tener en cuenta los siguientes aspectos:

- ¿Qué posibilidades ofrece el libro de texto como medio de trabajo más importante?
- ¿Qué otros medios de trabajo se pueden emplear-mapa, atlas, cajones de arena, láminas, modelos, formas de representación originales de la materia de instrucción, etc.?
- ¿Hasta qué puntos son capaces los escolares de trabajar independientemente con un medio de trabajo? ¿Se ha ejercitado ya la elaboración de un texto, el subrayar correctamente, la determinación de lo esencial, la observación, la solución de problemas?
- ¿Qué materiales de trabajo pueden ser recopilados por los escolares mismos? ¿Es posible utilizar carpetas de trabajos ya preparados?
- ¿Cómo tiene lugar el planteamiento y la distribución de las tareas?

Del correcto planteamiento o distribución de las tareas depende que los escolares se enfrenten a una verdadera situación de trabajo y que resuelvan su tarea con éxito en lo que se debe proceder prudentemente. El trabajo puede comenzar cuando se ha comprendido inequívocamente la tarea o problema.

▪ ¿Cómo evaluar el estudio independiente?

En la actividad evaluativa del estudio independiente no podemos dar recetas; aunque si consideramos importante que en dependencia del tipo o complejidad del trabajo independiente el profesor deberá realizar consultas o intercambios que orienten al escolar en los logros del objetivo del trabajo. Los resultados del estudio independiente pueden ser concretados de forma escrita, oral, de manera práctica o combinando alguna de estas alternativas.

Por la importancia de la autoevaluación de los escolares en su actividad independiente se ha tomado en consideración las ideas expuestas por el especialista Orestes Castro en su libro “Evaluación Integral del Paradigma a la Práctica” (p. 42), a las que tituló “secuencia de acciones”:

- *Concientización del objetivo*, que permite al escolar tomar conciencia de lo que se espera de él y asumir la responsabilidad correspondiente, evidenciada en la disposición para ejecutar la tarea, con lo cual se garantiza la motivación inicial. El escolar tiene que seleccionar qué conocimiento, habilidades y actitudes sirve de nivel de partida para la nueva tarea e interiorizar la contradicción en este nivel y lo que se espera de él.
- *Comprensión de la estructura del estudio independiente*, que se pone de manifiesto en la posibilidad de argumentar la estructura de esta, sus aspectos, facetas, características, etc. Teniendo en cuenta el proceso docente-educativo transcurre de tarea en tarea, la comprensión de la estructura de esta crea condiciones para realizarlas.
- *Operacionalización de la acción o acciones comprometidas*, pues al ser el estudio independiente un componente de la determinación reguladora inductora de la actividad, es necesario precisar su regulación ejecutora; es decir se precisa el conocimiento adecuado de qué operaciones son imprescindibles para ejecutar las acciones que dan cumplimiento a la tarea planteada.
- *Utilización de los conocimientos en su integración con las acciones dominadas por el escolar*, o sea, ante el estudio planteado el escolar ejecuta paso a paso las acciones que considera oportunas para alcanzar la meta prevista, en la que interactúan el objeto de aprendizaje y los objetivos que contienen los parámetros de eficiencia y efectividad del proceso docente-educativo.

■ *Valoración de los resultados.* Mediante la revisión del estudio independiente se comparan las acciones realizadas según los indicadores dados y expresados en los objetivos. La valoración de los resultados implica la autovaloración del proceso de realización del estudio independiente y del resultado propiamente dicho, así como la calificación, si esta se ha convenido previamente con el profesor o con el grupo de escolares.

Es importante entrenar a los escolares en este paso, para que aumenten su objetividad paulatinamente y se reduzca la sobrevaloración o subvaloración, características de las fases iniciales de la técnica de autoevaluación.

La autoevaluación constituye una habilidad necesaria y efectiva que expresa el grado de independencia alcanzado por el escolar.

Adecuar el estudio independiente a las verdaderas capacidades de aprendizaje de los escolares, valorar cada progreso en el aprendizaje no sólo por sus resultados finales, sino también por el interés que manifiestan, haciéndoles ver que su esfuerzo en el aprendizaje es una parte intrínseca al mismo, socialmente valorado. Las expectativas sobre el propio rendimiento, la autoestima se origina siempre fuera de nosotros, como expectativas que los demás (maestros y compañeros) tienen con respecto a nosotros y luego se interiorizan. Si los demás esperan que tenga éxito, y me lo hacen ver, es más probable que intente tenerlo, y finalmente que lo tenga. (Anexo 1)

El estudio independiente significativo y desarrollador la autora lo asume como aquella tarea de gran importancia por su valor específico y se explica con todos sus detalles.

1.5- El aprendizaje significativo-desarrollador en el escolar primario de 5to grado.

En nuestro país actualmente, en el marco de las investigaciones acerca del proceso de enseñanza-aprendizaje, se ha podido profundizar en los postulados fundamentales del enfoque histórico-cultural, los cuales unidos a nuestras mejores tradiciones educativas y tomando en cuenta las condiciones histórico concretas de nuestra práctica escolar, han permitido el diseño de estrategias, procedimientos, sistemas de indicadores y tareas. Ello ha contribuido a enriquecer para la teoría y la práctica educacional cubana, los núcleos centrales teóricos-metodológicos de la referida teoría, ofreciendo posibilidades para la instrumentación de los mismos en la práctica pedagógica por los docentes.

Un elemento de partida esencial en el análisis lo constituye la consideración de la enseñanza como guía del desarrollo. Los niveles de desarrollo que alcanza el escolar estarán mediados por la actividad y la comunicación que realiza como parte de su aprendizaje, por lo que se constituyen en los agentes mediadores entre el escolar y la experiencia cultural que va a asimilar. Como definición de aprendizaje se asume que:

Aprendizaje: es el proceso de apropiación por el escolar, de la cultura, bajo condiciones de orientación e interacción social. Hacer suya esa cultura requiere de un proceso activo, reflexivo, regulado, mediante el cual aprende de forma gradual, acerca de los objetos, procedimientos, las formas de actuar, las formas de interacción social, de pensar, del contexto histórico-social en el que se desarrolla y de cuyo proceso dependerá su desarrollo.

Un primer elemento a considerar está relacionado con la cultura; esta comprende todo el legado histórico de las generaciones precedentes, lo que se caracteriza en todas las obras que reflejan su pensamiento, en los métodos, instrumentos, en los métodos de actuación, de relación lo que condiciona los contenidos que en cada momento de acuerdo con la edad van a apropiarse los escolares, los cuales se reflejan en los programas y propuestas curriculares de los diferentes niveles de educación. Otro elemento esencial lo constituye la apropiación. Con relación a esta categoría nos parece de valor asumir la concepción que con tanta claridad se expresa en el marco conceptual ofrecido por el grupo de Pedagogía.

La apropiación debe ser comprendida como las más diversas formas y recursos a través de los cuales el sujeto de forma activa y en íntima interrelación con los demás hace suyo los conocimientos, las técnicas, las actitudes, los valores, los ideales de la sociedad en que viven, así como los mecanismos a través de los cuales logra su autodesarrollo; Es decir convierte en cualidades personales la conducta que caracteriza la sociedad en que vive.

Resulta claro considerar que el aprendizaje además de los procesos cognitivos lleva implícito los aspectos de formación que corresponden al área afectiva-motivacional de la personalidad, por lo que ocupa en esta concepción un lugar especial los procesos educativos que se dan de forma integrada a los instructivos

Aspectos que incluye el aprendizaje desarrollador.

En la actividad de interacción social que se produce en el aprendizaje, tiene lugar la colaboración, el intercambio de criterios, el esfuerzo intelectual, elementos de una actividad compartida que permite cambios tanto en lo cognoscitivo, como en las necesidades y motivaciones del escolar. Como parte de esta actividad resulta posible el trabajo teniendo en cuenta las particularidades de cada escolar, sus zonas de desarrollo próximo, esta se define como la distancia entre el nivel real de desarrollo determinado por la actividad de resolver un problema y el nivel de desarrollo potencial, determinado a través de la resolución de un problema bajo la guía de un adulto o en colaboración con otro compañero más capaz.

En el aprendizaje se da la doble condición de ser un proceso social como se ha destacado, pero al mismo tiempo tiene un carácter individual, cada escolar se apropia de esa cultura de una forma particular por sus conocimientos y habilidades previos.

En el aprendizaje cristaliza continuamente la dialéctica entre lo histórico-social y lo individual-personal; es siempre un proceso activo de reconstrucción de la cultura y de descubrimiento del sentido personal y la significación vital que tiene el conocimiento para los sujetos.

Otro rasgo a destacar es la consideración de un proceso significativo. Cuando el escolar como parte de su aprendizaje, pone en relación los nuevos conocimientos con los que ya posee, esto le permitirá la reestructuración y el surgimiento de un nuevo nivel. Además el escolar debe adoptar una posición activa en el aprendizaje; esto supone insertarse en la elaboración de la información, en su remodelación, aportando

sus criterios en el grupo, planteando interrogantes, diferentes vías de solución, argumentando sus puntos de vista, lo que le conduce a la producción de nuevos conocimientos o a la remodelación de los existentes.

Cuando el escolar aprende a realizar el control y valoración de los ejercicios y problemas que aprende, esto le permite corregir, reajustar los errores que comete, regular su actividad y se constituye en un elemento que eleva el nivel de conciencia en dicho proceso, elevando la calidad de sus resultados, garantizando un desempeño activo, reflexivo, regulado, en cuanto a sus propias acciones o en cuanto a su comportamiento.

En las tareas de aprendizaje que se orientan al escolar resulta indispensable crear las condiciones para un proceso de análisis de las condiciones de las tareas (acciones de orientación: qué conozco, qué no conozco, qué datos tengo, qué se pide, cómo la resuelvo). La reflexión como cualidad del pensamiento permite al escolar tomar conciencia de los procedimientos de la actividad, así como las vías y medios a utilizar y de los productos que obtiene. El desarrollo de un proceso que en el orden personal, provea al escolar de un conjunto de saberes dirigidos a una formación más integral y a la apropiación de mecanismos que lo hagan desde una postura más consciente y responsable a participar en el alcance de un mejor crecimiento personal. Esos saberes se corresponden con el aprender a convivir y con el aprender a ser.

En el aprender a convivir se incluyen conductas de interacción y comunicación social como pueden ser el respeto al otro, la cooperación, la disposición positiva para el trabajo colectivo, en equipo, desde posiciones tolerantes, de ayuda, de solidaridad.

En el aprender a ser vinculado a niveles de independencia, de responsabilidad, de autorregulación de sí de los valores éticos.

Dimensiones a tener en cuenta en el aprendizaje

Dimensión Cognitiva:

Debe expresar el conjunto de elementos del conocimiento asimilados y los diferentes niveles en que el escolar pueda operar con esos conocimientos (reproductivo, de aplicación y de creatividad).

Dimensión Reflexiva o Reguladora:

En esta los indicadores deberán concretar las acciones que como parte del desempeño intelectual del escolar permitan mostrar la presencia de procedimientos dirigidos al análisis reflexivo de las condiciones de las tareas y la búsqueda de estrategias para su solución, así como las acciones de control valorativo, colectivas e individuales, que informen a cerca de las posibilidades que tienen de acercarse con objetividad al conocimiento de su propio aprendizaje y al conocimiento y reajuste de sus errores como forma de regulación individual y colectiva.

Dimensión Afectivo-Emocional:

Los indicadores deberán permitir acercarnos a obtener información con respecto a la motivación del escolar por su aprendizaje, su autovaloración, sus expectativas, poder apreciar en sus fases iniciales del aprendizaje escolar en qué medida se logra favorecer el alcance de relaciones significativas entre los contenidos que aprende y la vida, en el contexto sociocultural en el que se desarrolla y en el aporte que en un sentido más macro le trasmite la televisión educativa, así como los efectos que puedan apreciarse en la formación de normas, sentimientos, orientaciones valorativas, como parte del proceso de aprendizaje.

Momento del desarrollo del escolar primario de 11 a 12 años (5to y 6to Grados)

En el desarrollo intelectual, se puede apreciar que si con anterioridad se han ido creando las condiciones necesarias para un aprendizaje reflexivo, en estas edades este alcanza niveles superiores ya que el escolar tiene todas las potencialidades para la asimilación consciente de los conceptos científicos y para el surgimiento del pensamiento que opera con abstracciones, cuyos procesos lógicos (comparación, clasificación, análisis, síntesis y generalización, entre otros) deben alcanzar niveles superiores con logros más significativos en el plano teórico. Ya en estas edades, los escolares no tienen como exigencia esencial trabajar los conceptos ligados al plano

concreto o su materialización como los primeros grados, sino que pueden operar con abstracciones.

Lo antes planteado permite al escolar la realización de reflexiones basadas en conceptos o en relaciones y propiedades conocidas, la posibilidad de plantearse hipótesis como juicios enunciados verbalmente por escrito, los cuales puede argumentar o demostrar mediante un proceso deductivo que parte de lo general a lo particular, lo que no ocurría con anterioridad en que primaba la inducción.

Estas características deben tenerse en cuenta al organizar y dirigir el proceso de enseñanza-aprendizaje, de modo que sea cada vez más independiente, que se puedan potenciar esas posibilidades de fundamentar sus juicios, de exponer sus ideas correctamente en cuanto a su forma y en cuanto a su contenido, de llegar a generalizaciones y ser críticos en relación con lo que analiza y a su propia actividad y comportamiento. También resulta de valor en esta etapa, aunque se inicie con anterioridad, el trabajo dirigido al desarrollo de la creatividad.

Los objetivos del 5to grado coinciden con los objetivos del nivel de enseñanza, por tanto, los escolares deben ser capaces de:

Dimensión Cognitiva: ♦ Mostrar en distintos tipos de actividades los conocimientos y habilidades intelectuales adquiridos aplicando la observación, comparación, identificación, clasificación, argumentación, modelación, así como el control y la valoración ♦ Evidenciar el dominio práctico de su lengua materna al escuchar y comunicarse verbalmente y por escrito con unidad, coherencia, claridad, emotividad, belleza, originalidad, fluidez y corrección, lo que se evidencia en la aplicación de las reglas ortográficas y gramaticales aprendidas, en el trazado y enlace de la letra cursiva, así como en un vocabulario ajustado a las normas éticas. Leer en forma correcta, fluida y expresiva e interpretar adecuadamente las ideas que los textos contienen

♦ Interpretar adecuadamente la información cuantitativa que por diferentes vías recibe, así como formular y resolver problemas aritméticos a partir del empleo de diferentes técnicas de solución, sus habilidades de cálculo con números naturales y fraccionarios y cantidades de magnitudes, en la solución de ecuaciones; así como sus conocimientos acerca del tanto por ciento y la proporcionalidad ♦ Mostrar el dominio y el conocimiento

de elementos esenciales relacionados con la preservación de la vida y el entorno ante desastres naturales y el cumplimiento de las acciones de preparación para la defensa

♦ Utilizar algunas posibilidades de las herramientas computacionales (del Sistema Operativo Windows y de las aplicaciones informáticas: Paint, Word, Power Point) en el proceso de aprendizaje, así como utilizar libros de texto y otros materiales docentes (textos del Programa Editorial Libertad, Cuadernos Martianos, videos y software educativos) para la búsqueda del conocimiento.

Dimensión Procedimental (Reflexivo-Reguladora): ♦ Aplicar de forma independiente estrategias de lectura global, lectura analítica y la modelación, para el análisis reflexivo de las condiciones de las tareas previo a su ejecución. En este objetivo el maestro podrá apreciar si el escolar ha incorporado estrategias de trabajo como realizar una primera lectura general de la tarea y a continuación una segunda lectura analítica, la que le permitirá precisar los aspectos esenciales para trabajar Resolver de forma independiente diferentes tipos de tareas e interpretar diferentes ordenes, así como poder utilizar estrategias de trabajo conjunto en su equipo. El docente podrá conocer las posibilidades del escolar para el trabajo con tareas de los diferentes niveles de asimilación, así como los avances en las habilidades para el trabajo conjunto ♦ Mostrar en su desempeño la presencia de procedimientos para el procesamiento de la información como esquemas cognitivos simples. Estos procedimientos le permiten al maestro conocer la presencia en los escolares de los procesos de análisis y síntesis y de los elementos esenciales y secundarios, entre otros Realizar el control y la valoración de los resultados de sus tareas y la de sus compañeros a partir de indicadores dados por el maestro ♦ Poder enfrentar ejercicios con solución, sin solución, con variadas alternativas de solución, con errores, y argumentar la solución que conviene o no. En estos objetivos el maestro puede apreciar elementos de valoración crítica, reflexión y flexibilidad tanto en el trabajo en la clase como al enfrentar software educativo.

Dimensión Actitudinal (Afectivo-Motivacional): ♦ Demostrar sentimientos de cubanía, amor y orgullo por la patria, la Revolución y sus símbolos, así como de admiración y respeto por sus líderes, héroes y mártires; el deseo de seguir su ejemplo y manifestar sentimientos de repudio hacia el imperialismo ♦ Sentir respeto por sí mismo

y en las relaciones con su familia, maestros, compañeros y demás personas que le rodean, y mostrar afectos, honestidad, honradez, modestia, cortesía y solidaridad en estas relaciones ♦ Manifestar emoción y orgullo ante los elementos de la cultura que caracterizan la cubanía. Apreciar la belleza en la naturaleza, en las relaciones humanas, en las manifestaciones artísticas y en la idiosincrasia del cubano.

Concepción del proceso de enseñanza-aprendizaje desarrollador.

Capítulo 2

Capítulo 2: Modelación de un sistema de actividades para lograr la preparación familiar hacia un estudio independiente significativo y desarrollador. Modelación teórico-práctico de la propuesta.

2.1- Determinación de las potencialidades y necesidades de preparación de las familias, para apoyar la realización del estudio independiente, significativo y desarrollador, del escolar de 5to grado del Seminternado de primaria “Chiqui Gómez Lubián”.

La muestra se seleccionó a través de un muestreo no probabilístico intencional, quedando conformada por 20 familias del Seminternado de primaria “Chiqui Gómez Lubián” del municipio de Santa Clara, caracterizada por:

- No tener pleno dominio teórico de aprendizaje significativo y desarrollador.
- Utilizar procederes incorrectos en la orientación del estudio independiente de sus hijos.
- No dominar los objetivos del grado 5to.
- Poseer insuficiencias en las funciones educativas.

Análisis de los resultados:

Para obtener información sobre el estado actual se determinó aplicar los siguientes instrumentos.

■ Guía para el análisis de los Expedientes Acumulativos (Anexo 2), para constatar las características del estado actual de las familias. De los 20 expedientes que se revisaron 4 (20%) expresan que los escolares viven con ambos padres, que las familias son funcionales y que las relaciones con la escuela son buenas. En 2 de ellos (10%) se plantea que los padres no asisten a todas las actividades a las que se les convoca, 4 (20%) son hijos de padres divorciados, viven con su mamá y sus padres se preocupan por su educación, 3 (15%) viven con sus abuelos, los que se preocupan por su aprendizaje, asisten a las escuelas de Educación Familiar 3 familias (15%) viven con otras personas, pero las relaciones escuela familia son buenas aunque en ocasiones no participan en las reuniones y 4 (20%) son hijos de madres solteras, estas participan en las reuniones de la escuela, se preocupan por sus hijos, pero 2 de ellas no tienen tiempo para apoyar en las tareas que la escuela asigna. En todos los expedientes se constata que a los escolares les gusta la escuela, que participan en las actividades del

movimiento de pioneros exploradores, y actividades deportivas. De los 20 escolares 5 (25%) incumplen el deber escolar de realizar estudio independiente. 8 escolares (40%) están en un nivel bajo en cuanto al aprendizaje, 5 (25%) está en un nivel medio y 7 (35%) están en un nivel alto.

En la encuesta a las familias (Anexo 3) se constató lo siguiente:

- Revisan la libreta de los hijos diariamente 6 padres (30%)
- Conocen el significado de aprendizaje significativo y desarrollador 3 familias (15%)
- Ninguno de los padres encuestados conocen los objetivos del grado de su hijo (a).
- Al 100% de ellos les gustaría prepararse para apoyar los estudios independientes significativos y desarrolladores de sus hijos.

En la entrevista a las familias (Anexo 4) se constata lo siguiente (en las respuestas dadas por los padres se unieron criterios que en esencia planteaban la misma idea).

- 9 familias (45%) definen aprendizaje significativo como aquel que tiene significado para el alumno.
- 7 familias (35%) no refieren ningún criterio.
- 4 familias (20%) responden que el aprendizaje significativo es el que se le pega al alumno y dura para toda la vida.

En la segunda pregunta:

- 8 familias (40%) plantean que es el aprendizaje que desarrolla habilidades.
- 6 familias (30%) plantean que es el aprendizaje que permite al niño poder realizar otras actividades a partir de lo que conocen.
- 6 familias (30%) no conocen nada.

En la tercera pregunta:

- 9 familias (45%) declaran que es el aprendizaje que tiene significado para el alumno que se queda para toda la vida y que el niño lo puede aplicar a otras situaciones prácticas en su quehacer cotidiano.
- 5 familias (25%) plantean en sus criterios que es el aprendizaje que significa algo.
- 3 familias (15%) declaran no saber nada de lo que se está preguntando.

En la cuarta pregunta, los padres, en orden de preferencia plantean:

- 20 familias (100%) prepararlos en las Escuelas de Educación Familiar.

- 14 familias (70%) orientar a los alumnos estudios independientes significativos y desarrolladores.

- 12 familias (60%) preparar a los maestros para que le orienten a sus alumnos estudios independientes significativos y desarrolladores.

Para constatar el proceder familiar para apoyar la realización del estudio independiente se aplicó una entrevista a las familias (Anexo 5).

En la primera pregunta respondieron Si 8 familias (40%).

En la segunda pregunta respondieron Siempre 4 familias de las 8 anteriores para un (50%).

En la tercera pregunta respondieron Si 7 familias (35%).

En la cuarta pregunta marcaron el uno 6 familias (30%), el dos lo marcaron 5 familias (25%), la tres la marcaron 4 familias (20%) y la cuatro la marcaron 5 familias (25%).

En la quinta pregunta los padres consideran que la escuela los puede ayudar en Lengua Española con los diferentes tipos de texto y las palabras del vocabulario del grado, en Matemática opinan que en las operaciones combinadas y en el cálculo con fracciones, en Historia plantean que en lo que maestra desee porque esos contenidos siempre es bueno volverlos a dar y en Ciencias Naturales en los fenómenos naturales que ya no recuerdan varios conceptos de los que se trabajan.

En la encuesta para la familia (Anexo 6) para constatar cómo esta asume el papel de apoyar la realización del estudio independiente en sus hijos pudimos constatar que:

En la primera pregunta:

- 6 familias (30%) conocen cuando su hijo lleva tarea.

En la segunda pregunta:

- 7 familias (35%) saben que llevan tarea porque les preguntan.

En la tercera pregunta:

- 8 familias (40%) manifiestan que cuando su hijo les pide ayuda se la brinda.

- 7 familias (35%) manifiestan que a veces los ayudan pero que no siempre saben lo que deben hacer.

En la cuarta pregunta:

- 12 familias (60%) no logran ayudarlos siempre. Fundamentan que no saben cómo hacerlo.

Haciendo un resumen de los instrumentos aplicados pudimos declarar como **potencialidades:**

- El conocimiento de varios padres sobre el tema.
- La disposición de estos para apoyar el estudio independiente significativo y desarrollador.
- El deseo de la familia de recibir preparación para apoyar a sus hijos en el desarrollo del estudio independiente significativo y desarrollador.

Necesidades:

- No todos los padres revisan la libreta de sus hijos diariamente.
- No todos conocen el significado de este tipo de aprendizaje.
- Existe desconocimiento de los objetivos del grado por parte de la familia.
- No todos sabe cómo ayudar a sus hijos.
- Existe desconocimiento del procedimiento para ayudar a los hijos.

Es por esto que nos hemos propuestos preparar a las familias para apoyar el estudio independiente significativo y desarrollador proponiendo un Sistema de Actividades.

2.2- Presentación de la propuesta. Estructura y funcionamiento.

El término sistema se usa profusamente en la literatura de cualquier rama del saber contemporánea y en la pedagógica se ha venido incrementando en los últimos años. En este trabajo la autora hace un análisis de los conceptos dados por diferentes autores.

“Un conjunto de entidades caracterizadas por ciertos atributos que tienen relaciones entre sí y están localizados en un cierto ambiente de acuerdo con un criterio objetivo...las relaciones determinan la asociación natural entre dos o más entidades o entre sus atributos” (Juana Rincón, 1998)

“Conjunto de elementos en interacción. Interacción significa que un elemento cualquiera se comportará de manera diferente si se relaciona con otro elemento distinto dentro del mismo sistema. Si los comportamientos no difieren, no hay interacción y por tanto tampoco hay sistema” (Pablo Cazau, 2003)

“Conjunto de elementos reales o imaginarios diferenciados, no importa por qué medios del mundo existente. Este conjunto será un sistema si:

- Están dados los vínculos que existen entre estos elementos.

- Cada uno de los elementos dentro del sistema es indivisible.
- El sistema interactúa como un todo con el mundo fuera del sistema. (L.H.Blumenfeld, 1960).

- “Cierta totalidad integral que tiene como fundamento determinadas leyes de existencia...El sistema está constituido por elementos que guardan entre sí determinada relación” (Zhamin, V.A, 1979)

“Conjunto delimitado de componentes, relacionados entre sí que constituyen una formación íntegra”. (Julio Leyva, 1999).

“Conjunto de elementos que guardan estrechas relaciones entre sí, que mantienen al sistema directa o indirectamente unido de forma más o menos estable y cuyo comportamiento global persigue, normalmente un objetivo.” (Marcelo Arnold y F. Osorio, 2003).

Del análisis de los postulados anteriores, la autora, para su investigación, se acoge al concepto de Sistema como resultado científico que aparece en el material “Reflexiones en torno al término Sistema” del ISP “Félix Varela”: “una construcción analítica (teórica o práctica) sustentada en determinados postulados teóricos que intenta la finalización (optimización) de un sistema pedagógico real y se dirige a la obtención de determinados resultados en la práctica educativa o a mejorar los ya existentes”.

En esta investigación el sistema cumple con los requisitos siguientes:

1. El objeto tiene una organización sistémica.
2. Esta organización sistémica existe porque sus componentes reúnen las siguientes características:
 - a) Han sido seleccionados. (Implicación)
 - b) Se distinguen entre sí. (Diferenciación)
 - c) Se relacionan entre sí. (Dependencia)

Además de los principios los sistemas poseen propiedades que se tienen en cuenta en esta investigación al seleccionarlo para solucionar el problema planteado. Ellas son:

- *Totalidad*: El sistema que se propone no es solamente un conjunto, sino un conjunto de elementos interconectados que permiten una cualidad nueva, visto en la investigación, a partir de los subsistemas que se presentan con sus objetivos y talleres específicos, dirigidos al logro del objetivo general propuesto.

- *Centralización:* En determinados elementos de este sistema la interacción rige al resto de las interacciones. Tiene un papel rector. Existe una relación principal o conjunto de relaciones principales que le permiten al sistema cumplir con su función.
- *Complejidad:* Es la cualidad que define la existencia del sistema seleccionado. Implica el criterio de su ordenamiento y organización interior, tanto de los elementos como de las relaciones que se establecen entre ellos. Los elementos que se organizan en este sistema se denominan componentes del sistema.
- *Jerarquización:* Los componentes del sistema propuesto se ordenan de acuerdo a un principio a partir del cual se establece cuáles son los subsistemas y cuáles los elementos.
- *Adaptabilidad:* Propiedad que tiene el sistema de modificar sus estados, procesos o características de acuerdo a las modificaciones que sufre el contexto.
- *Integración:* Al producirse un cambio en cualquiera de sus subsistemas produce también cambios en los demás y en el sistema como un todo.

Por consiguiente, además de reunir las características generales de los sistemas reales (totalidad, centralización, jerarquización, integridad) tiene las siguientes características particulares:

Intencionalidad. Tiene un propósito explícitamente definido. En esta investigación se intenciona a la preparación de las familias.

Grado de terminación. Se definen cuáles son criterios que determinan los componentes opcionales y obligatorios respecto al objetivo.

Capacidad referencial: Da cuenta de la dependencia que tiene respecto al sistema social en el que se inserta.

Grado de amplitud. Establece explícitamente los límites que lo definen como sistema.

Aproximación analítica al objeto. Este sistema es capaz de reproducir analíticamente el objeto cuyas características se pretenden modificar.

Flexibilidad. Posee capacidad para incluir los cambios que se operan en la realidad.

Como sistema cumple con la estructura establecida para este tipo de resultado científico:

- Objetivo general.
- Fundamentación.

- Principios.
- Objetivos específicos, contenido, actividades, metodología a seguir
- Evaluación.

La elección del sistema se debe a su carácter sistémico y porque se encamina a buscar otras aristas para el trabajo con la familia, precisamente, para mejorar las ya existentes, además, porque responde a una contradicción entre el estado actual y el deseado y por su carácter dialéctico que permite la búsqueda del cambio cualitativo.

Estructura del Sistema de Actividades

♦ **Objetivo general del sistema:** Contribuir a la preparación de las familias para que puedan apoyar del estudio independiente significativo y desarrollador en los escolares de quinto grado del S/I: Chiqui Gómez Lubián.

Según el objetivo declarado, el sistema se organiza de la siguiente forma:

Fase de entrada al sistema:

En esta fase se realiza la operacionalización de la variable en estudio, se elaboran los instrumentos para recopilar la información que permite determinar el estado actual del apoyo del estudio independiente significativo y desarrollador de las familias de los escolares de quinto grado.

Es importante la realización del diagnóstico, como entrada al sistema, porque el mismo se convierte en el punto de partida de la segunda fase, que es la procesal. Además de lo señalado permite tener los elementos necesarios para poder analizar las posibles causas de los problemas existentes.

Se debe tener en cuenta que no todas las familias son iguales, provienen de diferentes consejos populares y comunidades y eso marca las diferencias existentes entre ellos, y que es fundamental, tenerlas en cuenta, para poder atender la diversidad, por ello la caracterización del medio familiar y comunitario es también necesario.

Fase procesal:

Aquí, en correspondencia con los resultados del diagnóstico se elaboran y aplican las diferentes actividades orientadas al cumplimiento del objetivo declarado, cuya esencia está orientada hacia proponer un sistema de actividades que contribuya a la preparación de las familias, para apoyar la realización del estudio independiente,

significativo y desarrollador, del escolar de 5to grado del Seminternado de primaria “Chiqui Gómez Lubián”.

Fase de salida o producto del sistema:

En esta fase se establecen las metas a alcanzar con las actividades que se despliegan en el sistema, para esta propuesta se plantearon las siguientes metas:

Lograr el apoyo de las familias en la realización del estudio independiente significativo y desarrollador en los escolares.

Dotar a los padres de un proceder metodológico que contribuya al apoyo de la realización del estudio independiente significativo y desarrollador.

Esta fase se materializa a través de diez Escuelas de Educación Familiar donde se le orienta a las familias el vocabulario propio de cada asignatura priorizada, la metodología para realizar cada uno de los ejercicios y actividades que se proponen en los diferentes subsistemas, con demostraciones previas para que la familia comprenda cómo puede apoyar a su hijo/a durante la realización de estudios independientes que sean significativos para los escolares de 5to grado y que además propicien el pensamiento desarrollador.

Fase de retroalimentación y evaluación interna y externa del sistema:

En la misma se organizan y ejecutan los cortes evaluativos para constatar mediante los resultados alcanzados la efectividad del sistema elaborado.

Para ello mensualmente en las asambleas pioneriles y en la asamblea de aula se analiza el comportamiento de los escolares en relación con el cumplimiento de las responsabilidades asignadas, con relación al Estudio Independiente y el comportamiento del apoyo familiar.

Además se aplican encuesta a la familia para constatar los cambios producidos en los escolares, lo que sirve como retroalimentación al sistema, valorando las actividades que han resultados efectivas o las que no.

En el accionar orientado por el Partido Comunista de Cuba se concibe a la familia como el lugar principal dentro del conjunto de influencias que actúa en la formación de los escolares y jóvenes, para el desarrollo además, de todas las asignaturas o programas, en cada nivel de enseñanza y otras formas del proceso de enseñanza-aprendizaje; así como en el fortalecimiento de los valores y en su formación ciudadana. Específicamente

a través de este trabajo se logró la realización de estudios independientes significativos y desarrolladores; así como el desarrollo y fortalecimiento de los siguientes valores: responsabilidad, patriotismo, espíritu de sacrificio, honestidad, voluntariedad, entre otros.

Se materializó que la función social corresponde en gran medida a la escuela y la familia, quienes dirigen, controlan y en gran medida apoyan durante un largo período de tiempo el proceso de enseñanza-aprendizaje de los hijos-escolares y se demostró que son positivos los resultados cuando se logra coordinar todas las influencias educativas que sobre él actúan.

El Estudio Independiente se conceptualizó como: la configuración de actividades dirigidas a la realización de actividades que lleven al escolar a desarrollar un aprendizaje significativo y desarrollador contando con el apoyo de las familias, para lograr así la aspiración del fin y objetivo del Modelo de la Escuela Primaria y propiciar su transformación a través de un espacio participativo.

El carácter sistémico de este diseño se manifiesta en que la totalidad de las actividades son de las asignaturas priorizadas, propician el apoyo de la familia y se utiliza un lenguaje adecuado atendiendo al nivel cultural de las familias, se relacionan con los objetivos y contenidos del grado y propicia que se integren por los distintos saberes, es decir, lo que deben saber y saber hacer, fundamentalmente los escolares, para lograr el objetivo declarado anteriormente a través de un período planificado de Septiembre/2008 a Abril/2009; todo lo que partió del Banco de Problemas de la escuela y se incluyó en el Sistema de Trabajo Metodológico de la misma.

El sistema de actividades que propone la autora no debe frenar la creatividad del docente cubano; por el contrario debe servir de vehículo para incentivar la creatividad; por lo que puede ser enriquecido y cada docente puede utilizarlo siempre que lo adecúe a las potencialidades y necesidades de cada familia. Además debe tener en cuenta el docente que entre sus funciones le corresponde: organizar, conducir y evaluar las influencias.

Esquema del Sistema de Actividades

A continuación se presentan las mismas, organizadas de forma coherente, y dedicadas a la preparación de las familias.

Dosificación de las Escuelas de Educación Familiar:

- 1.- La función educativa de los padres.
- 2.- Objetivos del modelo de escuela primaria de los escolares de 5to grado.
- 3.- Características del aprendizaje significativo y desarrollador.
- 4.- Actividades de Lengua Española.
- 5.- Actividades de Matemática.
- 6.- Actividades de Historia de Cuba.
- 7.- Actividades de Ciencias Naturales.
- 8.- Debate de las actividades propuestas (1 Hora).
- 9.- Debate de las actividades propuestas (1 Hora).
- 10.- Evaluación de la efectividad del sistema de actividades.

Se utilizará como técnica para el desarrollo de las Escuelas de Educación Familiar la explicación detallada del tema que se investiga donde el investigador explica por qué es tan importante la realización del estudio independiente y cómo lograr que sea

significativo y desarrollador para los escolares. Puede encausarse un inteligente debate o la discusión guiada.

Esta técnica es de fácil y provechosa aplicación, consiste en un intercambio de ideas o informaciones sobre un tema, realizado por el grupo de padres bajo la conducción estimulante y dinámica de una persona (maestra investigadora) que hace de guía o interrogador.

Como puede apreciarse, tiene mucha semejanza con el desarrollo de una clase en la cual se haga participar, activamente a los padres mediante preguntas y sugerencias estimulantes. Se caracteriza por ciertos detalles:

- ◆ La maestra investigadora se prepara en elementos teóricos-metodológicos sobre este tipo de estudio independiente y cómo lograrlo, con el apoyo familiar, en los escolares de 5to grado.
- ◆ Los participantes deben conocer el tema con suficiente antelación como para informarse por sí mismos si lo desean, y poder así intervenir con conocimientos en la discusión. El debate no es una improvisación, el profesor asesor hará una preparación previa y los padres participan con la riqueza de conocimientos que su vida práctica le haya dado.
- ◆ No se trata de una técnica de comprobación del aprendizaje, o de evaluación del nivel de información que tengan los padres sobre el tema, sino de una técnica de aprendizaje por medio de participación activa en el intercambio y elaboración de ideas y de información múltiple.
- ◆ El número de participantes no debe exceder de 20 padres. En caso de grupos mayores, se pueden hacer subgrupos guiados por otros colaboradores previamente entrenados, reuniéndose finalmente todos durante unos minutos con el profesor asesor para hacer el resumen general.

Desarrollo:

- El colaborador hace una breve introducción para enunciar el tema, dar instrucciones generales y ubicar al grupo mentalmente en el debate.
- Formula las primeras preguntas e invita a participar.

Una vez en marcha el debate, el colaborador lo guía prudentemente cuidando de no ejercer presiones, intimidación o sometimiento.

Lo importante no es obtener la respuesta que se desea, sino la elaboración mental y las respuestas propias del grupo, que servirán para conducir los razonamientos hacia los objetivos propuestos.

El colaborador prestará atención no solo al contenido que se debate sino también a las actitudes de los miembros y detalles del desarrollo del proceso.

Distribuirá convenientemente el uso de la palabra alentando a los tímidos.

Observará las posibles inhibiciones o dificultades que se presenten y si lo cree conveniente para el desarrollo del debate, las hará manifiestas al grupo.

El colaborador aunque no debe participar en el debate del tema; pues su función es conducir, guiar, estimular; podrá sugerir, aportar elementos de información, esclarecer confusiones y contradicciones, pero sin comprometerse en los puntos de vista.

Deberá hacerles entender cómo debe ser el apoyo familiar mientras el hijo/a realiza el estudio independiente en el hogar, pero cuidar de no ser ellos quienes induzcan la respuesta o más negativo aún, resuelvan la actividad o ejercicio.

Mantendrá siempre una actitud cordial, serena y segura que servirá de apoyo sobre todo en momentos de acaloramiento de quienes sí están intelectual y emocionalmente entregados a la discusión.

Admitirá todas las opiniones, pues ninguno debe sentirse rechazado, burlado o menospreciado. Su función es la de conducir al grupo hacia ideas correctas y valiosas.

Antes de dar por terminado el debate debe llegarse a alguna conclusión o a un cierto acuerdo sobre todo lo discutido.

No puede cortarse el debate sin antes resumir las argumentaciones y extraer lo positivo de los diversos aportes.

Con la participación del grupo el colaborador hará una síntesis de lo analizado, resaltando los conceptos educativos propuestos en los objetivos del tema.

Propuesta de Sistema de Actividades:

Actividad 1: “La función educativa de los padres”.

Objetivo: Preparar a la familia para contribuir a la formación de sus hijos favoreciendo las actuaciones correctas con los que le rodean.

Temática: ¿Cómo educar correctamente?

Método: Diálogo.

Medios de Enseñanza: Carteles.

Metodología:

1.- Repartir carteles a los padres según vayan llegando, con las letras A, B, C y D, las mismas se corresponden con la función educativa de los padres. Se indica que lean los carteles según las letras.

En el A: Satisfacción de necesidades culturales de sus miembros.

En el B: Superación.

En la C: Esparcimiento cultural.

En la D: Educación de sus hijos.

2.- El maestro dirige el análisis de cada una de las funciones educativas que deben cumplir los padres para lograr actuaciones correctas de sus hijos con los que le rodean. Hacer énfasis en la letra D.

3.- Discutirán otras situaciones de la vida que permitan la aplicación de estas funciones educativas de la familia.

Evaluación: Colectiva e individual.

- ¿Para qué les ha servido?

Entregar una tirilla de papel para que escriban la palabra que evalúa la actividad.

Actividad 2: “Juntos aprendemos”.

Objetivo: Preparar a los padres en los objetivos del modelo de escuela primaria para los escolares de 5to grado.

Temática: Diagnóstico y enseñanza.

Método: Trabajo independiente y colectivo.

Medios de Enseñanza: Libros de texto, carteles, cuadernos de trabajo.

Metodología:

1.- Realizar un diagnóstico de contenidos a los padres de los escolares y familiares que inciden directamente en el hogar.

2.- Introducción por el maestro de los objetivos del 5to grado.

3.- Comunicación de los objetivos de la actividad.

4.- Explicaciones, demostraciones, solución de ejercicios, presentación de programas audiovisuales que introduzcan contenidos, así como ejercicios de software educativos.

5.- Presentación y análisis de comprobaciones de conocimiento de los niños donde aprecien las dificultades y se apropien de las vías de ayuda.

Evaluación: Individual.

Marca con una X la palabra que consideres adecuada para la actividad realizada.

Innecesaria Educativa Instructiva

Actividad 3: “Características del aprendizaje significativo y desarrollador”.

Objetivo: Preparar a la familia para que conozca el significado de aprendizaje significativo y desarrollador.

Temática: ¿Por qué significativo y desarrollador?

Método: Diálogo.

Medios de Enseñanza: Carteles, libros de textos, cuadernos de trabajo.

Metodología:

1.- Orientar a los padres con anterioridad el contenido de esta Escuela de Educación Familiar para que se preparen.

2.- La maestra comunicará el objetivo de la actividad partiendo del significado de las palabras **significativo** y **desarrollador**.

3.- Los padres expresarán sus opiniones al respecto y arribarán a conclusiones, las que dejarán escritas en una hoja que se les será proporcionada con anterioridad.

4.- Un integrante del grupo leerá el concepto de aprendizaje significativo y desarrollador.

5.- A partir de lo orientado para la preparación, los padres expondrán las características del aprendizaje significativo y desarrollador.

6.- La investigadora orientará la búsqueda en la bibliografía de actividades que ellos consideren propicien el aprendizaje significativo y desarrollador.

7.- Se orienta prepararse para la elaboración de actividades que propicien el aprendizaje significativo y desarrollador para la próxima Escuela de Educación Familiar.

Evaluación: Colectiva (La ofrecen los invitados).

Actividad 4: “Actividades de Lengua Española”.

Objetivo: Preparar a las familias para que se apropie del vocabulario y los componentes de la asignatura acorde a cada actividad, para que apoye los estudios independientes.

Temática: Todos creamos.

Método: Trabajo Individual y grupal.

Medios de Enseñanza: Actividades de Lengua Española.

Metodología:

- 1.- La investigadora comunicará el objetivo de la actividad.
- 2.- Se analizará el ejemplo de actividades significativas y desarrolladoras, teniendo en cuenta el aprendizaje adquirido en las Escuelas de Educación Familiar anteriores.
- 3.- Desarrollo de los ejercicios:

1) Lee el siguiente texto:

Colibrí

Materiales:

Trozos de tela de diferentes colores.

Lápices de colores.

Una hoja de dibujo.

Pegamento.

Pasos a seguir:

Dibuja la silueta de un colibrí en una hoja.

Coloca pegamento al cuerpo y al pico del colibrí.

Luego pega los trozos de tela eligiendo los colores para cada parte.

Ambienta el colibrí en un jardín.

Responde:

2) La acción que nos hace falta para confeccionar el colibrí es:

_____ Dibujar. _____ Recortar. _____ Colorear. _____ Pegar.

3) Elabora un texto instructivo donde exprese los materiales y pasos a seguir para confeccionar el jardín donde vivirá el colibrí. Al escribir ten en cuenta:

- Las ideas escritas por ti en tu borrador.
- Escribir con buena letra y ortografía.,

- Ponle un título a tu texto.

4) Lee el siguiente texto:

“Pescador”

Si yo volviera a nacer,
quisiera en la mar vivir.
Velas quisiera zurcir,
redes quisiera tejer.
Barca quisiera tener,
Remos para ir y venir.
El alba para salir;
La tarde, para volver.
Y Cuba, para morir;
Y Cuba, para nacer.

Mirta Aguirre.

Responde:

Se escribe “Pescador” con mayúscula porque:

- _____ Es un nombre propio.
- _____ Comienza una oración.
- _____ Es un título.
- _____ Es un programa de radio.

5) Escribe:

a)- Un sustantivo que pueda formarse del verbo nacer: _____

b)- La primera palabra aguda que aparece en el texto es:

__ Adverbio __ Infinitivo __ Participio __ Gerundio.

6) Escribe una pareja de adjetivos y sustantivos que concuerden en género masculino y número plural y que indiquen la amistad entre los peces: _____

a)- El diminutivo de pez es:

__ peces __ pescado __ pececito __ pescadores

7) Investiga en: la Biblioteca, museo de la Plaza de la Revolución o en el museo del tren Blindado, contenidos relacionados con la efemérides del 8 de octubre de 1967 y elabora un texto descriptivo con los datos recopilados.

8) Elabora una Ficha de Contenido con los datos más importantes del hecho histórico ocurrido el 28 de octubre de 1959. (Apóyate en la revista Zunzún titulada “Camilucho”)

9) Observa la sopa de sílabas e investiga que se celebra el 28 de septiembre para que puedas formar 4 palabras:

a- Selecciona las palabras que tengan diptongo y utilízalas en un texto relacionado con tu deber ante la efeméride.

10) El 11 de septiembre de ____ nace la que se conoce como “*La flor autóctona de la Revolución*”:

Investiga a qué personalidad histórica se hace referencia.

Produce un texto donde realices una valoración.

Extrae del texto escrito por ti:

Sustantivo _____ Adjetivo _____ Verbo _____

Evaluación: Colectiva.

1.- Comentar los resultados de la actividad.

Actividad 5: “Actividades de Matemática”.

Objetivo: Preparar a las familias para que se apropie del vocabulario matemático para cada tipo de ejercicio orientado, para que apoye los estudios independientes.

Temática: Todos resolvemos.

Método: Trabajo Individual y grupal.

Medios de Enseñanza: Actividades de Matemática.

Metodología:

1.- La investigadora comunicará el objetivo de la actividad.

2.- Se analizará el ejemplo de actividades significativas y desarrolladoras, teniendo en cuenta el aprendizaje adquirido en las Escuelas de Educación Familiar anteriores.

3.- Desarrollo de los ejercicios:

1) La siguiente sucesión de números naturales:....; 15; 19; 23; 27;... Comienza con el término: (Ten en cuenta la diferencia entre los números dados)

__ 11 __ 3 __ 15 __ 1

2) ¿Cuántas naranjas hay en dos docenas y tres cuarto docena?

__ 24 __ 21 __ 33 __ 15

3) Si 4 hombres chapean la mitad de un huerto en 18 horas ¿Cuántos hombres, con el mismo rendimiento chapean la otra mitad del huerto en 6 horas?

__ 24 __ 8 __ 12 __ 16

4) El área de un cuadrado es de 144 cm². ¿Cuál es el perímetro? (realiza todas las operaciones)

5) La gráfica representa los milímetros de lluvia caída mensualmente en Cuba durante un año. ¿En qué meses cayeron más de 150mm de lluvia?

__ julio y agosto. __ junio y septiembre. __ febrero y marzo. __ septiembre y mayo

6) Investiga de los triángulos siguientes ¿Cuáles de ellos son isósceles?

1

2

3

4

A __ 1 y 3

B __ 1 y 4

C __ 1 y 2

D __ 2 y 3

7) En la figura PQ y RS son paralelas.

De las siguientes opciones, ¿Qué par de ángulos suman 180° ?

1- $___ < 3 \text{ y } < 6$

3- $___ < 1 \text{ y } < 5$

2- $___ < 5 \text{ y } < 7$

4- $___ < 4 \text{ y } < 6$

Evaluación: Colectiva.

1.- Comentar los resultados de la actividad.

Actividad 6: “Actividades de Historia de Cuba”.

Objetivo: Preparar a las familias para que conozca hechos y figuras significativas de la historia patria, para que apoyen los estudios independientes.

Temática: Todos conocemos.

Método: Trabajo Individual y grupal.

Medios de Enseñanza: Actividades de Historia de Cuba.

Metodología:

- 1.- La investigadora comunicará el objetivo de la actividad.
- 2.- Se analizará el ejemplo de actividades significativas y desarrolladoras, teniendo en cuenta el aprendizaje adquirido en las Escuelas de Educación Familiar anteriores.
- 3.- Desarrollo de los ejercicios:

1) Completa el siguiente cuadro:

Aspectos a comparar	Grupo: Recolectores- cazadores y pescadores	Grupo: Agricultores ceramistas
Actividades económicas		
Instrumentos	Muy sencillos y toscos; de madera, piedra, caracoles.	
Lugar donde vivían	Generalmente en cuevas cerca de los ríos y del mar.	
¿Cómo trabajaban y repartían el producto de su trabajo?		

2) Enlaza según corresponda:

Principales actividades económicas
al inicio de la colonización
(1era mitad del siglo XVI)

- Construcciones navales.
- Minería del oro.
- Agricultura para subsistir.
- Construcción de caminos y carreteras.
- Pesca y caza.

3) Subraya la idea más completa que caracterice el control ejercido por España sobre la Economía de Cuba durante los siglos XVI, XVII, XVIII.

España favorecía el desarrollo de sus colonias a través del libre comercio.

España estableció un rígido control sobre el comercio de sus colonias a través del monopolio, lo que le permitió obtener grandes riquezas.

España controló el comercio de sus colonias.

4) Martí escribió en *La Edad de Oro* el trabajo titulado “El Padre de las Casas”, léelo y responde: ¿Cómo valoras la decisión de Las Casas al asumir la defensa de los indios? ¿Por qué?

5) Ordena los hechos de izquierda a derecha según sucedieron:

- A Jaques de Sores incendia La Habana.
- B Fracaso de la Junta de Información.
- C Represión de La Escalera.
- D Muerte de Félix Varela.
- E Conspiración de Aponte.

6) Investiga si en tu municipio se aplicó la Reconcentración de Weyler. Redacta sobre esa criminal medida.

7) Escribe V (Verdadero) o F (Falso) según corresponda:

___ En la colonia los criollos podían expresarse libremente.

___ Dentro de la Comunidad Primitiva el grupo de mayor desarrollo fue el grupo de los recolectores, cazadores y pescadores.

___ En la Asamblea de Guáimaro se firmó la Primera Constitución de la República.

___ El Pacto del Zanjón marcó la independencia para Cuba.

___ La explosión del buque “El Maine” fue el pretexto que utilizó Estados Unidos para intervenir en la guerra, que Cuba tenía prácticamente ganada a España.

Evaluación: Colectiva.

1.- Comentar los resultados de la actividad.

Actividad 7: “Actividades de Ciencias Naturales”.

Objetivo: Preparar a las familias para que conozca acerca de los fenómenos naturales y de este modo puedan apoyar los estudios independientes.

Temática: Todos aprendemos.

Método: Trabajo Individual y grupal.

Medios de Enseñanza: Actividades de Ciencias Naturales.

Metodología:

1.- La investigadora comunicará el objetivo de la actividad.

2.- Se analizará el ejemplo de actividades significativas y desarrolladoras, teniendo en cuenta el aprendizaje adquirido en las Escuelas de Educación Familiar anteriores.

3.- Desarrollo de los ejercicios:

1) Dentro de un vaso con agua hay un lápiz. A través del vidrio se observa, aparentemente que el lápiz está dividido en partes, esto ocurre porque los rayos de luz.

1___ Inciden en el vaso y se reflejan.

2___ A entrar en el agua se desvían y se refractan.

3___ Al cambiar de sustancia se detienen.

4___ No inciden en línea recta en el vaso.

2) El famoso científico polaco Nicolás Copérnico fue el primero en plantear que:

1___ La tierra es el centro del Universo.

2___ Nuestro planeta no es el centro del Universo.

3___ El Universo pertenece al Sistema Solar y alrededor de los planetas se mueve el sol.

3) Un eclipse total de luna se produce cuando:

1___ La Luna se interpone entre el Sol y la Tierra.

2___ El Sol, la Tierra, y la Luna no están en línea recta.

3___ La Tierra cruza entre la Luna y el Sol.

4___ La sombra de la Luna cruza sobre la Tierra.

a- ¿Qué medidas debes tomar para protegerte ante este fenómeno atmosférico?

4) ¿Por qué es importante que la energía pueda transformarse de una forma a otra? Fundamenta con dos razones.

5) ¿Cuáles de los sentidos te permiten observar los fenómenos que ocurren en la naturaleza? ¿Qué debes hacer para cuidar ese importante sentido?

6) Investiga en el software educativo “Misterios de la Naturaleza” en el ícono “Satélite” cada qué tiempo se observa un eclipse lunar. Redacta sobre lo que más le impresiona de ese fenómeno.

Evaluación: Colectiva.

1.- Comentar los resultados de la actividad.

Actividad 8: “Debate de las Actividades Propuestas”.

Objetivo: Debatir las actividades propuestas para lograr un estudio independiente significativo y desarrollador.

Temática: Todos apoyamos.

Método: Trabajo individual y grupal.

Medios de Enseñanza: Carteles, pizarra.

Metodología:

1.- Se organizan los participantes en equipos según su preferencia.

2.- La investigadora comunica el objetivo de la actividad.

3.- Entrega a cada equipo las tarjetas con situaciones que deben analizar y debatir.

4.- Se debate con la participación de todos los mensajes de las situaciones planteadas.

Evaluación: Colectiva.

- 1.- ¿A qué conclusión pueden llegar?
- 2.- ¿Cómo podemos apoyar a nuestros hijos en la realización de estudios independientes significativos y desarrolladores?

Actividad 9: “Debate de las Actividades Propuestas”.

Objetivo: Debatir las actividades propuestas para lograr un estudio independiente significativo y desarrollador.

Temática: Todos apoyamos.

Método: Trabajo individual y grupal.

Medios de Enseñanza: Carteles, pizarra.

Metodología:

- 1.- Se organizan los participantes en equipos según su preferencia.
- 2.- La investigadora comunica el objetivo de la actividad.
- 3.- Entrega a cada equipo las tarjetas con situaciones que deben analizar y debatir.
- 4.- Se debate con la participación de todos los mensajes de las situaciones planteadas.

Evaluación: Colectiva.

- 1.- ¿A qué conclusión pueden llegar?
- 2.- ¿Cómo podemos apoyar a nuestros hijos en la realización de estudios independientes significativos y desarrolladores?

Actividad 10: “Evaluación de la efectividad del sistema de actividades”.

Objetivo: Evaluar la efectividad del sistema de actividades a partir del criterio de los padres.

Temática: Ruleta Mágica.

Método: Trabajo grupal.

Medios de Enseñanza: Botella decorada, sobre con tarjetas.

Metodología:

- 1.- La investigadora organiza al grupo en forma de círculo.
- 2.- Coloca en el centro una botella decorada con frases como:
 - Satisfago las necesidades culturales de los miembros de mi familia.

- Me supero.
 - Contribuyo al esparcimiento cultural de mi familia.
 - Ayudo en la educación de mis hijos.
- 3.- La investigadora comunica el objetivo de la actividad.
- 4.- Se gira la botella y al detenerse señalará quien debe ejemplificar el escrito que aparece dentro del sobre.

Evaluación: Colectiva.

- 1.- Comentar los resultados de la actividad.
- 2.- ¿Cómo podemos apoyar a nuestros hijos en la realización de estudios independientes significativos y desarrolladores?

2.3. Implementación del sistema de actividades en la práctica educativa y sus resultados

Como el pre-experimento es una variante del método experimental se utiliza la misma muestra (intencional), donde el grupo es control y experimento a la vez. Para dar cumplimiento al objetivo se trabajó con la lógica siguiente:

- ◆ Valoración por especialistas.
- ◆ Desarrollo del pre-experimento pedagógico dirigido a valorar los cambios que se producen en las familias para apoyar la realización de estudios independientes significativos y desarrolladores.
- ◆ Constatación inicial (pre-test).
- ◆ Instrumentación del sistema de actividades.
- ◆ Constatación final (pos-test).

Se determinaron las dimensiones e indicadores de la variable dependiente (Preparación de las familias).

Dimensiones e indicadores

DIMENSIONES	INDICADORES	ÍNDICE	INSTRUMENTOS
Cognitiva	1- Nivel de preparación que poseen las familias para apoyar a sus hijos en la realización de los estudios independientes significativos y desarrolladores.	Alto	<ul style="list-style-type: none"> ▪ Observación científica ▪ Guía para el análisis de documentos. ▪ Encuesta familiar ▪ Entrevista familiar
		Medio	
		Bajo	
Procedimental	1- Proceder familiar para apoyar la realización del estudio independiente significativo y desarrollador.	Alto	<ul style="list-style-type: none"> ▪ Encuestas Familiares ▪ Entrevistas Familiares
		Medio	
		Bajo	
Actitudinal	1- Actitud que asume la familia para apoyar la realización del estudio independiente significativo y desarrollador.	Alto	<ul style="list-style-type: none"> ▪ Encuesta familiar
		Medio	
		Bajo	

ESCALA: Alto (A) Medio (M) Bajo (B)

DIMENSIÓN COGNITIVA:

ALTO: Las familias poseen conocimiento para apoyar a sus hijos (as) en la realización del estudio independiente significativo y desarrollador.

MEDIO: Las familias logran algún nivel de conocimiento para apoyar a sus hijos (as) en la realización del estudio independiente significativo y desarrollador.

BAJO: Las familias logran muy poco nivel de conocimiento sobre el tema, casi no saben preparar a sus hijos (as) para la realización de un estudio independiente significativo y desarrollador.

DIMENSIÓN PROCEDIMENTAL:

ALTO: Cuando se logra el proceder familiar adecuado para apoyar la realización del estudio independiente significativo y desarrollador.

MEDIO: Cuando el proceder familiar no es tan adecuado para apoyar la realización del estudio independiente significativo y desarrollador.

BAJO: Cuando el proceder familiar es inadecuado para apoyar la realización del estudio independiente significativo y desarrollador.

DIMENSIÓN ACTITUDINAL:

ALTO: Actitud correcta que asume la familia para apoyar la realización del estudio independiente significativo y desarrollador.

MEDIO: Actitud poco correcta que asume la familia para apoyar la realización del estudio independiente significativo y desarrollador.

BAJO: Actitud incorrecta que asume la familia para apoyar la realización del estudio independiente significativo y desarrollador.

2.4. Valoración por criterio de especialistas

Antes de poner en práctica la propuesta, la autora se la presentó a un grupo de ocho especialistas, para que ofrecieran sus criterios valorativos sobre la misma y los resultados fueron los siguientes:

- Pregunta 1: Consideraron que el sistema de actividades posee la estructura adecuada, los 8 especialistas, para el 100%
- Pregunta 2: Refieren los 8 que las actividades comprendidas en cada subsistema responden a los contenidos esenciales de cada una de las asignaturas priorizadas, para el 100%
- Pregunta 3: Los especialistas marcaron que todas las actividades propuestas en cada subsistema para ser realizadas como estudio independiente, son adecuadas, para el 100%
- Pregunta 4: Consideran los 8 especialistas que las actividades de cada subsistema contribuyen al desarrollo de estudios independientes significativos y desarrolladores para escolares de 5to grado, para el 100%
- Pregunta 5: Los 8 especialistas coinciden con la autora, en que la vía idónea para preparar a las familias, para apoyar los estudios independientes significativos y desarrolladores; es la Escuela de Educación Familiar, para el 100%
- Pregunta 6: Los 8 especialistas marcaron los adjetivos para evaluar el sistema de actividades que propone la autora, en la siguiente proporción: 8 Asequible 8 Adecuado 8 Bien estructurado 0 Insuficiente 8 Significativo 8 Desarrollador 0 Contradictorio; por lo que los 8 especialistas ofrecieron criterios muy favorables sobre la propuesta, para el 100%.

- Pregunta 7: De los 8 especialistas, siete consideraron que la familia si puede desempeñar el rol de apoyar el estudio independiente significativo y desarrollador en las asignaturas priorizadas, para el 87,5%
- Pregunta 8: De los 8 especialistas, siete opinaron que este sistema de actividades si puede materializarse con efectividad, durante las diez Escuelas de Educación Familiar concebidas por la autora, para el 87,5%.

Sugerencias o recomendaciones.

Las sugerencias de los especialistas con respecto al sistema de actividades propuesto están centradas en:

- Generalizar su aplicación a partir del curso venidero.
- Las actividades propuestas en el sistema de actividades pueden modificarse atendiendo a las posibilidades y necesidades diagnosticadas en cada grupo.
- Validar a partir de un experimento las posibilidades de la propuesta del sistema de actividades.

2.5. Desarrollo del Pre-experimento Pedagógico

Aplicación del Pre-Test:

Se toman en consideración como resultados del pre-test los obtenidos en las encuestas a las familias y las entrevistas aplicadas en el diagnóstico inicial. En correspondencia con los resultados obtenidos y la escala de los indicadores, se llegó a la conclusión de que la preparación de las familias para apoyar el estudio independiente significativo y desarrollador se comporta de la siguiente forma.

- Dimensión Cognitiva:

Alto: 9 familias (45%) poseen conocimiento para apoyar a sus hijos (as) en la realización del estudio independiente significativo y desarrollador.

Medio: 4 familias (20%) logran algún nivel de conocimiento para apoyar a sus hijos (as) en la realización del estudio independiente significativo y desarrollador.

Bajo: 7 familias (35%) logran muy poco nivel de conocimiento sobre el tema, casi no saben preparar a sus hijos (as) para la realización de un estudio independiente significativo y desarrollador.

- Dimensión Procedimental:

Alto: En 8 familias (40%) el proceder familiar está adecuado para apoyar la realización del estudio independiente significativo y desarrollador.

Medio: En 7 familias (35%) el proceder familiar no está adecuado para apoyar la realización del estudio independiente significativo y desarrollador.

Bajo: En 5 familias (25%) el proceder familiar es inadecuado para apoyar la realización del estudio independiente significativo y desarrollador.

- Dimensión Actitudinal:

Alto: 6 familias (30%) poseen una actitud correcta para apoyar la realización del estudio independiente significativo y desarrollador.

Medio: 9 familias (45%) poseen una actitud poco correcta para apoyar la realización del estudio independiente significativo y desarrollador.

Bajo: 5 familias (25%) poseen una actitud incorrecta para apoyar la realización del estudio independiente significativo y desarrollador.

La situación constatada evidencia insuficiencias en la preparación de la familia para apoyar el estudio independiente significativo y desarrollador.

Instrumentación en la práctica:

A partir de los resultados obtenidos y con el objetivo de introducir en la práctica el sistema de actividades se realizó un proceso de preparación con los implicados. El mismo se aplicó de la siguiente forma:

ESCUELA DE EDUCACIÓN FAMILIAR (EEF)	FECHA-LUGAR Y HORARIO	RESPONSABLE	PARTICIPANTES
1era EEF: “La función educativa de los padres”	Septiembre/2008 Comedor de la escuela Chiqui Gómez 3.00 p.m.	Maestra investigadora	20 familias de la muestra. Directivos de la escuela. Hijos e hijas (Escolares de 5to grado grupo B)
2da EEF: “Objetivos del modelo de escuela primaria de los escolares de 5to grado”	Octubre/2008 Comedor de la escuela Chiqui Gómez 3.00 p.m.		
3era EEF: “Características del aprendizaje significativo y desarrollador”	Noviembre/2008 Comedor de la escuela Chiqui Gómez 3.00 p.m.		
4ta EEF: “Actividades de Lengua Española”	Diciembre/2008 Comedor de la escuela Chiqui Gómez 3.00 p.m.		
5ta EEF: “Actividades de Matemática”	Enero/2009 Comedor de la escuela Chiqui Gómez 3.00 p.m.		
6ta EEF: “Actividades de Historia de Cuba”	Febrero/2009 Comedor de la escuela Chiqui Gómez 3.00 p.m.		
7ma EEF: “Actividades de Ciencias Naturales”	Marzo/2009 Comedor de la escuela Chiqui Gómez 3.00 p.m.		
8va EEF: “Debate de actividades propuestas”	Abril/2009 Comedor de la escuela Chiqui Gómez 3.00 p.m.		
9na EEF: “Debate de actividades propuestas”	Mayo/2009 Comedor de la escuela Chiqui Gómez 3.00 p.m.		
10ma EEF: “Evaluación de la Efectividad”	Junio/2009 Comedor de la escuela Chiqui Gómez 3.00 p.m.		

Constatación Final (Pos-Test):

Al concluir la implementación del sistema de actividades y analizar el registro de sistematización, se procedió a aplicar una encuesta a la familia (Anexo 9).

En la pregunta 1 se elaboraron niveles para ubicar a las familias considerando:

Alto: Las familias que mencionan las cuatro funciones educativas.

Medio: Las familias que mencionan tres funciones educativas.

Bajo: Las familias que mencionan una función educativa.

En todos los casos las familias deben mencionar la función “Educación de sus hijos” la cual debe priorizarse. De las 20 familias, 16 que representan un 80% citaron las cuatro funciones educativas y 4 de las familias solamente citaron tres funciones educativas para un 20%. En todos los casos dieron prioridad a la educación de sus hijos.

En la pregunta 2 las 20 familias mencionaron correctamente los contenidos del 5to grado, para un 100%.

En la pregunta 3 de las 20 familias, 18 para un 90% conceptualizaron correctamente lo que significa Estudio Independiente Significativo y Desarrollador: cuando el escolar como parte de su aprendizaje, pone en relación los nuevos conocimientos con los que ya posee, adopta una posición activa en el aprendizaje, aporta sus criterios en el grupo, plantea interrogantes, diferentes vías de solución, argumenta sus puntos de vista lo que le conduce a la producción de nuevos conocimientos o a la remodelación de los existentes; y 2 familias para un 10% dieron una respuesta correcta pero con escasez de elementos en el concepto.

En la pregunta 4 de las 20 familias, 15 para un 75% elaboraron la actividad de forma correcta a partir de los objetivos declarados, y 5 para un 25% lograron crear la actividad pero no esta no permitía otras vías de solución para que el escolar adoptara una posición activa en el aprendizaje.

En la pregunta 5 de las 20 familias, 12 para un 60% declararon que les orientarían la búsqueda del contenido en su libro de texto para que profundicen en el contenido, le sugieren elaborar ejemplos donde se demuestre lo estudiado, buscar contraejemplos, consultar otras fuentes, visitar el laboratorio de computación y la biblioteca; las 8 restantes para un 40% les orientaron buscar el contenido en el libro de texto o en la biblioteca.

Al procesar la información recogida arribamos a las siguientes conclusiones:

- Dimensión Cognitiva:

Alto: 16 familias (80%) poseen conocimiento para apoyar a sus hijos (as) en la realización del estudio independiente significativo y desarrollador.

Medio: 4 familias (20%) logran algún nivel de conocimiento para apoyar a sus hijos (as) en la realización del estudio independiente significativo y desarrollador.

Bajo: 0 familias (0%) logran muy poco nivel de conocimiento sobre el tema, casi no saben preparar a sus hijos (as) para la realización de un estudio independiente significativo y desarrollador.

- Dimensión Procedimental:

Alto: En 16 familias (80%) el proceder familiar está adecuado para apoyar la realización del estudio independiente significativo y desarrollador.

Medio: En 4 familias (20%) el proceder familiar no está adecuado para apoyar la realización del estudio independiente significativo y desarrollador.

Bajo: En ninguna familia (0%) el proceder familiar es inadecuado para apoyar la realización del estudio independiente significativo y desarrollador.

- Dimensión Actitudinal:

Alto: 12 familias (60%) poseen una actitud correcta para apoyar la realización del estudio independiente significativo y desarrollador.

Medio: 8 familias (40%) poseen una actitud poco correcta para apoyar la realización del estudio independiente significativo y desarrollador.

Bajo: 0 familias (0%) poseen una actitud incorrecta para apoyar la realización del estudio independiente significativo y desarrollador.

Comparación:

Comparando los resultados del Pre-Test con el Post-Test se obtuvieron resultados favorables como se observan en la tabla (Anexo 12) y en la gráfica (Anexo 13).

La evaluación de lo aplicado por la autora fue comprobándose sistemáticamente a través de la retroalimentación materializada en las opiniones que iban ofreciendo los padres y en las aportadas por los escolares; pero sobre todo, en la calidad de los estudios independientes que realizaban los mismos. No obstante se corrobora la efectividad del sistema en los resultados positivos de la encuesta final aplicada a las familias.

A continuación se muestran los resultados cuantitativos arrojados en la constatación inicial o Pretest, comparándolos con los logrados en la constatación final o Pos-Test; donde se puede apreciar que se logra transformar la realidad educativa familiar, por la preparación adquirida por las 20 familias y se solucionó el problema que se investigó.

Durante todo el proceso investigativo se debe destacar el accionar de todos los factores del seminternado Chiqui Gómez Lubián, quienes apoyaron a la autora, para el desarrollo exitoso de las Escuelas de Educación Familiar, pues ayudaron hasta con el traslado del pizarrón hasta el área del comedor, lugar donde se desarrollaron las mismas.

Por todo esto se considera la propuesta como efectiva, confiable, factible, precisa y viable, con pertinencia social, para la preparación al resto de las familias para lograr resultados positivos en el desarrollo de los estudios independientes significativos y desarrolladores.

Conclusiones

Conclusiones:

1.- La bibliografía consultada nos permite declarar que existen los fundamentos teóricos y metodológicos para la preparación de la familia en la realización de estudios independientes significativos y desarrolladores.

2.- Los métodos e instrumentos aplicados para constatar el estado del problema permitieron conocer que existen insuficiencias en la dirección del Proceso Docente Educativo en el apoyo de las familias en la realización de estudios independientes significativos y desarrolladores.

3.- A partir de los resultados obtenidos fue posible proponer un sistema de actividades estructuradas en fases o etapas.

4.- La validez y pertinencia del sistema de actividades se sustenta en el criterio de especialistas seleccionados con experiencia en la preparación de las familias, los cuales valoran como muy adecuada la propuesta del sistema de actividades.

5.- La aplicación del sistema de actividades en la práctica pedagógica permitió la preparación de las familias para apoyar la realización de estudios independientes significativos y desarrolladores, demostrándose en las transformaciones ocurridas en los escolares.

Recomendaciones

Recomendaciones:

1.- La autora sugiere utilizar los contenidos de la tesis para la preparación de los maestros en formación y noveles que necesiten profundizar en: lo relacionado con los estudios independientes significativos y desarrolladores con ejemplos de actividades, para las Escuelas de Educación Familiar y los fundamentos teóricos sobre los sistemas.

2.- La autora recomienda la aplicación de los cuatro sub-sistemas de actividades correspondientes a las asignaturas priorizadas, para preparar a las restantes familias del 5to grado del seminternado, en función de la efectividad de los estudios independientes.

Referencias

Bibliográficas

Referencias Bibliográficas:

- (1)** Pichardo, Hortensia: Lecturas para niños. 1984 (Cita de Hoja de presentación)
- (2)** Oramas Silvestre, Margarita: Estudio del desarrollo intelectual del escolar cubano. Informe de Investigación, 1990
- (3)** Ibídem
- (4)** V Seminario Nacional para Educadores en noviembre del 2004
- (5)** Constitución de la República de Cuba. Artículo 38
- (6)** Primer Congreso del Partido Comunista de Cuba. Informe sobre Política Educativa.
- (7)** Barcellos, C. A. Fundamentos sociológicos de la educación para la ciudadanía. En educando para la ciudadanía, los derechos humanos en el currículum escolar. Porto Alegre Sao Paulo, Palloti, 1992 p. 15- 20 Artículo: "Particularidades de la familia como grupo social" de Assman y Stollberg.
- (8)** Baudelot, C., R. Establet: La escuela capitalista. C. México, siglo XX, 1978
- (9)** Bigott, L.A.: Eso que llamamos Pedagogía, en Educación para transformar. Caracas, Abre Brecha, 1991
- (10)** Engels, Federico: "El origen de la familia, la propiedad privada y el Estado" 1989
- (11)** Arés M. Patricia. Mi familia es así. Editorial. Ciencias Sociales: C Habana, 1990.
- (12)** Código de la Familia. 1989 p. 34
- (13)** Varona, Enrique José. Tomo 3 p. 6

Bibliografía

Bibliografía:

1. Arias Beatón, G. y otros: La educación familiar de nuestros hijos. – Edit. Pueblo y Educación: La Habana, 1977.
2. Arias Leiva, Georgina y coautores: Ortografía “Selección de materiales para la enseñanza primaria” Editorial Pueblo y Educación, 2002.
3. Bermúdez Morris, Raquel y Pérez Martín, Lorenzo Miguel: Aprendizaje formativo y crecimiento personal. Editorial Pueblo y Educación, 2004.
4. Blanco Pérez, Antonio: Introducción a la Sociología de la Educación. Editorial Pueblo y Educación, 2001.
5. Brito Perea, Teresa de J: Escuela de Educación Familiar. Editorial Pueblo y Educación, 2001.
6. Burke Beltrán, MT. ¿Cómo continuar en el hogar el trabajo que realiza la escuela? En: Conoces a tus alumnos. Editorial Pueblo y Educación. 1999
7. Caballero Delgado, Elvira: Diagnóstico y diversidad. “Selección de Lecturas” Editorial Pueblo y Educación, 2002.
8. Castellanos Simons, Doris y coautores: Aprender y enseñar en la escuela. Editorial Pueblo y Educación, 2005.
9. Castro Alegret, Pedro Luís. De quien es la responsabilidad. La Escuela o la Familia”. La Habana: Editorial Pueblo y Educación, 1998.
10. Castro Ruz, Fidel: Discurso pronunciado el 7 de julio de 1981.
11. Castro Ruz, Fidel: Informe Central al V Congreso del PCC, _____.
12. Collazo Delgado, Basilia y Puentes Alba, María. La orientación en la actividad pedagógica. ¿El maestro un orientador? Editorial: Pueblo y Educación, 2001.
13. Compendio de Pedagogía. Editorial Pueblo y Educación. Ciudad de La Habana.
14. Cuba. Ministerio de Educación. Programa director para el fortalecimiento de valores en la sociedad cubana del grupo de trabajo del Buró Político, 2007.
15. Educación en valores Papel de la Escuela. Artículo de Pedagogía. La Habana. Editorial Pueblo y Educación, 1999.
16. Educar en valores y retos de la sociedad. La Habana. Editorial: Pueblo y Educación 2007, Pág. 120.
17. Engels, Federico: “El origen de la familia, la propiedad privada y el Estado” 1989

18. Fabelo Corso, José Ramón. Reto del Pensamiento en una Época de Transito. La Habana. Editora Academia, 1996.
19. González Soca, Ana María y Reinoso Cápiro, Carmen: Nociones de Sociología, Psicología y Pedagogía. Editorial Pueblo y Educación, 2002.
20. Ibídem y coautores: Carta al maestro “Algunas exigencias para el desarrollo y evaluación del proceso de enseñanza aprendizaje en la escuela primaria” Editorial Pueblo y Educación, 2004.
21. Ibídem y coautores: Hacia el perfeccionamiento de la Escuela Primaria. Editorial Pueblo y Educación, 2000.
22. Ibídem: ¿Qué sucede entre la escuela y la familia? Editorial: Pueblo y Educación, 1995.
23. Ibídem: Algunas dificultades con los niños, niñas y sus familias, que el maestro debe conocer. Editora Pueblo y Educación. La Habana. 2005.
24. Ibídem: Cartas al Maestro 2 Familia y Escuela “Algunas dificultades con niños, niñas y sus familias que el maestro debe conocer” Editorial Pueblo y Educación, 20023
25. Ibídem: Cartas al Maestro 6 Español “Hablemos sobre la comunicación escrita” Editorial Pueblo y Educación, 2003.
26. Ideas rápidas, org. La responsabilidad. Condiciones y tipos ¿Es bueno ser responsable? ¿Cómo mejora y empeora la responsabilidad? (Consultado abril 2007)
27. La labor educativa en la escuela. La Habana. Editorial Pueblo y Educación 2002 (pág.32).
28. Lineamientos para fortalecer la formación de valores, la disciplina y la responsabilidad ciudadana desde la escuela. República de Cuba. Ministerio de Educación 1998 (pág. 2).
29. Luz y Caballero, José de la: Informe sobre la Escuela Náutica 1833, en escritos educativos. Tomo 1
30. Martí, José: Ideario Pedagógico: Imprenta Nacional de Cuba, La Habana, 1961.
31. Martínez Llantada, Marta: Fundamentos Lógico-Gnoseológicos de la enseñanza problemática. Tesis de Grado, 1983.

- 32.** Ministerio de Educación. Maestría en Ciencia de la Educación: Módulo 1 y 2 primera y segunda parte. Fundamento de la investigación. La Habana. Editorial: Pueblo y Educación.
- 33.** Neuner, G. y otros: Pedagogía. Editorial Libros para la Educación. La Habana, 1987.
- 34.** Núñez Aragón, Elsa: Cartas al Maestro 1: Familia y Escuela. “Algunos puntos de partida”. Editorial Pueblo y Educación, 2003.
- 35.** Programa Quinto Grado. Ciudad de L Habana. Editorial Pueblo y Educación.2005
- 36.** Rico Montero, Pilar: La Zona de Desarrollo Próximo “Procedimientos y tareas de aprendizaje” Editorial Pueblo y Educación, 2003.
- 37.** Rodríguez Pérez, Leticia: Español para Todos. “Nuevas Técnicas y Reflexiones” Editorial Pueblo y Educación, 2005.
- 38.** Silvestre Oramas, Margarita: Aprendizaje, educación y desarrollo. Editorial Pueblo y Educación, 2001.
- 39.** Torroella, G. pedagogía de los valores. Conferencia en el Taller. Los valores en el mundo de hoy ISPEJV. 1995. material inédito.
- 40.** Vasco Montoya, Eloisa. El maestro como formador en valores. Revista Pedagogía. Volumen 17 N°- 45. (pág. 20-24). Venezuela. Universidad Central 1996.

Anexos

Anexo 2: Guía para el análisis de documentos.

Objetivo:

1. Constatar en los documentos (Expediente Acumulativo del Escolar) el nivel de preparación que poseen las familias.

Guía para el análisis de los Expedientes Acumulativos:

- Nivel de escolaridad de los padres.
- Convivencia de los escolares.
- Hogares disfuncionales.
- Relación Escuela – Familia – Comunidad.
- Ayuda que brindan a sus hijos.
- Otros datos de interés para la investigadora.

Anexo 3: Encuesta a las familias.

Objetivos:

1. Conocer el nivel de preparación que poseen las familias sobre estudio independiente significativo y desarrollador.

Consigna:

Estimados padres:

Estamos realizando una investigación para mejorar el Proceso Docente – Educativo de su hijo(a). Para ello deseamos conocer sus opiniones sobre aspectos importantes para el éxito de la misma. Esperamos sea lo más sincero posible.

Gracias

Actividades:

1. ¿Revisas las libretas de tu hijo(a) diariamente?

___ Si ___ No

2. ¿Conoces el significado de aprendizaje significativo y desarrollador?

___ Si ___ No

En caso afirmativo. Explique.

3. ¿Sabes cuáles son los objetivos que debe dominar su hijo(a) para garantizar un aprendizaje significativo y desarrollador?

___ Si ___ No

4. ¿Te gustaría prepararte para apoyar a tu hijo(a) en la realización de un estudio individual significativo y desarrollador?

___ Si ___ No

Anexo 4: Entrevista a las familias.

Objetivo:

1. Conocer si la familia posee o necesita preparación para enfrentar el estudio independiente significativo y desarrollador.

Consigna:

Estimado papá:

La maestra de su hijo/a está investigando, cómo lograr la realización del estudio independiente significativo y desarrollador con el apoyo de las familias y para lograrlo se necesita conocer si usted está preparado y qué necesita; es por eso que se requiere que sea lo más sincero posible en sus respuestas.

Gracias

Actividades:

1.- Completa la siguiente idea:

Aprendizaje significativo es: _____

2.- Completa la siguiente idea:

Aprendizaje desarrollador es: _____

3.- Completa la siguiente idea:

Aprendizaje significativo y desarrollador es: _____

4.- Elabora una lista con tres elementos en orden de preferencia de lo que usted sugiere que la escuela pueda aportar para lograr que usted se prepare adecuadamente para apoyar a sus hijos en el estudio individual significativo y desarrollador.

Anexo 5: Entrevista a las familias.

Objetivo:

1. Constatar como es el proceder de las familias para apoyar la realización del estudio independiente significativo y desarrollador.

Consigna:

Estimado papá:

En el aula donde está su hijo(a) se está realizando una investigación para ver cómo podemos mejorar la calidad del aprendizaje. Esperamos su colaboración.

Gracias

Actividades:

- 1.- ¿Cuándo su hijo(a) llega con la tarea a la casa usted le ayuda a realizarla?

Si No

- 2.- ¿Con qué frecuencia usted se sienta a ayudar a su hijo(a)?

Siempre A veces Nunca

- 3.- ¿Entiende usted el contenido que está dando su hijo(a)?

Si No

- 4.- ¿Qué tareas le resultan más fáciles para ayudar a su hijo(a)?

Lengua Española Matemática

Historia de Cuba Ciencias Naturales

- 5.- ¿En qué contenido de estas asignaturas usted considera que la escuela le puede ayudar para mejorar esa ayuda que brinda a su hijo(a)?

Anexo 6: Encuesta a las familias.

Objetivo:

1. Constatar como la familia asume el papel de apoyar la realización del estudio independiente en su hijo(a).

Consigna:

Estimado papá:

En el aula donde está su hijo(a) se está realizando una investigación para ver cómo podemos mejorar la calidad del aprendizaje. Esperamos su colaboración.

Gracias

Actividades:

- 1.- ¿Conoces cuándo tu hijo tiene tarea para la casa?

___ Si ___ No

- 2.- ¿Cuándo sabes que tiene tarea? _____

- 3.- ¿Qué haces cuando te pide ayuda? _____

- 4.- ¿Logras ayudarlo siempre?

___ Si ___ No

Fundamente su respuesta.

Anexo 7: Encuesta a evaluadores externos.

Objetivo:

1. Valorar según criterios de evaluadores externos, el sistema de actividades que se materializan a través de cuatro Escuelas de Educación Familiar, con el fin de prepararlos para apoyar los estudios independientes significativos y desarrolladores en los escolares de 5to grado.

Consigna:

Compañero /a especialista,

La autora, para preparar a las familias, creó un sistema de actividades, estructurada en subsistemas conformados con actividades propias para cada asignatura; por lo que se necesita que usted ofrezca sus criterios valorativos; por lo que debe responder con sinceridad.

Muchas gracias

Actividades:

- 1.- ¿Considera usted que el sistema de actividades posee la estructura adecuada?

Si Solo en parte No

- 2.- ¿Las actividades comprendidas en cada subsistema responden a los contenidos esenciales de cada una de las asignaturas priorizadas?

Si Solo algunas No

- 3.- ¿Son adecuadas las actividades propuestas en cada subsistema para ser realizadas como estudio independiente?

Todas Algunas Muy Pocas

- 4.- ¿Considera que las actividades de cada subsistema contribuyen al desarrollo de estudios independientes significativos y desarrolladores para escolares de 5to grado?

Todas Algunas Muy Pocas

- 5.- ¿Coincide con la autora, en que la vía idónea para preparar a las familias, para apoyar los estudios independientes significativos y desarrolladores; es la Escuela de Educación Familiar? Idónea No idónea

6.- De los siguientes adjetivos con ¿Cuáles usted utilizaría para evaluar el sistema de actividades que propone la autora? Asequible Adecuado Bien estructurado Insuficiente Significativo Desarrollador Contradictorio

7.- ¿Considera que la familia puede desempeñar el rol de apoyar el estudio independiente significativo y desarrollador en las asignaturas priorizadas?

Si No

8.- ¿Puede este sistema de actividades materializarse con efectividad, durante las diez Escuelas de Educación Familiar concebidas por la autora?

Si No

Anexo 8: Relación de los evaluadores externos.

No	Nombre y Apellidos	Categoría Científica	Años de exp.	Categoría Docente	Puesto Ocupacional
1	Cristo Alberto Hernández Fleites	Máster	30	Profesor Auxiliar	Vice-Director
2	Martha Cárdenas Manso	Licenciada	32	Profesora Instructor	Maestra
3	Ana María Cárdenas Reyes	Licenciada	30	Profesora Instructor	Maestra
4	Danay Larralde Vega	Licenciada	14	—	Maestra
5	Ada Rosa Valdés Gómez	Licenciada	14	—	Maestra
6	Osmilda Banguela Aguilar	Licenciada	11	Profesora Instructora	Jefa de Ciclo
7	Lídice Cuesta Cordovés	Licenciada	12	Profesora Instructora	Jefa de Ciclo
8	Dulce María Pérez Antúnez	Licenciada	36	Profesora Instructora	Maestra

Anexo 9: Encuesta a la familia.

Objetivo:

1. Constatar el nivel de preparación alcanzado sobre cómo apoyar los estudios independientes significativos y desarrolladores de los escolares de 5to grado después de aplicada la propuesta.

Consigna:

Estimada familia.

Después de haber participado en las diez Escuelas de Educación Familiar consideramos que ha alcanzado un nivel de preparación acerca de cómo apoyar los estudios independientes de su hijo(a), para que realmente sean significativos para ellos y que contribuyan al desarrollo del pensamiento desarrollador; es por eso que se desea que usted responda con la mayor sinceridad posible la siguiente encuesta.

Gracias

Actividades:

- 1.- Diga ¿cuáles son las funciones educativas de los padres? ¿A cuál de ellas le otorga mayor importancia? ¿Por qué?
- 2.- Diga dos contenidos de cada asignatura priorizada que se trabajan en el 5to grado.
- 3.- Elabore el concepto de Estudio Independiente Significativo y Desarrollador.
- 4.- A partir del concepto elaborado y los contenidos declarados cree una actividad que propicie el aprendizaje significativo y desarrollador.
- 5.- Explique ¿cómo ayudaría a su hijo a responderla?

Anexo 10: Resumen de los niveles de preparación de las familias.

Dimensiones	Constatación Inicial o Pre-Test					
	Alto	%	Medio	%	Bajo	%
Cognitiva	9	45	4	20	7	35
Procedimental	8	40	7	35	5	25
Actitudinal	6	30	9	45	5	25

Anexo 11: Gráfico de los niveles de preparación de las familias.

Anexo 12: Resumen de los niveles alcanzados por las familias.

Dimensiones	Resultado Final o Pos-Test					
	Alto	%	Medio	%	Bajo	%
Cognitiva	16	80	4	20	0	0
Procedimental	16	80	4	20	0	0
Actitudinal	12	60	8	40	0	0

Anexo 13: Gráfico de los niveles alcanzados por las familias.

Anexo 12: Tabla Resumen. Comparación.

Dimensiones	Constatación Inicial o Pre-Test						Resultado Final o Pos-Test					
	Alto	%	Medio	%	Bajo	%	Alto	%	Medio	%	Bajo	%
Cognitiva	9	45	4	20	7	35	16	80	4	20	0	0
Procedimental	8	40	7	35	5	25	16	80	4	20	0	0
Actitudinal	6	30	9	45	5	25	12	60	8	40	0	0

Anexo 13: Gráfico Resumen. Comparación

