
DESARROLLO DEL PENSAMIENTO CRÍTICO PARA FORTALECER LA

PRODUCCIÓN TEXTUAL

WADITH JOSÉ BARRIOS MUÑOZ

ELMER ANTONIO CONTRERAS PATERNINA

EDILBERTO ANTONIO PÉREZ DÍAZ

WALTER GAMALIER SÁNCHEZ VEGA

UNIVERSIDAD PONTIFICIA BOLIVARIANA

INSTITUCIÓN EDUCATIVA RODANIA

FACULTAD DE CIENCIAS DE LA EDUCACIÓN

PROGRAMA MAESTRIA EN EDUCACIÓN (PROFUNDIZACIÓN)

MONTERÍA-CÓRDOBA

2018

DESARROLLO DEL PENSAMIENTO CRÍTICO PARA FORTALECER LA

PRODUCCIÓN TEXTUAL

WADITH JOSÉ BARRIOS MUÑOZ

ELMER ANTONIO CONTRERAS PATERNINA

EDILBERTO ANTONIO PÉREZ DÍAZ

WALTER GAMALIER SÁNCHEZ VEGA

Trabajo de grado para optar el título de Magíster en Educación

ASESORA

DALIS VERGARA GUERRA

Magíster en Educación

UNIVERSIDAD PONTIFICIA BOLIVARIANA

INSTITUCIÓN EDUCATIVA RODANIA

FACULTAD DE CIENCIAS DE LA EDUCACIÓN

PROGRAMA MAESTRIA EN EDUCACIÓN (PROFUNDIZACIÓN)

MONTERÍA-CÓRDOBA

2018

NOTA DE ACEPTACIÓN

 Presidente del jurado

 Jurado

 Jurado

Montería, julio 14 de 2018.

Wadith José Barrios Muñoz, Elmer Antonio Contreras Paternina, Edilberto Antonio Pérez Díaz

y Walter Gamaliel Sánchez Vega.

Manifestamos que este trabajo es totalmente original, trabajado en este proceso investigativo,

por lo tanto no ha sido presentado en ninguna otra universidad para la obtención de cualquier

título. Art. 82, Régimen Discente de Formación Avanzada.

Wadith José Barrios Muñoz

Elmer Antonio Contreras Paternina

Edilberto Antonio Pérez Díaz

Walter Gamalier Sánchez Vega

Montería, mayo 10 de 2018

DEDICATORIAS

A mi madre por esforzarse para sacarme adelante, a mi padre que desde el cielo ilumina cada

paso que doy y a mi esposa por comprenderme y ayudarme en todo momento, sin ellos un

hubiese podido alcanzar este logro.

Wadith Barrios

A mi madre quien me enseñó a ser una persona responsable en la vida, a mi esposa que me ha

acompañado y dado ánimo para seguir adelante para cumplir con mis sueños, y finalmente a mis

hijos quienes son la fuente de mi inspiración y el motor que me impulsa a obtener logros

importantes en mi proceso de formación profesional.

Elmer Contreras

A Dios quien me acompaña en todo lo que hago, a mis hijos Eric y Dayreth que me dan la

fuerza y fortaleza para salir adelante, a mi madre, a mi esposa por su paciencia y comprensión a

todos mis familiares y amigos que siempre me acompañaron en este proceso de manera

incondicional.

Edilberto Pérez

A Dios por la vida, a mis padres, hermanos, amigos, mis hijos, mi mujer y a mis estudiantes.

Walter Sánchez

AGRADECIMIENTOS

Agradecemos infinitamente a Dios por darnos la vida y la oportunidad de ejercer esta hermosa

profesión.

Al Ministerio de Educación Nacional, que gracias al programa Becas Para La Excelencia

Docente nos brindó la oportunidad de formarnos académicamente y mejorar nuestras prácticas

educativas.

A la Secretaria de Educación Municipal de Sahagún, por su dedicación y compromiso en

fortalecer la labor docente.

A la Universidad Pontificia Bolivariana y todo el cuerpo de docentes y personal administrativo

que dedicaron todo su esfuerzo en este proceso.

A la Institución Educativa Rodania, por permitirnos desarrollar este trabajo investigativo

A familiares y amigos por su apoyo incondicional, en especial al profesor Fradit Chimá por su

inmensa colaboración en todo momento.

CONTENIDO

1. INTRODUCCIÓN ... 0

2. PLANTEAMIENTO DEL PROBLEMA .. 4

2.1 Título .. 4

2.2 Pregunta principal de investigación ... 4

2.3 Subpreguntas de investigación ... 4

3. IDENTIFICACIÓN Y JUSTIFICACIÓN DEL PROBLEMA A INVESTIGAR 5

3.1 Descripción del problema .. 5

4. JUSTIFICACIÓN .. 8

5. CONTEXTO .. 10

6. MARCO REFERENCIAL .. 13

6.1 Estado del arte .. 13

Marco conceptual ... 18

Marco legal .. 23

7. OBJETIVOS .. 27

7.1 Objetivo general ... 27

7.2 Objetivos específicos ... 27

8. DISEÑO METODOLÓGICO ... 28

8.1 Enfoque .. 28

8.2 Población .. 28

8.3 Muestra .. 29

8.4 Método ... 29

8.5 Técnicas e instrumentos para la recolección de información 30

8.5.1 Técnica e instrumento 1: observación directa .. 30

8.5.2 Técnica e instrumento 2: grupo de discusión ... 31

8.5.3 Técnica e instrumento 3: taller investigativo .. 32

9. CRONOGRAMA DE ACTIVIDADES .. 33

10. HALLAZGOS ... 37

10.1 Hallazgos primer objetivo .. 37

10.2 Hallazgos segundo objetivo ... 41

11. PROPUESTA DE INTERVENCIÓN COMO HALLAZGO DE INVESTIGACIÓN ... 46

11.1 Pensar para escribir .. 46

11.2 Estrategia .. 46

11.3 Descripción de las actividades ... 47

11.3.1 Fases de la investigación ... 48

11.3.2 Evaluación de la propuesta ... 58

12. CONCLUSIONES ... 60

13. RECOMENDACIONES ... 63

14. REFERENCIAS .. 65

ANEXOS ... 70

LISTA DE TABLAS

Tabla 1. Fases de la investigación .. 48

Tabla 2. Criterios de evaluación de la propuesta ... 58

RESUMEN

Las deficiencias en la producción textual de los estudiantes de quinto grado de una institución de

carácter oficial es el punto de partida del presente trabajo investigativo, el cual toma el desarrollo

del pensamiento crítico para fortalecer esta competencia de las habilidades lingüísticas.

Para conseguir los propósitos de la investigación, metodológicamente se determinó el enfoque

Cualitativo con el método de Estudio de Caso, para ello se escogieron 8 estudiantes de una

población de 56; para la recolección y análisis de información se utilizaron varias técnicas e

instrumentos según el objetivo planteado, entre estos se utilizaron la observación directa que se

articula con una lista de chequeo; en su orden se emplea el grupo de discusión para la cual la

entrevista se toma como instrumento y se finaliza con los talleres investigativos como técnica

articulada con las guías de taller investigación. Estas son desarrolladas según los postulados de

Facione (2007) y Cassany (2003), el primero en cuanto al pensamiento crítico y el segundo en lo

referente a la producción textual.

Ahora bien, dentro de los hallazgos relevantes de la investigación se encuentra que las

habilidades y competencias escriturales de los estudiantes tienen falencias, lo cual es corroborado

por los expertos del grupo de discusión. Así mismo, dentro de estos hallazgos se confronta la

pertinencia de la aplicación de las guías de trabajo con el grupo focalizado, dado que este

ejercicio permitió de manera coherente y provechosa el trabajo de producción textual aunada con

el pensamiento crítico. Estos resultados permitieron la articulación de una propuesta de

intervención pertinente, en aras de fortalecer la producción de textos a través del pensamiento

crítico.

PALABRAS CLAVE: producción textual, pensamiento crítico, comprensión lectora,

ABSTRACT

The deficiencies in the textual production of the fifth grade students of the Rodania Educational

Institution are the starting point of the present research work, which takes the development of

critical thinking to strengthen this competence of the linguistic abilities.

To achieve the purposes of the methodological research, this is approached through the

qualitative technique with the case study approach, for which 8 students from a population of 56

are chosen; for the collection and analysis of information, several techniques and instruments are

used according to the stated objective: among these, the direct observation that is articulated with

a checklist was used; In its order, the discussion group is used for which the interview is taken as

an instrument and it is finalized with the research workshops as a technique articulated with the

research workshop guides as instruments. These are articulated according to the postulates of

Facione (2007) and Cassany (2003), the first in terms of critical thinking and the second in terms

of textual production.

Among the relevant findings of the research is that the students' writing skills and competences

are weak, which is corroborated by the experts of the discussion group. Likewise, within these

findings, the pertinence of the application of the work guides with the focused group is

confronted since this exercise allowed in a coherent and profitable way the work of textual

production articulated with critical thinking. These findings allowed for the articulation of a

pertinent intervention proposal that, with their piloting, allowed the students to competently

practice the production of texts through critical thinking.

KEYWORDS: textual production, critical thinking.

0

1. INTRODUCCIÓN

La presente investigación se refiere fundamentalmente a las falencias y debilidades que tienen

un grupo de educandos en cuanto a las habilidades y competencias para producir textos con

sentido comunicativo, crítico y correcta estructuración que estos textos requieren.

Así entonces la investigación tiene como característica estructural que pretende ser no solo un

compendio teórico sino un referente estratégico para incentivar la producción textual teniendo

como base el pensamiento crítico.

La investigación de la problemática parte de un interés académico y pedagógico que vislumbra

posibles caminos de solución a las debilidades y deficiencias en la producción de textos en los

niños de grado quinto de la Institución Educativa Rodania el municipio de Sahagún –Córdoba,

por tal motivo, se parte desde un propósito claro que consiste en desarrollar el pensamiento

crítico para fortalecer la producción de textos en el grado quinto de la Institución Educativa

Rodania de Sahagún – Córdoba.

Desde el marco metodológico, la investigación se enfoca en lo cualitativito con el método de

estudio de caso, para encaminar el trabajo y llegar a una meta con posibles aciertos estratégicos

en lo pedagógico; en cuanto a los procesos de enseñanza y aprendizaje se utilizó como

instrumento la observación directa y con una lista de cotejo se verifica el estado educativo de los

estudiantes de quinto grado en cuanto a la producción de textos, teniendo en cuenta la estructura

que posee todo texto escrito. Cabe anotar que pedagógicamente se encontró con un cúmulo de

deficiencias en toda la estructura de los escritos; para corroborar esto de manera técnica y

pedagógicamente se recurre al apoyo y concepto de un grupo de expertos reunidos en un grupo

de discusión, quienes con sus aportes y apreciaciones permitieron guiar el trabajo investigativo.

1

 Todo lo anterior, permite que se visione el instrumento guías de trabajo investigativo, cuyo

propósito pedagógico fue fortalecer en los estudiantes los procesos de producción textual,

articulados con el pensamiento crítico.

Es pertinente decir que se opta por las guías de trabajo porque estas permiten trabajar la

tipología textual, lo que de hecho se aprovechó y trabajó teniendo como bases teóricas en lo

crítico a Facione (2007) y sus categorías del pensamiento crítico que son el

análisis, la explicación y la inferencia; por su parte, Cassany (2003) se toma como teórico para

sustentar la parte de producción textual, de allí que las guías de trabajo contengan el componente

de planificación, redacción y revisión de un texto para considerarlo como un material escrito

acabado. Cabe destacar que se escogen estos dos autores, porque ellos postulan lo que

pedagógicamente enfocó la investigación dentro de sus objetivos, es decir, la producción de

textos bajo la estructura planteada por Cassany y en cuanto a lo crítico, según las categorías que

sostiene Facione (en apartes más adelante se explícita al respecto)

Por otra parte, es preciso señalar que dentro de las dificultades durante el trabajo de campo se

hallan las deficiencias iniciales de los estudiantes al manejar las estructuras propuestas para la

elaboración de los textos escritos con sentido comunicativo y crítico; sin embargo, estas falencias

disminuyeron a medida que se llevaran a cabo los pilotajes de las guías de trabajo. La

investigación desde sus propósitos pretende analizar detalladamente los textos producidos por los

estudiantes de quinto grado y que se enfoquen con sentido crítico, para ello desde una

particularidad de los objetivos se analizaron los tipos de textos escritos y luego se hizo un análisis

de estos para comprobar el componente crítico; los anteriores análisis dieron base y fundamento

pedagógico para articular la estrategia de las guías con las cuales se realizó el trabajo de campo.

Después de todo lo anteriormente expuesto, se resalta que la investigación cuenta con una

estructura de dos capítulos, en el primero de ellos se recoge las preguntas de investigación, el

2

planteamiento del problema, la justificación, el contexto social y académico de la institución; así

mismo, dentro de este capítulo se aborda el marco referencial, con su respectivo estado del arte,

el cual está conformado por una serie de antecedes investigativos de carácter internacional,

nacional y regional que fueron seleccionados teniendo presente las dos variables del trabajo:

pensamiento crítico y producción textual.

También hacen parte de este capítulo los teóricos que se tomaron como soportes de la

investigación, entre los que se destacan Peter Facione, Daniel Cassany, Jaimes, Callejas, Losada,

Piaget, Lipman, Villarini y Piette; quienes permitieron comprender de manera clara y precisa lo

qué es el pensamiento crítico y cómo desarrollarlo en los estudiantes; lo que respecta a la

producción textual se citó a Vigotsky y Martínez, autores que ayudaron a reforzar el trabajo

pedagógico de la producción textual de la investigación.

Cuenta además este primer capítulo con los objetivos específicos y el general, igualmente con

toda la parte legal del trabajo investigativo que se sustenta en leyes nacionales consignadas en la

Constitución Política de Colombia de 1991, la Ley General de Educación o La Ley 115 de 1994,

La Ley 1098 de 2006 o Nuevo código de Infancia y Adolescencia; también se tienen bases

legales internacionales como la Declaración Universal de los Derechos Humanos y La

Convención sobre los Derechos del Niño. Este capítulo culmina con todos los componentes de la

parte metodológica.

Seguidamente, el segundo capítulo está conformado por el análisis de los hallazgos

encontrados durante el trabajo de campo y su respectiva propuesta de intervención. La propuesta

presenta de manera detallada las estrategias y los cronogramas de trabajo, al igual que la

evaluación, la pertinencia y la viabilidad de la misma. Para concluir, se destaca el hecho de que la

investigación es todo un compendio pedagógico y estratégico para ser replicado dentro y fuera de

3

la institución, puesto que su estructura de aplicación permite ser extendida en los grados de la

Básica Secundaria y la Media.

4

2. PLANTEAMIENTO DEL PROBLEMA

2.1 Título

Desarrollo del Pensamiento Crítico para fortalecer la Producción Textual.

2.2 Pregunta principal de investigación

¿Cómo analizar la producción textual de los estudiantes del grado quinto de la Institución

Educativa Rodania que promueva el desarrollo del pensamiento crítico?

2.3 Subpreguntas de investigación

1. ¿Qué tipo de producciones textuales realizan los estudiantes del grado quinto de la

Institución Educativa Rodania?

2. ¿Cuál es la relación existente entre los tipos de textos escritos que realizan los estudiantes

del grado quinto de la Institución Educativa Rodania y el desarrollo del pensamiento

crítico?

3. ¿Qué estrategias pedagógicas se pueden diseñar para promover el pensamiento crítico que

desarrolle la producción textual en los estudiantes del grado quinto de la Institución

Educativa Rodania?

5

3. IDENTIFICACIÓN Y JUSTIFICACIÓN DEL PROBLEMA A INVESTIGAR

3.1 Descripción del problema

En Colombia se observa estudiantes que terminan la educación básica y media y que a pesar

de haber cursado estos grados de aprendizaje poseen dificultades en la producción de textos, este

factor influye de alguna manera en tener estudiantes y ciudadanos poco pensantes y con escasa

capacidad crítica frente a las problemáticas sociales de su entorno. Al respecto Lecuona (como

se citó en Avilés 2011), dice que “la composición escrita es una tarea especialmente adecuada

para enseñar a pensar” (p. 20).

Con referencia a lo anterior, a los problemas de producción de textos se le podría sumar el

vuelco que ha dado la educación con el pasar de los años, puesto que de tener una educación

estricta se ha pasado a una educación flexible, dándole mucha autonomía a los establecimientos

educativos, no muy conveniente para los procesos de formación a los estudiantes; tal es el caso de

los Decretos 0230 de 2002 y 1290 de 2009 y el Decreto de Convivencia Escolar 1620 de 2013.

La anterior afirmación se hace con base en la experiencia empírica del trajinar docente que ha

dado algunos años de trabajo en el aula y desde la experiencia misma como estudiantes de una

educación exigente de años algunos atrás.

Ante la situación planteada, cabe aclarar que la Institución Educativa Rodania no es ajena a

esta problemática, tanto en la educación media como en la básica primaria se aprecian estas

falencias, lo que repercute en los resultados de las pruebas Saber tercero, quinto, noveno y once,

que en los últimos años los desempeños han sido bajos: al ubicarse en la prueba saber de grado

quinto en el área de Lenguaje se aprecia los siguientes resultado: para 2015 los estudiantes de

quinto grado entre insuficiente y mínimo obtuvieron un 80% y solo 20% entre satisfactorio y

6

avanzado. En 2016 los estudiantes de quinto grado entre insuficiente y mínimo se obtuvo un

54% y 44% entre satisfactorio y avanzado; en esta misma línea para 2017 los estudiantes de

quinto grado entre insuficiente y mínimo obtuvieron un 53% y 49% entre satisfactorio y

avanzado, para este último año se avanzó significativamente al respecto a los dos años anteriores

pero se en obtener altos porcentajes en las escalas de bajos desempeños.

Los anteriores datos son entonces fundamento para que sea tarea indispensable tanto de la

institución en general, como de los docentes de manera particular buscar y apropiarse de

herramientas necesarias que propicien el dominio de la escritura, dado que esta es necesaria para

la reflexión y para poder ser ente activo de la cultura académica.

En primer lugar, al ubicarse en la Básica Primaria de la institución se encuentra que los

estudiantes presentan dificultades para producir textos con coherencia y cohesión, consecuencia

quizás de lo que plantea Björk como se citó en Avilés (2011), cuando dice que la educación en su

óptica tradicional hace más énfasis en la calificación de la escritura como texto pero se aleja de

enseñar a los estudiantes cómo producirlos. Esta dificultad no incentiva a que los estudiantes

participen en actividades en las que tengan que argumentar de manera escrita, y si lo hacen

expresan sus ideas de forma breve, lo cual deja entrever la falta de dominio de las competencias

comunicativas; esto se convierte en un reto como lo plantea Lerner (2004) como se citó en Avilés

(2011) “el desafío es lograr que los alumnos lleguen a ser productores de lengua escrita

conscientes de la pertinencia e importancia de emitir cierto tipo de mensaje en el marco de

determinado tipo de situación social […]” (p. 16).

Por otro lado, el contexto sociocultural que rodea al estudiante y que se evidencia en las vistas

domiciliarias que se realizan dos veces al año (proceso institucionalizado por el establecimiento

educativo), es común encontrar dificultades económicas, desempleo, violencia familiar,

hacinamiento familiar, falta de servicios públicos de calidad y baja formación académica de los

7

padres de familia influye negativamente en el proceso de formación de los estudiantes y por ende

en la producción de textos.

Por su parte, la institución no brinda eficientemente los recursos para promover la lectura

crítica ni la producción de textos, puesto que no cuenta con bibliotecas; a esto se suma el poco

interés y la falta de responsabilidad del estudiante actual que no es consciente de la importancia

de que su formación sea un proceso integral, que le dé la oportunidad de desenvolverse en todos

los campos del saber, tanto en lo académico como en lo social. Por todo lo anterior se hace

necesario plantear el siguiente interrogante, ¿Cómo analizar la producción textual de los

estudiantes del grado quinto de la Institución Educativa Rodania que promueva el desarrollo del

pensamiento crítico?

8

4. JUSTIFICACIÓN

Los procesos investigativos en el campo de la educación demandan de los docentes

investigadores bases sólidas en lo referente a la pedagogía, la didáctica y el conocimiento de la

temática objeto de investigación; en este caso, el trabajo se fundamenta en estudiar una

problemática consistente en la baja capacidad que tienen los estudiantes del grado quinto de la

Institución Educativa Rodania para realizar producciones textuales coherentes y en las que se vea

reflejado su pensamiento crítico y reflexivo.

Dado esto, es tarea primordial de todos los docentes incentivar el desarrollo de la competencia

escritora, Tolchinsky (como se citó en Siancas 2010), dice que es difícil enseñar a escribir a los

niños tal como se quiere, pero no es difícil hacer que ellos disfruten este acto educativo. Por otro

parte, el desarrollo del pensamiento crítico debe ser fundamento pedagógico de enseñanza en

todas las instituciones educativas, según Martell (2012) este pensamiento es uno de los más

grandes logros que ha obtenido el ser humano y como tal se debe aprovechar, a través de la

articulación de estrategias escolares que a su vez faciliten la producción de textos.

Así, con la implementación de la estrategia se espera superar las dificultades en producción

textual que presentan los estudiantes de la Básica Primaria, a través del desarrollo del

pensamiento crítico; así mismo, se pretende potenciar en los estudiantes la participación crítica y

reflexiva, de manera que puedan hacer aportes con argumentos sólidos a la hora de expresar sus

ideas. También se busca mejorar los resultados tanto en las Pruebas Saber tercero, quinto, noveno

y once, como en el Índice Sintético de Calidad Educativa (ISCE) de la institución. A su vez la

investigación procura brindar a los educadores de la institución una herramienta didáctica y

pedagógica que les ayude a mejorar su práctica de aula.

9

Por ello, asumir un reto de estos es muy importante porque lleva a realizar una introspección,

y buscar alternativas de mejoramiento, tanto personales como institucionales; el docente en la

sociedad tiene como función o prioridad transformar el pensamiento, no solo de sus estudiantes,

sino también de sus compañeros, padres de familia y comunidad educativa en general, y qué

mejor manera que desarrollar en las instituciones este tipo de estrategias.

10

5. CONTEXTO

En el país es recurrente y constante observar que los estudiantes que terminan la educación

media tienen muchas dificultades en la producción de textos, así mismo presentan falencias en la

forma de pensar y hacer análisis críticos sobre los problemas sociales; como generalidad, lo

anterior se ve reflejado en los resultados de las pruebas saber 11°, asimismo en la básica primaria

se evidencia que los estudiantes tienen poca capacidad para comprender e interpretar un texto, lo

que hace aún más difícil la producción textual en este nivel educativo.

Por tanto, es indispensable que en Colombia y en especial en las zonas rurales se cuente con

programas curriculares sólidos que brinden estrategias que permitan desarrollar la competencia

escritora, puesto que es allí donde los estudiantes presentan más dificultad y deficiencia en la

producción textual.

Tal como se ha visto, la problemática planteada se extiende a todas las instituciones, dado que

en todos los niveles educativos los estudiantes presentan poca comprensión, pocas habilidades y

competencias para desarrollar textos escritos. Para precisar esta problemática, en la Institución

Educativa Rodania se ubicará en el grado 5°; en este grado se puede notar que los estudiantes

presentan dificultades para producir textos con coherencia y cohesión.

 Del mismo modo, se puede ver que tienen problemas para comprender e interpretar las

lecturas, ubicándose solamente en el nivel literal, evidenciándose un alto grado de dificultad para

alcanzar los niveles inferencial y crítico. Asimismo, muy pocas veces participan en actividades

donde tengan que argumentar o dar puntos de vista sobre un hecho o fenómeno; y cuando

expresan una idea son muy breves o simples, lo cual podría estar asociado a la falta de dominio

en la competencia comunicativa.

11

La situación anteriormente planteada permite hacer un análisis detallado sobre la

problemática, en donde el contexto socioeducativo que enmarca la escuela es factor importante

de influencia:

Primeramente se hace énfasis en el entorno comunitario que rodea a la escuela, el cual está

conformado por familias que presentan problemas como estrato socioeconómico bajo,

desempleo, violencia familiar, hacinamiento familiar, falta de servicios públicos de calidad y

baja formación académica de los padres de familia, siendo la gran mayoría analfabetas, lo cual

repercute en las orientaciones que puedan a sus hijos en las casas; esto a su vez quizá podría ser

la causa del desinterés y compromiso de los padres de familia para ayudar y motivar a sus hijos

en el estudio.

No obstante, al observar el contexto escolar se hace evidente la falta de recursos en la escuela

para promover la lectura, debido a que no existen bibliotecas y fotocopiadoras, que faciliten

reproducir textos que apoyen el proceso de lectura y escritura; también se puede apreciar la falta

de compromiso y entrega de algunos docentes, que no utilizan las metodologías apropiadas y

asertivas que motiven a los estudiantes hacia la lectura, la comprensión y la producción textual,

antes por el contrario, solo promueven el ejercicio mecánico de la transcripción de textos. De

igual modo, la escuela no cuenta con políticas de seguimiento a los procesos ni tampoco con

programas que incentiven a los docentes a mejorar sus prácticas.

Al llevar esta problemática a un contexto nacional, es preciso anotar muchas decisiones de los

gobernantes de turno que van en detrimento de la educación pública, pues no existe un sistema

educativo como política de Estado y es común ver que a medida que se van cambiando los

gobiernos surgen reformas en el sistema educativo. Entre todas estas reformas y surgimiento de

leyes está el estatuto de la profesión docente o Decreto 1278 de 2002 que dividió a los docentes

en dos grupos: los llamados docentes antiguos y los nuevos; también el Decreto 230 de 2002 y el

12

Decreto 1290 de 2009 con el cual se le dio mucha autonomía y flexibilidad a los procesos de

evaluación en las instituciones; el Decreto de Convivencia Escolar 1620 con el que los

estudiantes obtuvieron muchas ventajas frente a los docentes. Toda esta oleada de decretos y

leyes han traído como consecuencia modelos educativos muy flexibles, en donde al alumno es

poco lo que se le puede exigir como estudiante y como persona, siendo esto muy

contraproducente en el proceso de formación integral.

A pesar de todo lo anterior, es la institución educativa y los docentes motores importantes para

reflexionar sobre las distintas problemática que pedagógicamente se en dan en el contexto escolar

con miras de buscar alternativas de solución que permitan obtener mejores resultados; en este

sentido, la presente investigación busca fortalecer el pensamiento crítico en los estudiantes para

mejorar la producción textual, pues como se ha observado durante todo este planteamiento, los

procesos de producción textual en la institución se encuentran en estado crítico, desde el punto de

vista académico y pedagógico.

En definitiva, el contexto planteado visto desde una óptica global y particular no es el mejor para

que los estudiantes, no solo de la Institución Educativa Rodania sino de toda Colombia, puedan

alcanzar unos niveles educativos de calidad que les permitan obtener buenos resultados en las

diferentes pruebas internas y externas a las que son sometidos, precisamente por las políticas

educativas de nuestro país.

Cabe señalar que ante las dificultades del contexto y demás surge la iniciativa enmarcada en

esta investigación, que sin duda será un buen referente pedagógico encaminado a fortalecer en los

estudiantes de la Institución Educativa Rodania los procesos de producción textual y de paso

propiciar el desarrollo del pensamiento crítico en los educandos.

13

6. MARCO REFERENCIAL

6.1 Estado del arte

En la búsqueda de trabajos relacionados con la presente investigación se hallaron algunos que

por su relevancia merecen ser mencionados, ya sea por la problemática estudiada, la metodología

utilizada o los resultados obtenidos que al final pueden servir para complementar este estudio

investigativo.

Es por ello que se resaltan algunas investigaciones relevantes, entre ellas una a nivel

internacional publicada por Martínez (2015) titulada “Efectos del programa “Imaginación” en la

producción de textos escritos narrativos en escolares del tercer grado de primaria”, desarrollado

por la Universidad Nacional Mayor de San Marcos de Lima-Perú. El estudio tuvo como

propósito brindar un aporte a la comunidad educativa, a través de un programa titulado “La

Imaginación” con el fin de incrementar la producción de textos narrativos. Esta experiencia fue

de carácter tecnológico de tipo experimental; la población objeto de estudio fueron treinta y dos

estudiantes, en quienes se evidenció un impacto positivo, ya que hubo en ellos mejoramiento en

procesos como el manejo de las propiedades de los textos narrativos y de unidades temáticas,

también en aspectos ortográfico, gramatical, coherencia y cohesión.

Bajo la misma perspectiva, se encontró el trabajo realizado por Avilés (2011) titulado “La

producción de textos en la escuela, una lectura desde el pensamiento complejo”, de la escuela de

estudios de posgrados de la ciudad de México. La experiencia tuvo como propósito comprobar la

relación que existe entre la competencia escritora del docente con respecto al desarrollo potencial

de la competencia escritora en el alumno; se enfocó en el tipo de investigación cualitativa-

descriptiva-cuantitativa-explicativa y se llevó a cabo utilizando métodos teóricos, empíricos y

estadísticos; se trabajó con una población representada por treinta y seis docentes y ochocientos

14

sesenta y ocho alumnos de primaria. La información se recolectó por medio de cuestionarios y

encuestas aplicadas a docentes y estudiantes, la cual fue validada por medio de estadística

descriptiva. La investigación se consideró pertinente porque desarrolló el proceso de producción

textual; pero se encontró como limitante que el universo objeto de estudio fue muy amplio y se

contó con poco tiempo para la operatividad de la investigación.

Otra investigación que hizo parte de la revisión exploratoria, fue el trabajo realizado por Parra

(2013) titulado “Desarrollo de habilidades del pensamiento crítico y su incidencia en la fluidez

verbal en los estudiantes de la Facultad de Filosofía de la Universidad de Guayaquil, propuesta:

guía de estrategias”. Esta tuvo como propósito desarrollar el pensamiento crítico y la fluidez

verbal de los estudiantes de la Facultad de Filosofía, para ello se trabajó con un enfoque

descriptivo-explicativo y los datos se obtuvieron por medio de una encuesta. Metodológicamente

se utilizó una guía de estrategias para potenciar el pensamiento crítico en la población objeto de

estudio conformada por 479 estudiantes y treinta y siete docentes. La experiencia mostró

resultados positivos, dado que direccionó a la universidad a fomentar el desarrollo del

pensamiento crítico para lo cual no encontró limitación alguna.

Por otra parte, se tomaron varias investigaciones a nivel nacional como la de Rodríguez

(2015), la cual llevó por título “Uso de blogs como herramienta de producción escrita en

estudiantes de segundo de primaria”, publicada en la Universidad Nacional de Bogotá. El

propósito fue analizar el impacto de la implementación de una secuencia didáctica en la

construcción de blog en la producción escrita. Como metodología se utilizó el enfoque

cualitativo, con un estudio de caso; la recolección y validación de datos, se llevó a cabo a través

de instrumentos investigativos, como la observación directa, entrevistas semiestructuradas y

notas de campo. La población objeto de estudio fue de treinta estudiantes. La experiencia mostró

resultados positivos, lo que se evidenció en la motivación de los estudiantes para producir textos

15

y el trabajo colaborativo. Destaca el autor que la investigación contó con todo el apoyo necesario

que necesita una estudio de esta magnitud.

Así mismo, se encontró el trabajo investigativo de Nagles, Estupiñán y Velásquez (2015),

titulado “La escuela enredada desarrolla el pensamiento crítico”, realizado en la Pontificia

Universidad Javeriana en la ciudad de Bogotá, cuyo objetivo fue diseñar una intervención

pedagógica que desde las redes sociales se aplicara a la lengua castellana para el desarrollo de

habilidades de pensamiento crítico; el enfoque de esta se clasifica dentro de lo explorativo-

cualitativo. Dentro de la metodología se trabajó en el aula de clases y con actividades

extracurriculares mediante el uso de la red social Facebook. La población objeto de estudio

fueron treinta y siete estudiantes del grado 6°; como resultado relevante está el uso de Facebook

como estrategia didáctica para el aprendizaje que favoreció los procesos comunicativos de

producción e interpretación textual, del mismo modo fortaleció el pensamiento crítico con la

argumentación de ideas; su impacto radicó en el uso de las redes sociales de manera responsable,

y dentro de los limitantes estuvo el uso excesivo de tiempo en la etapa de motivación y poco

espacio en la socialización.

Siguiendo la línea nacional se referencia la investigación realizada por Jiménez (2016) titulada

“Estrategia del caracol una propuesta para mejorar la producción textual a través de la escritura

de relatos de experiencia”, desarrollada en la Universidad Distrital Francisco José de Caldas de

Bogotá; esta se orientó a fortalecer la coherencia y la cohesión a través de la escritura de relatos

de experiencia; fue desarrollada dentro del paradigma interpretativo con un enfoque cualitativo y

recurrió al diseño de investigación-acción. La población objeto de estudio fue de ocho estudiantes

de grado once, quienes fueron intervenidos con los talleres llamados “La ruta del caracol”; la

validación se realizó a través una matriz ponderada de coevaluación y autoevaluación. Los

resultados obtenidos se consideran positivos, pues los estudiantes realizaron buenas producciones

16

textuales y su impacto radicó en que se redireccionó la práctica docente en cuanto a la enseñanza

pedagógica de la producción textual.

Otro trabajo de carácter nacional que cabe destacar es el realizado por Briceño (2014) titulado

“El modelo de Flower y Hayes: una estrategia para la enseñanza de la escritura académica”,

publicado en la Universidad del Tolima. Su objetivo principal fue proponer el modelo de Flower

y Hayes para enseñar escritura académica a los estudiantes de décimo semestre del programa de

Contaduría Pública de las Unidades Tecnológicas de Santander. El enfoque de esta investigación

fue cuantitativo y se llevó a cabo con estudiantes; la información se validó a través de una la

rejilla de evaluación y los resultados evidenciaron que la aplicación de este modelo de escritura

cognitiva sirvió para mejorar el nivel de desempeño de los estudiantes, de allí que la

investigación por sus resultados se consideró relevante.

En lo que hace referencia a investigaciones de índole regional es significativa la propuesta de

Bolaños (2012) que lleva como nombre “Pensamiento crítico: formar para atreverse”, realizada

por la Universidad San Buenaventura sede Cartagena, el propósito esencial de esta experiencia

radicó en identificar en los postulados del pensamiento crítico una propuesta de transformación

para el docente en formación desde la práctica pedagógica; se basó en el enfoque cualitativo y se

abordó desde la investigación–acción. La población objeto de estudio fueron veinticuatro

estudiantes del Programa de Licenciatura en Educación Preescolar; entre los instrumentos para la

recolección y validación de la información están la guía de observación, los diarios de campo y la

entrevista grupal; metodológicamente, la investigación se aplicó en cinco momentos:

observación, formulación del plan para resolver el problema, recolección de la información,

evaluación del plan implementado y estructuración de la propuesta pedagógica. Los resultados

fueron positivos, dado que se notó buena actitud y disposición de trabajo por parte del grupo,

17

también los estudiantes se tornaron más expresivos dando ideas y argumentos más profundos y

claros.

Finalmente, se resalta la investigación realizada por Vergara y Vargas (2015) titulada

“Producción textual escrita en estudiantes de educación superior en la modalidad a distancia”, en

la Corporación Universitaria del Caribe de Sincelejo, cuyo propósito consistió en analizar los

factores que inciden en los procesos de producción y comprensión textual en los estudiantes de

educación superior; se enmarcó en un enfoque mixto: cuantitativo y cualitativo de tipo

descriptivo. La experiencia concluyó que los módulos proponen estrategias de trabajo muy

limitadas que no favorecen el desarrollo de la creatividad ni proponen textos escritos, y solo

desarrollan en los estudiantes escrituras de tipo literal y transcriptora, dejando de lado la

producción textual. Un aporte significativo de esta investigación fue poner en evidencia una

problemática en los estudiantes, para que dicha institución replanteara y reestructurara los

módulos de apoyo para la formación, y de esta forma elevar el nivel de calidad en los procesos de

formación ofrecidos en la universidad.

Todos los referente investigativos anteriormente citados, permiten que la presente

investigación tome forma desde el punto de vista investigativo y pedagógico y ayudan a

consolidar la pertinencia de la misma como estudio científico, en donde las estrategias de trabajo

en la escolaridad se toman con suma importancia. Empero, en cierta medida, guardan una

diferencia con este trabajo investigativo, ya que en este se aborda el pensamiento crítico como

activador de la producción textual desde el grado quinto de primaria; estos aspectos hacen de la

presente investigación una propuesta pedagógica innovadora.

18

 Marco conceptual

La educación requiere un verdadero proceso de transformación, teniendo en cuenta que la

sociedad demanda individuos con una alta capacidad reflexiva y critica que les permita

interactuar en cualquier contexto de manera dinámica y activa, capaces de expresar sus puntos de

vista sobre temas de interés o diversas problemáticas de su entorno de manera argumentativa con

razones veraces y de forma constructiva; de ahí la importancia de incentivar el pensamiento

crítico en los estudiantes

Para conocer el pensamiento crítico se hace es necesario hacer una interpretación

epistemológica desde varios autores, es así como se encuentran Jaimes y Callejas (2009), quienes

lo definen como una actividad mental que para su desarrollo necesita de un estímulo o de una

experiencia previa producto de los conocimientos que el ser ha almacenado. Desde este

paradigma es como en la presente investigación se pretende a través del pensamiento crítico

estimular la creación de textos escritos.

Ahora bien, siempre que se activa la mente se está pensando; esto se hace sobre los estímulos

que posee el medio. Los estímulos están condicionados por las experiencias previas,

conocimiento y emociones, al respecto Lozada (2004) afirmó que el pensamiento particular de

cada persona está determinado según cómo este conciba el mundo que lo rodea.

Así entonces, para la presente investigación se toman en cuenta los conceptos de teóricos

sobre el pensamiento crítico, de un pensador guía que será el autor que soportará la estructura de

los talleres investigativos del trabajo de campo; en este sentido se toma a Facione (2007), autor

que desde su óptica concibió el pensamiento crítico como el que se enmarca con un propósito

para que la persona marque y sostenga su punto de argumentación, también para interpretar algo;

se enmarca este pensamiento como aquel que permite solucionar un problema, explicar las

19

consideraciones de evidencia, consideraciones conceptuales, metodológicas o contextuales, todo

dentro de unas realidades cotidianas. Así mismo, este autor propone fomentar una serie de

habilidades como la interpretación, el análisis, la evaluación, la inferencia y la explicación como

habilidades para desarrollar el pensamiento crítico y por tanto, a fortalecer la producción textual

en los estudiantes

Aunque se tomó al anterior teórico como referente principal de la investigación en lo

concerniente al pensamiento crítico, se hace necesario citar otros autores, tal es el caso de Piaget

(como se citó en Velásquez y Figueroa 2010) quien en su teoría del desarrollo del pensamiento

aseguró que el pensamiento crítico en el ser humano se alcanza plenamente cuando se logran

desarrollar procesos cognitivos vinculados con operaciones formales o abstractas, tales como la

deducción, la inducción, la analogía, la taxonomía, la categorización, entre otros. Esto es

precisamente lo que se pretende lograr en los estudiantes objetos de estudios, es decir, se busca

generar procesos cognitivos que los lleven a desarrollar productos de calidad académica, lo cual

pedagógicamente se puede lograr en estudiantes de quinto, puesto que en grado, se esperaría

estén preparados cognitiva y escolarmente para ello, ya que tienen edades entre los 10 y 12 años.

Por su parte, Jaimes y Callejas (2009) aseveraron que el pensamiento crítico es el resultado del

proceso activo del razonamiento de la lógica informal; de igual modo, según los autores, es el

resultado de aportaciones que ha hecho tanto el ámbito filosófico como el educativo en general.

Del mismo modo, Lipman (1987) definió el pensamiento crítico como aquel que por estar

inmerso de criterio permite desarrollar el juicio personal y la autocorrección, lo cual se ve

reflejado con la sensibilidad ante el contexto. El autor reforzó su concepto diciendo que la

creatividad, la independencia y la autonomía son indispensables en la persona para tener su

carácter crítico y autónomo; continuó afirmando que el pensamiento crítico debe responder y

estar a tono con las exigencias de innovación del contexto del individuo.

20

Así, lo planteado por Lipman se debe buscar en los estudiantes de quinto grado, es decir,

desarrollar en ellos la creatividad crítica y la autonomía mental, para que puedan ser personas con

capacidad de cuestionamiento, reflexión, capaces de producir escritos con verdadero valor crítico

y con sentido comunicativo.

Por otro lado, para Villarini (2004) el pensamiento crítico es una conjugación de destrezas,

conceptos y actitudes que le permiten a la persona examinarse y evaluarse a sí mismo. Por

consiguiente, el autor determinó cinco dimensiones en donde primeramente expresó que la lógica

es una facultad fundamental que ayudan a cimentar los conceptos, la coherencia y la validez de

los procesos de razonamiento, según las reglas de la lógica. Seguidamente, expresó la facultad

sustantiva como medio para conocer en términos de información, conceptos y métodos la

realidad que rodea a muchas disciplinas. Paso seguido, el autor habló de lo contextual como

facultad para contrastar la relación entre el contenido biográfico y social que rodea la actividad

del pensamiento. También ubicó la dialógica del individuo como la facultad que posee el ser

humano para identificar la relación entre su pensamiento y el de otros, así mismo reconocer

puntos de vista diferentes para mediar entre diversos pensamientos. Al final, el autor estableció la

pragmática como la facultad que permite identificar los fines e intereses que busca el

pensamiento.

Además de las dimensiones citadas anteriormente, se podría decir que dentro del pensamiento

crítico se requiere de algunas habilidades; desde esta óptica Piette (1998) como se citó en López

(2012) propuso que tales habilidades se reúnan en tres categorías: la primera se centra en poder

tener la capacidad de clarificar la información, lo cual brinda la habilidades para poder hacer

preguntas, también para concebir y juzgar definiciones, así como poder estructurar los elementos

de una argumentación o de una situación; de igual modo, esta categoría permite la habilidad para

identificar de manera correcta un problema o de una tarea, así como también identificar y aclarar

21

los problemas importantes. Consecutivamente, la segunda categoría abarca las capacidades

asociadas para elaborar un juicio fiable, para ello se tiene presente la calidad y veracidad de la

fuente que proporciona la información y su lógica argumentativa. Según el autor, se da una

tercera categoría que tiene como fin la habilidad para evaluar las informaciones, lo que permite

que el individuo elabore sus propias conclusiones, realice generalizaciones, pueda inferir y como

tal haga formulación de hipótesis, genere y reformule argumentación.

Los anteriores referentes teóricos son de suma importancia, puesto que para la presente

investigación son el camino para comprender de manera clara y precisa lo que es el pensamiento

crítico y cómo desarrollarlo en los estudiantes. Además todos los autores exponen razones

valederas y de peso pedagógico sobre la importancia de fomentar el pensamiento críticos en

estudiantes que se forman con carácter integral.

Desde la variable de la producción textual, en la presente investigación se considera pertinente

citar algunos autores que ayuden a conceptualizar a esta. Para tal cometido se contempla lo

planteado por Cassany (1999) cuando planteó que “escribir es un poderoso instrumento de

reflexión, ya que en un acto de escribir los redactores aprenden sobre sí mismos y sobre su

mundo” y además sirve para comunicar las percepciones del escribiente a otros” (p. 123).

Es claro que los procesos de escritura demandan de condiciones cognitiva y de aprendizajes

fundamentales como todo lo que se enseñan en la escolaridad y de didáctica pertinentes para

lograr tal cometido por ello Cassany (1990), distingue cuatro enfoques básicos dentro de la

didáctica de la expresión escrita, en la cual se pueden considerar y tener en cuenta varios

aspectos: objetivos de aprendizaje, tipos de ejercicios, programación, etc. Estos enfoques por

escritura se clasifican a continuación.

Enfoque gramatical: desde la estructura de la lengua se aprende a escribir pues se posee el

dominio de esta; el enfoque funcional dice que la comprensión lectora y el manejo de la

22

diversidad textual son fuentes que posibilitan aprender a escribir; el autor en cuestión sostuvo que

mediante el enfoque procesual se generan los procesos cognitivos de composición, los cuales

llevan a que el aprendiente pueda elaborar buenos escritos. Con en el enfoque de contenido se

dice que la expresión oral se convierte a su vez en fuente de expresión de escritura. El autor

consideró que para desarrollar una buena producción textual se debe seguir una secuencia;

primero planificar lo que se desea escribir, luego se debe textualizar y finalmente revisar el

escrito destacando las fortalezas y debilidades.

Por todo lo anteriormente planteado por Cassany (2003), se ha tomado como el referente

teórico que sustenta esta investigación en lo que atañe a producción textual, y de hecho las guías

de trabajo de los talleres están fundamentadas en sus preceptos, al igual que la lista de chequeo

con que se pretende evaluar la producción textual.

Por su parte, Vigotsky (1999) concibió el acto de escribir como un proceso de suma

importancia que debe trascender más allá de lo académico para incorporarse a la vida; el proceso

escritor no se debe contemplar solo como un acto académico, sino como un proceso que

pertenece interiormente al niño como persona y que puede utilizar no solamente como un acto

mecánico sino también como un evento real de expresión cognitiva y corporal.

En otra instancia, desde la variable de producción textual, los teóricos citados se escogieron

por la relevancia e importancia que le dan a la investigación en el valor de la producción escrita,

ya que esta debe trascender el mundo escolar para hacer parte de la formación integral de la

persona, en este caso de los estudiantes. De igual manera, por medio de Vigotsky (2009) se

comprende la importancia que demanda el proceso de producción textual.

Desde una óptica de relación del pensamiento crítico y la producción de textos es pertinente

citar a Martínez (2002), quien expuso que es necesario producir textos de manera razonada (es

decir con carácter crítico); planteó que el proceso de la producción tegxtual conlleva a que el

23

estudiante sea analítico y crítico en la lectura que realiza, y además que pueda escribir con

intención comunicativa. Lo que expone esta autora es sin duda lo que se quiere lograr con esta

investigación, al intentar desarrollar el pensamiento crítico para obtener producciones textuales

en lo estudiantes de grado quinto, pero con intencionalidad crítica y con verdadero valor de

aprendizaje.

 Marco legal

Con el propósito de tener una mirada amplia e integral de la situación legal que enmarca la

presente investigación, y sin dejar de lado ningún punto de vista al respecto en el contexto

internacional y nacional, a continuación se esbozan algunos mecanismos, organizaciones

decretos, leyes y disposiciones que se han establecido.

En primer lugar, cabe mencionar que desde la Declaración Universal de los Derechos

Humanos proclamada por la Asamblea General de las Naciones Unidas en el año de 1948, se dijo

que los derechos humanos y la educación se encuentran estrechamente ligados, y además de

establecer la educación como un derecho humano universal, el artículo 26 invitó a que la

educación en todos sus niveles sea obligatoria y gratuita para todas las personas de manera

equitativa sin ningún tipo de discriminación. De igual modo, este artículo afirmó que la

educación es un bien universal y que debe orientarse al desarrollo integral del individuo,

fundamentada en el respeto por los derechos individuales y colectivos del ser humano.

En este orden de ideas, lo planteado anteriormente se ve reflejado a nivel internacional en La

Convención de los Derechos del Niño que en su artículo 28 expresó que los Estados partícipes

reconocen el derecho a la educación del niño, y esta debe ser ofrecida en igualdad de

oportunidades sin ningún tipo de costo. En este sentido, este acuerdo estableció que los Estados

involucrados deben garantizar medidas económicas asistenciales que aporten al desarrollo de

24

estos procesos. Estos países deben promover una red de ayuda internacional en busca de

disminuir la tasa de analfabetismo y mejorar la calidad educativa a nivel mundial, a través de

metodologías y estrategias innovadoras que potencien el desarrollo intelectual de las

comunidades.

De igual forma, en su artículo 29 esta convención demandó que la educación del niño debe ir

orientada a desarrollar sus competencias cognitivas y aptitudinales, además pretende potenciar

buenos hábitos y prácticas para una convivencia pacífica fundamentada en el respeto y el

fortalecimiento de los valores familiares.

Ahora, a nivel nacional se pueden ubicar una serie de referentes jurídico-normativos en la

Constitución Política de Colombia de 1991, que posibilitan el ejercicio de la educación como un

derecho fundamental, entre muchos otros derechos de los colombianos. Así, en el título sobre

derechos y garantías, el artículo 44 propone un conjunto de derechos primordiales para el

desarrollo del niño, entre los cuales se puede resaltar el derecho a la educación y a la libre

expresión de opiniones, ideas y puntos de vista. También, el artículo 67 hace referencia al

derecho que tienen los niños a recibir una educación de calidad y gratuita en la que el Estado

colombiano debe garantizar y promover el acceso al sistema educativo y que este a su vez,

favorezca el desarrollo del conocimiento, la ciencia y la tecnología, orientado a fortalecer las

culturas sociales y ambientales.

Así pues, el Estado, la sociedad y la familia son responsables de la educación, que será

obligatoria entre los cinco y los quince años de edad y que comprenderá como mínimo un año de

preescolar y nueve de educación básica.

De la misma forma, la Constitución Política de Colombia de 1991 dice “el Estado garantizará

las libertades de enseñanza, aprendizaje, investigación y cátedra” (Art. 27). Los particulares

podrán fundar establecimientos educativos, la ley establecerá las condiciones para su creación y

25

gestión, la comunidad educativa participará en la dirección de las instituciones de educación, la

enseñanza estará a cargo de personas de reconocida idoneidad ética y pedagógica, además, la ley

garantizará la profesionalización y dignificación de la actividad docente y los padres de familia

tendrán derecho de escoger el tipo de educación de sus hijos menores. En los establecimientos del

Estado ninguna persona podrá ser obligada a recibir educación religiosa, los integrantes de los

grupos étnicos tendrán derecho a una formación que respete y desarrolle su identidad cultural,

igualmente, la erradicación del analfabetismo y la educación de personas con limitaciones físicas

o mentales o con capacidades excepcionales, son obligaciones especiales del Estado.

Por otra parte y desde el ámbito nacional se encuentra La Ley 115 de 1994, que define los

fines de la educación como principios y derroteros que guíen el ejercicio de la misma. Uno de

ellos establece:

[…] el desarrollo de la capacidad crítica, reflexiva y analítica que fortalezca el avance

científico y tecnológico nacional, orientado con prioridad al mejoramiento cultural y de la

calidad de la vida de la población, a la participación en la búsqueda de alternativas de

solución a los problemas y al progreso social y económico del país. (Art. 5)

Así mismo, se encuentra la Ley 1098 de 2006. Nuevo código de infancia y adolescencia -

Derecho a la educación, plantea:

[Que] los niños, las niñas y los adolescentes tienen derecho a una educación de calidad.

Esta será obligatoria por parte del Estado en un año de preescolar y nueve de educación

básica. La educación será gratuita en las instituciones estatales de acuerdo con los

términos establecidos en la Constitución Política. Incurrirá en multa hasta de 20 salarios

mínimos quienes se abstengan de recibir a un niño en los establecimientos públicos de

educación. (Art. 28)

26

También se puede sustentar la investigación con las políticas y Lineamientos Curriculares de

la Educación colombiana, en donde el Ministerio de Educación Nacional (2006) incita a que los

estudiantes puedan “producir textos escritos que responden a diversas necesidades comunicativas

y que sigan un procedimiento estratégico para su elaboración” (p. 34). Desde este mismo enfoque

se establece en los DBA (2017) del área de lenguaje que el estudiante de grado 5° debe

comprender un texto leído y escribir artículos de opinión.

27

7. OBJETIVOS

7.1 Objetivo general

Analizar la producción textual de los estudiantes del grado quinto de la Institución Educativa

Rodania que promueva el desarrollo del pensamiento crítico.

7.2 Objetivos específicos

1. Identificar los tipos de textos escritos que realizan los estudiantes del grado quinto de la

Institución Educativa Rodania.

2. Describir la relación existente entre los tipos de textos escritos que realizan los estudiantes

del grado quinto de la Institución Educativa Rodania y el desarrollo del pensamiento

crítico.

3. Diseñar un programa de estrategias pedagógicas que promueva el pensamiento crítico y que

desarrolle la producción textual de los estudiantes del grado quinto de la Institución

Educativa Rodania.

28

8. DISEÑO METODOLÓGICO

8.1 Enfoque

La presente investigación tiene un enfoque cualitativo, el cual parte de una realidad en la que

se detecta una problemática mediante la observación en un entorno social en el cual se reflexiona.

Por tanto, resulta oportuno citar a Blasco y Pérez (2007), pues enfatizaron que la importancia de

la investigación cualitativa radica en el hecho de que se ubica dentro de un contexto real y natural

de los acontecimientos de las personas implicadas.

De igual manera, según Munarriz (1992), la perspectiva cualitativa en la investigaciones se

genera por el proceso de interactuar el investigador con el objeto de estudio, ya que esto le

permite captar las realidades problemáticas desde lo real y palpable; desde este punto de vista, la

presente investigación busca entender y comprender las diversas situaciones y eventos que giran

en torno a la problemática presente en la institución en cuestión.

8.2 Población

Para el desarrollo de la presente investigación se toma como población objeto de estudio a los

estudiantes de 5°de la básica primaria de la Institución Educativa Rodania, con un total de 56

estudiantes. Según Tamayo y Tamayo, como se citó en Franco (2014), la población es el

conglomerado real en el cual se detecta una problemática y en la que se inicia un estudio sobre

ella; los autores aseguraron que dicha población está conformada por unidades independientes

con características comunes.

29

8.3 Muestra

De esta población objeto de estudio se toma una muestra no probabilística, la cual permite

dividir la población en subgrupos, para ello se tuvo en cuenta las cualidades de los sujetos, para

este caso, se tomaron doce individuos entre estudiantes y docentes de todas las sedes: para el caso

de los alumnos se escogieron ocho de uno y otro sexo, con edades comprendidas entre 10 y 12

años, en cuanto a los profesores se escogieron 4: dos licenciados en Lenguaje con maestría en

Educación, un licenciado en Humanidades y un Licenciado en ciencias sociales, con maestría en

educación. Este tipo de muestra es aleatoria, en palabras de Hernández, Fernández y Baptista

(2006), esto significa que todos los miembros de la población por poseer características similares,

en este caso se escogen al azar este número de estudiantes entre los grados quinto de la básica

primaria de la Institución Educativa Rodania.

8.4 Método

La metodología empleada en este trabajo investigativo es de estudio de caso, para ello es

importante decir que los estudios de caso son importantes en la investigación cualitativa, según

Walker (2002) este tipo de estudio es una herramienta que le permite a los docentes nuevo y

antiguos conocer cómo evolucionan los estudiantes en su proceso de aprendizaje cuando en ellos

se aplica una enseñanza o técnica especifica.

De la misma manera, se resalta que la presente investigación al guardar la línea descriptiva,

propia de las investigaciones de enfoque cualitativo pretende que los resultados se den de esta

forma, y a su vez permite demostrar que el desarrollo de estrategias basadas en el desarrollo del

pensamiento crítico favorece la producción textual en los estudiantes tomados para el estudio de

caso; de igual modo, se busca comprobar la posible asociación de las variables de investigación,

30

específicamente describe y demuestra la pertinencia y relación entre la variable independiente y

dependiente, también, la correlación de estas con los objetivos de investigación planteados, tal

como lo afirmó Borda (2013).

8.5 Técnicas e instrumentos para la recolección de información

8.5.1 Técnica e instrumento 1: observación directa

Para articular la técnica e instrumentos a utilizar en la investigación los objetivos son claves,

por ello con relación al primero que consiste en identificar los tipos de texto que escriben los

estudiantes de quinto, se utiliza la observación directa, puesto que a través de ella se puede

obtener información de primera mano del objeto de estudio; es así como la observación según

Bunge como se citó en Campos y Lule (2012) es el táctica básica de las ciencias que tiene como

foco de estudio uno o varios hechos, entes o fenómenos que pertenecen a un contexto de

actualidad; del mismo modo se utiliza esta técnica porque permite identificar las fortalezas y

debilidades en cuanto al proceso de producción textual que llevan los estudiantes, al mismo

tiempo el grupo investigador puede detectar cuáles tipos de textos ha trabajado y cuáles no.

El instrumento que se utilizó fue una lista de cotejo que posibilita recopilar información

detallada durante el proceso y constó de dos ítems en donde el primero permitió identificar la

tipología textual dentro de los cuadernos de los estudiantes. El segundo ítem pretendió identificar

toda la estructura gramatical de los textos escrito por los niños.

Al respecto de la lista de cotejo Tobón (2013) estableció que este es un instrumento dinámico

para medir el desarrollo de las competencias en los objetos de investigación y que su dicotomía

cierra las posibilidades de evolución solo a dos.

31

La información arrojada con este instrumento fue de vital importancia, pues ayudó a diseñar

estrategias didácticas para desarrollar no solo el pensamiento crítico sino el fortalecimiento de la

producción textual en los estudiantes.

8.5.2 Técnica e instrumento 2: grupo de discusión

Dentro del marco y desarrollo del objetivo dos se desarrolló el grupo de discusión el cual se

llevó a cabo con un grupo de docentes expertos y externos que ayudaron a analizar los escritos de

los estudiantes. Según Callejo (2002) “es una práctica de investigación en la que se recoge el

camino de vuelta hacia la unión, de lo que aparece separado, la reintegración al grupo tras la

individualización” (p. 418).

Aunque un poco antiguo, se hace pertinente citar el concepto de uno de los creadores de los

grupos de investigación, Ibáñez (1979) quien planteó que esta técnica de investigación a través de

la charla de un grupo de personas que está dirigida por los investigadores o investigador y recoge

las pauta de diferentes puntos de vistas que al final pueden ser material fundamental para realizar

el análisis e interpretación de resultados que se pueden dar posteriormente. Con el grupo de

discusión, la investigación pretende recoger un análisis calificado que permita describir la

relación existente entre los tipos de textos escritos por los estudiantes y el desarrollo de su

pensamiento crítico.

En ese orden de ideas, el instrumento utilizado es la entrevista, de acuerdo con Peláez (2010),

esta le permite al investigador realizar inferencias e hipótesis en la investigación de tipo

cualitativa, también da la oportunidad de realizar interpretaciones coherentes y entrelazadas entre

los objetos de investigación y los objetivos que previamente marca la investigación. En el caso

particular se trabaja con la entrevista semiestructurada, con la cual se recogió información

32

general sobre los proceso de escritura y pensamiento crítico de los estudiantes, esto se logró,

gracias a los miembros del grupo de discusión (los docentes); según la autora citada, esta clase

de entrevista da la oportunidad de recoger muchos matices de respuesta producto de trabajar

preguntas abiertas, además permite que el investigador se encause por los temas pertinentes a la

investigación.

8.5.3 Técnica e instrumento 3: taller investigativo

Para el tercer objetivo el cual tiene como finalidad diseñar un programa de estrategias

pedagógicas que promueva el pensamiento crítico para desarrollar la producción textual, se usara

como técnica el taller investigativo. Esta clase de taller por su dinamismo permite que el

aprendizaje y competencias en los estudiantes se dé de manera participativa y coherente a las

necesidades de esto (Ghiso, 2011).

A modo de ver de los investigadores, el taller investigativo es un instrumento que sirve de

insumo para recolectar información y posterior analisis cientifico, miesntra que el taller normal es

un instumento que sirve para medir el desempeño académico de los estudiantes,.

Dado esto, el instrumento a utilizar son las guías de taller investigativo, López y Crisol (2010)

aseveran al respecto, que “son los instrumentos didácticos más relevantes y sistemáticos que

permiten al estudiante trabajar por sí solo, aunque con la orientación y guía del profesor” (p.

235). En este caso, las guías están planificadas con actividades variadas y están orientadas a

potencializar las prácticas del pensamiento crítico: interpretar, analizar, evaluar, inferir y

explicar; con la finalidad de fortalecer los procesos de producción textual. Se anota que las guías

de taller investigativo, en este caso, se soportan en los postulados de Facione y Cassany, en

pensamiento crítico y producción textual, respectivamente.

33

9. CRONOGRAMA DE ACTIVIDADES

Para el presente trabajo investigativo se ha diseñado un cronograma de actividades en el cual se estipulan las acciones a seguir con

sus respectivas fechas de ejecución, esto con el fin de tener organizado todo lo relacionado a recursos y logística necesaria, igualmente

para llevar a cabo el proceso de sistematización y distribución del tiempo para cada proceso. En este sentido Díaz (2008) definió el

cronograma como la principal herramienta de comunicación que muestra gráficamente el proceso del proyecto.

I SEMESTRE II SEMESTRE III SEMESTRE IV SEMESTRE

Octubre Noviembre dic ene Feb mar abr may jun jul ago Sep Oct nov dic ene feb mar abril May jul

22 28 5 11 19 26 3 10 27 28 10 24 24 31 21 19 2 21 4 18 1 15 13 27 10 24 1 2 19 2 16 2 16 30 2 4 10 23

Identificar

problema

Formular

problemas

Preguntas

problemas

Objetivos

34

Justificación

Primera

socialización ante

jurados

Estado de la

cuestión

Marco conceptual

Marco legal

Segunda

socialización

Diseño

metodológico

Validación de los

instrumentos

Aplicación de la

prueba piloto

35

Aplicación de la

pruebas

Segunda

socialización

Análisis de los

resultados

Hallazgos

Elaboración de la

propuesta

Implementación

de las propuesta

Conclusiones-

Recomendaciones

Transcripción-

Revisión

36

Presentación

trabajo

investigación-

Sustentación

37

10. HALLAZGOS

10.1 Hallazgos primer objetivo

A continuación, se presentan en este apartado todos los hallazgos encontrados en la

investigación, luego de un minucioso análisis que se llevó a cabo con cada uno de

objetivos.

Con relación al primer objetivo específico, identificar los tipos de textos escritos que

realizan estudiantes del grado quinto de la Institución Educativa Rodania. Para llevar a cabo

dicho proceso se utilizó como técnica la observación directa, con la cual se buscó constatar

los diferentes tipos de textos escritos por estos estudiantes, además observar en dichos

textos, aspectos gramaticalmente como la coherencia, el uso de mayúsculas y puntuación

entre otros. Para realizar esta observación, el grupo investigador utilizó la rúbrica como

instrumento para detallar aspectos sobre la tipología textual trabajada por los estudiantes,

así también para analizar aspectos sobre la estructura gramatical; al respecto se

evidenciaron los siguientes resultados:

En principio se pudo observar que de los ocho estudiantes, equivalentes al 100 % de la

población objeto de estudio, trabajan únicamente los textos narrativos sin embargo lo hacen

con pocas competencias gramaticales y falta de coherencia. Lo anterior hace que sus textos

narrativos se alejen un poco del enfoque de Cassany (1993), quien sostiene que la escritura

es parte intrínseca de las personas, por tanto los escritores no se hacen sino que nacen, pues

no existe una técnica disciplina; este autor recomendó que un escrito no solo debe contener

buena gramática y ortografía, sino que debe tener una estructura bien pensada al igual que

una prosa organizada, adornada y planificada. En consecuencia a lo expuesto por el autor se

38

pudo observar que las narraciones al carecer de una estructura organizada, no tienen una

intención pedagógica orientada por el docente y que las producciones no desarrollan las

habilidades del pensamiento crítico.

En este mismo sentido, entre los 8 estudiantes, porcentualmente se encuentra que el 0 %

produce textos de otros tipos, es decir, son nulas las producciones instructivas, expositivas,

informativas, dialogadas o conversacionales; pedagógicamente no se evidencian las

habilidades del uso del lenguaje escrito.

De igual manera, se pudo constatar que los procesos de producción textual de los

estudiantes de quinto grado de la Institución Educativa Rodania son estrictos y limitados,

al punto que se alejan de la intencionalidad que poseen los textos escritos, es decir, que son

textos sin propósito comunicativo. Sobre esto, Cassany (1995) postuló que "escribir

significa mucho más que conocer el abecedario, saber juntar letras o firmar el documento

de identidad. Quiere decir ser capaz de expresar información de forma coherente y correcta

para que la entiendan otras personas" (p. 236).

Por otra parte, teniendo como base la rúbrica, se encontró que el 90 % de los estudiantes

manejan muy poco las habilidades para seleccionar adjetivos, por lo tanto no hay claridad

en la función calificativa que cumplen estos; en sus narraciones pueden calificar a un

personaje tosco con adjetivos sutiles, hermosos o elegantes, cortando la relación que se

debe dar entre la caracterización de un personajes y sus actitudes personales o espirituales.

En las narraciones se hace tan relevante la función de los adjetivos, es así como lo planteó

Vargas (1995 como se citó Munarriz, 1992), cuando dijo que son tan fundamentales que

ellos pueden marcar la importancia de una acción, una imagen o un personaje.

Dentro de estos hallazgos también se encontró que el 85 % de los estudiantes no utiliza

adverbios de tiempo y lugar, de igual forma no tienen claridad de cómo trabajar estos

39

aspectos gramaticales en sus escritos, por lo que no saben ubicar al lector en sus

narraciones escritas, es decir, divagan en el espacio y lugar en que se ubican las acciones,

si lo hacen pueden pasar rápidamente de un lugar a otro, sin explicar narrativamente por

qué ocurrió dicho suceso.

Así mismo, se observó que solo el 30 % de los estudiantes hacen uso de las mayúsculas

y utilizan correctamente los signos de puntuación. El 70 % restante, gramaticalmente las

usa de manera inadecuada: en cualquier parte del escrito pueden colocar una mayúscula,

pero no lo hacen después de punto ni tampoco con los nombres propios. Esto hace que

estructuralmente los escritos pierdan mucha pertinencia gramatical.

En efecto, según Hernández (2009) una redacción por sencilla que sea debe tener

presente una serie de factores:

Saber qué es lo que se va a decir, como se van a expresar las ideas y claro tomando

en cuenta todas las reglas ortográficas, que van desde la acentuación, las

preposiciones y por su puesto el uso de las mayúsculas. La importancia radica desde

empezar un texto con mayúsculas y por supuesto después del punto y seguido,

punto y aparte y de algunos signos, por ejemplo los signos de interrogación y

exclamación. (p. 21)

En este mismo orden y dirección, se obtuvo que el 95 % de los estudiantes presenta

dificultad para manejar la coherencia y cohesión al escribir. Igualmente, tienen poca

destreza al utilizar conectores lógicos entre párrafos e ideas dentro del mismo párrafo. De la

misma manera, hay desconocimiento en el uso y función de conectores; es constante el uso

de “entonces” como conector. En este sentido, si se analizan los escritos a la luz de Van

Dijk (1980), estos no poseen plano global fundamentado, pues afirmó que para que ello se

40

dé los textos deben tener dos tipos de estructuras: las macro-estructuras y superestructuras

textuales; y para que esto suceda debe existir la coherencia y la cohesión.

En lo que hace referencia a las ideas, se pudo observar que el 90 % de los estudiantes no

las expresan claramente ni las organizan de forma adecuada: presentan una graduación de

la temática distorsionada, pues se inician a la vez varias ideas y ninguna es concluida, esto

hace que se disipe la idea general del texto como también el tema central debido a que

plantean diversos hechos sin la conclusión de cada uno de ellos. La vaguedad de los

hechos y acontecimientos permite el desinterés y la falta de atención del lector. Al respecto,

cabe anotar que crear un texto no es nada fácil, bien lo dijo Vygotsky (1999) “crear es

difícil, la demanda creadora no coincide siempre con la posibilidad de crear y de aquí

surge, al decir de Dostoievski, la tortura de que la palabra no siga al pensamiento” (p.49).

Continuando con el análisis de los hallazgos diagnósticos, se notó que el 90 % de los

estudiantes no expresan sus puntos de vista y opiniones de manera clara y argumentada. La

argumentación en la producción de textos se hace necesaria puesto que según Díaz (2008)

“se busca un convencimiento, una aceptación de una forma de interpretar un hecho o

situación, y no propiamente la manipulación para desarrollar una acción” (p, 2). Es

entonces necesario que los escritos de los estudiantes de manera estructural en su fondo

contengan el componente argumentativo, para que estos se llenen de intencionalidad

lingüística y comunicativa.

Por otra parte, se halló que solo el 10 % de los estudiantes utilizan su imaginación y

creatividad en lo que escriben; en igual porcentaje plasman en sus narraciones fenómenos o

sucesos propios de su contexto. El mayor porcentaje muestra copia de textos narrativos ya

conocidos en la literatura infantil. Llama la atención que el 10 % es un porcentaje muy bajo

si se tiene en cuenta que teóricamente se dice que escribir textos narrativos es un factor que

41

promueve la creatividad; con relación a ello Condemarín (2001), “plantea que la

producción de textos, como los narrativos, desarrolla la creatividad, ya que hace

posible la expresión de la imaginación” (p. 214).

10.2 Hallazgos segundo objetivo

 Este segundo objetivo buscó describir la relación existente entre los tipos de textos

escritos que realizan los estudiantes del grado quinto de la Institución Educativa Rodania y

el desarrollo del pensamiento crítico. Este objetivo tiene como base la siguiente pregunta o

hipótesis: ¿Cuál es la relación existente entre los tipos de textos escritos que realizan los

estudiantes del grado quinto de la Institución Educativa Rodania y el desarrollo del

pensamiento crítico?

Dentro de la estructura organizacional de la investigación, para trabajar este objetivo se

utilizó como técnica el grupo de discusión y como instrumento la entrevista. Con lo anterior

se buscó que un grupo de expertos previamente analizara muchas producciones textuales de

los estudiantes objeto de la investigación, para luego realizar una discusión con base en

cuestionamientos o preguntas, articuladas según las habilidades del pensamiento crítico que

propuso Facione (2007). Del análisis del grupo de discusión resultan una serie de

conclusiones producto del debate y el consenso de los expertos, las cuales se sintetizan de

la siguiente manera:

En primer lugar, cabe decir que no se evidencia en los escritos de manera clara la

comprensión de conceptos, de igual modo que no se posee la habilidad para categorizarlos

en rango de importancia a estos. Además, los estudiantes expresan confusamente sus

opiniones personales frente a los conceptos que allí ellos mismos trabajan; es decir, se

escribe sin tener noción de lo que está expresando. En este sentido, sus producciones son un

42

trabajo meramente mecánico de escritura; en el ejercicio escritor los estudiantes foco de la

investigación no “despliegan los procesos de análisis de audiencia, generación y

organización de ideas, revisión de borradores y control de la actividad” (Cassany, 1999, P.

17); se entiende entonces que el trabajo es sencillo desde el punto de vista sistemático que

propone el citado autor.

Por otra parte, dentro del análisis se destaca el hecho que los estudiantes en sus escritos

no expresan juicios ni opiniones propias, esto conlleva a que no asuman posiciones críticas

y valorativas de sucesos o hechos de su entorno próximo. En este aspecto, se debe tener en

cuenta que se está trabajando con estudiantes que poseen un grado considerable de

escolaridad y con un desarrollo cognitivo en formación; no obstante, al parecer se da en

ellos lo que consideró Nickerson (1988), cuando sostuvo que “aunque el conocimiento es

esencial para el desarrollo del pensamiento, esto no garantiza el desarrollo de un

pensamiento crítico” (p. 23).

De igual forma, se evidencia en el análisis que los estudiantes no expresan conjeturas e

hipótesis en sus escritos. Este hallazgo corrobora el hecho de que los discentes no manejan

las habilidades del pensamiento crítico y que tampoco lo plasman en sus producciones

textuales. Se puede evidenciar que no se corrobora lo dicho anteriormente en un aparte del

análisis: los estudiantes no utilizan su imaginación y creatividad para exponer sus puntos de

vistas y juicios autónomos. Al respecto se hace pertinente citar a Lipman (1987), quien

argumentó que los pensamientos que manejan el orden superior son el producto del

refuerzo muto entre pensamiento crítico y pensamiento creativo.

De igual manera, se analiza que los alumnos objeto de estudio de esta investigación en

sus producciones textuales no utilizan razonamientos propios de manera reflexiva y

coherente. También, dentro del análisis se encuentra que los discentes no justifican

43

procedimientos, no proponen y no defienden con buenas y autónomas razones las

explicaciones y sus puntos de vista. Es decir, no es claro a la hora de proponer en sus

producciones textuales; al respecto, Piedra (2013) consideró que cuando las ideas no se

saben argumentar de manera clara, coherente y pertinentemente estas no son significativas

y no aportan conocimiento sino que quedan siendo un cumulo de palabras sin sentido

alguno.

Así, dentro de los análisis generales se identifican otros aspectos que bien se cotejan y

corroboran los hallazgos encontrados con la rúbrica de observación del primer objetivo,

entre estos aspectos están los descritos a continuación.

Los niños en sus producciones textuales manejan muy poco de la diversidad textual,

quedándose solamente en lo narrativo y muchas veces sus producciones son emulaciones de

otras narraciones conocidas por ellos, y no se pone de manifiesto la trasformación temática

de los textos. Esto se da por la poca capacidad crítica y reflexiva de los estudiantes.

De igual modo, se encuentran muchos problemas de redacción y poco manejo de las

reglas básica de ortografía: no se tiene claro el uso de las mayúsculas y de la puntuación.

Muchas veces se pierde la coherencia y la cohesión, al punto de que las producciones a

medida que se desarrollan van perdiendo la idea entre párrafos, tanto así que en algunos

escritos se evidencia que cada párrafo maneja una idea diferente.

Así mismo, los estudiantes a pesar de utilizar lo cotidiano o lo de su contexto son muy

someros en sus escritos y su argumentación, lo cual se ve reflejado en su poca imaginación.

Todos estos hallazgos ayudan a que los investigadores inicien la formulación de una

propuesta de estrategias pedagógicas que promueva el pensamiento crítico y que este se

evidencie en las producción textual de los estudiantes del grado quinto de la Institución

Educativa Rodania; porque si bien, estos presentan problemas de carácter escolar y

44

pedagógico, están abiertos a recibir estrategias que les permitan aminorar estas falencias y

que les potencialice sus habilidades. Además, los docentes investigadores tienen un buen

escenario de trabajo, en el cual pueden constatar las posibles ventajas de la propuesta a

aplicar en el grado quinto objeto de la investigación.

Entonces, al momento de articular la propuesta pedagógica se deben tener presente una

serie de categorías inherentes a este proceso y que hacen parte del quehacer de la docencia,

por lo tanto se deben identificar en el proceso investigativo; entre estas categorías se

identifica la comprensión lectora, la lectura crítica. Del mismo modo, se asocian categorías

como pensamiento crítico; a la vez se hace importante resaltar las categorías gramaticales y

habilidades de pensamiento; y también la argumentación en este proceso de identificación

de categorías y las estrategias pedagógicas.

Es pertinente resaltar que las anteriores categorías hacen parte inherente de la

investigación y son sustento de los objetivos trabajados en los hallazgos, en donde a modo

general se concluye que se encontró una serie de factores negativos que imposibilitan las

plenas habilidades y competencias escritoras en los estudiantes de quinto grado, así como

también obstaculizan la consolidación del pensamiento crítico.

Es así como en este escenario se hace necesario y pertinente, con base en estos hallazgos

proponer la articulación de una propuesta pedagógica tendiente a mejorar los dos aspectos

mencionados en los estudiantes objetos de la investigación. Esto se hace porque si en la

institución no se forman educandos con las habilidades y competencias críticas y escritoras

no se estarán formando verdaderos seres integrales como lo demandan las políticas

educativas de Colombia.

Un estudiante que se forma de manera íntegra no es un estudiante común, sino que posee

excelentes calidades ciudadanas, Martell (2012) estableció que es indefectible ejercer el

45

pensamiento crítico, ya que este integra la estructura fundamental del progreso de la

humanidad. El ser con pensamiento crítico no hace parte de una masa que se deja arrastrar

fácilmente, sino que tiene la capacidad de discernir y tomar posición propia al respecto de

algo.

Finalizado el análisis de los resultados en el presenta capítulo, se ratifica la importancia

de seguir fortaleciendo la producción textual en los estudiantes objetos de estudio de esta

investigación, es por ello que desde la perspectiva del grupo investigador se hace necesario

diseñar una propuesta de intervención encaminada a potenciar la producción textual

“Pensar para escribir”

46

11. PROPUESTA DE INTERVENCIÓN COMO HALLAZGO DE

INVESTIGACIÓN

11.1 Pensar para escribir

Los procesos investigativos en el campo de la educación son el resultado de demandas

estratégicas pedagógicas que puedan ser utilizadas con el fin de potencializar algunas

dificultades de aprendizaje que puedan presentar algunos o un grupo en general de

estudiantes.

En consecuencia, la presente propuesta se visiona como un entramado pedagógico

articulado en unos postulados teóricos pertinentes que tiene como propósito fundamental

potenciar la producción de textos de manera articulada con las habilidades del pensamiento

crítico, en un grupo de estudiantes de quinto grado de la Institución Educativa Rodania.

Es pertinente aclarar que el título de la propuesta “pensar para escribir” se ha dado de

manera subjetiva por el grupo investigativo y en él se quiere expresar que para escribir se

debe primeramente pensar con sentido lógico y crítico, a fin de que el resultado sea un

escrito con significación comunicativa y con sentido crítico.

Estrategia

La estrategia consiste en armar una serie de talleres en guías didácticas, que según la

triangulación de la problemática detectada en los objetivos y la fundamentación teórica, y

pedagógicamente conduzcan a desarrollar el pensamiento crítico en los estudiantes de

quinto grado de la institución; así mismo se busca que este trabajo conlleve a que los

estudiantes puedan potencializar la creatividad literaria y que se plasme en productos

escritos.

47

Como se expresó anteriormente, es pertinente anotar que los talleres se articulan

teniendo como base teórica y pedagógica los postulados de Facione (2007), en cuanto a las

habilidades del pensamiento crítico; y de Cassany (2003), de acuerdo a la producción

textual y qué manejan la diversidad de las tipologías textuales. En este propósito se debe

decir que estructuralmente los talleres constan de un introductorio donde se explica de

manera sintética y global el propósito de este; igualmente, tienen un objetivo que visiona

pedagógicamente lo que se pretende lograr con la implementación del taller; seguidamente

se identifican las categorías asociadas e inherentes a la temática del taller y según este

consta de una pequeña conceptualización.

En este orden de ideas, los talleres contienen una serie de actividades que los estudiantes

deben desarrollar y llevar a la práctica las habilidades del pensamiento crítico, terminan los

talleres con una actividad que demanda un proceso de producción textual.

11.2 Descripción de las actividades

A continuación se explican detalladamente cada una de las actividades a realizar en la

fase de trabajo de campo; por el manejo de la diversidad textual cada uno de los talleres, sin

perder su fundamentación pedagógica planteada en el objetivo, conserva su particularidad

de trabajo. Así entonces, se plantean las siguientes actividades o talleres de trabajo:

48

11.2.1 Fases de la investigación

La estrategia se puede dividir en varias fases de trabajo, las cuales se plasman dentro del siguiente cuadro.

Tabla 1. Fases de la investigación

NOMBRE DE

ACTIVIDAD

PROPÓSITO METODOLOGÍA/

ACTIVIDADES

RESPONSABLES FECHA RECURSOS

Organización

de ideas.

Organizar

ideas que

permitan dar

pertinencia y

fundamento

pedagógico a

la propuesta

El grupo de maestrantes se reúne para aportar

ideas y debatir la pertinencia de la propuesta y su

coherencia con los teóricos propuestos: Facione

(2007) y Cassany (2003).

Maestrantes:

Wadith Barrios

Elmer Contreras

Walter Sánchez

Edilberto Pérez

Enero

2018

Acta de

reunión

Articulación

de talleres.

Armar los

talleres según

los preceptos

de Facione

(2007) en

cuanto las

habilidades del

pensamiento

crítico y la

producción

textual, según

la estructura

propuesta por

Los maestrantes se apropian de la teórica de

Facione (2007) y Cassany (2003) para armar

coherentemente los talleres a fin de que estos

cumplan con la intencionalidad pedagógica

propuesta en los objetivos.

Maestrantes:

Wadith Barrios

Elmer Contreras

Walter Sánchez

Edilberto Pérez

Asesora de

proyecto de

investigación.

Febrero

2018

Guías de

trabajo.

49

Cassany

(2003).

Sensibilizació

n a directivos

y docentes de

la institución

Socializar a

los directivos

y docentes la

importancia y

pertinencia de

la

implementació

n de la

propuesta.

Así mismo, se

realizará el

proceso de

sensibilización

con los

estudiantes y

padres de

familia.

Se solicita a los directivos un espacio de trabajo,

en el cual los maestrantes exponen a los directivos

y demás compañeros de la institución las razones

por las cuales se hace necesario implementar una

estrategia que permita potencializar las

habilidades del pensamiento crítico y la

producción textual.

Maestrantes:

Wadith Barrios

Elmer Contreras

Walter Sánchez

Edilberto Pérez

Marzo

15 y 16

del 2018.

Acta de

reunión

Solicitud de

espacios de

trabajo

Solicitar

formalmente

ante las

directivas de la

institución los

espacios de

trabajo

Por medio de una carta se le hace la solicitud a los

directivos para que permitan los espacios de

trabajo con los estudiantes.

Maestrantes:

Wadith Barrios

Elmer Contreras

Walter Sánchez

Edilberto Pérez

Asesora de

proyecto de

investigación

Marzo

20 2018.

Carta de

solicitud

formal a los

directivos del

espacio de

trabajo.

50

Trabajo de

campo.

Implementar

las guías de

trabajo con los

estudiantes de

quinto grado.

Con los espacios concedidos y el cronograma de

trabajo los docentes investigadores, según la fecha

llegan a la sede y con la ayuda de los estudiantes

de quinto grado llevan a cabo la aplicación de los

talleres.

Grupo

investigador.

Docentes jefes de

grupo de los grados

quinto.

Estudiantes del

grado quinto.

Marzo

2018

hasta

junio del

2020

Talleres

Fotografías

Vídeos

Producciones

escritas por los

estudiantes.

Taller 1:

análisis de

película.

Analizar de

manera crítica

la película

“Coco” y

presentar una

producción

textual

expresando

mis puntos de

vistas.

Para el desarrollo de este taller se utilizará como

insumo la película “Coco”: los niños verán la

película y se les recomendará que presten mucha

atención.

Una vez concluida la proyección del filme se les

da a los estudiantes un tiempo prudencial para que

de manera silenciosa y profunda reflexionen

acerca del contenido de esta.

Luego los niños deben resolver algunos

interrogantes al respecto; dichos interrogantes

están articulados según las categorías de las

habilidades del pensamiento crítico de Facione,

(2007) en este caso se tienen en presente el

análisis, la inferencia y la explicación,

posteriormente y de forma grupal los estudiantes a

manera de conclusiones deben hacer un escrito,

para ello deben seguir los pasos propuestos por

Cassany, (2003) para producir textos escritos:

planificación, redacción y revisión.

Grupo

investigador.

Docentes jefes de

grupo de los grados

quinto de las

diferentes sedes.

Estudiantes del

grado quinto de la

Institución

Educativa Rodania.

Abril

2018

Talleres

Fotografías

Vídeos

Producciones

escritas de los

estudiantes.

51

Taller 2:

interpretación

de imágenes.

Desarrollar la

capacidad de

análisis y la

crítica

reflexiva, así

como la

expresión de

ideas y puntos

de vista a

través del

lenguaje no

verbal.

Para trabajar este taller los estudiantes deben

observa con mucha atención la una imagen

(infografía), y con base en ella reflexiona acerca

de la forma, gestos de las personas, actitudes que

manifiestan y todo lo que puedas inferir a partir de

lo analizado.

Luego los niños deben resolver algunas preguntas

de análisis, inferencia y explicación según

Facione. Una vez concluido el anterior trabajo, los

estudiantes se reúnen en grupo de a tres y elaboran

un pequeño escrito como conclusión, para ello

siguen los pasos propuestos por Cassany.

Grupo

investigador.

Docentes jefes de

grupo de los grados

quinto de las

diferentes sedes.

Estudiantes del

grado quinto de la

Institución

Educativa Rodania.

Mayo

2018

Talleres

Fotografías

Vídeos

Producciones

escritas de los

estudiantes.

Taller 3:

Interpretación

de caricatura.

La educación

como derecho.

Despertar en el

estudiante del

grado quinto

de la

Institución

Educativa

Rodania la

capacidad

crítica y

reflexiva

teniendo como

referente la

interpretación

de caricaturas.

El insumo para trabajar los estudiantes será una

caricatura de Mafalda del caricaturista Quino.

Los niños deben observar y leer con suma

atención. Con base en ella, reflexionan acerca de

lo que dice el personaje responden una serie de

preguntas de análisis, inferencia y explicación:

todas estas alrededor de la educación.

Al final, los estudiantes de manera grupal realizan

un escrito crítico y reflexivo sobre la educación en

Colombia, teniendo en cuenta la planificación,

redacción y revisión.

Grupo

investigador.

Docentes jefes de

grupo de los grados

quinto de las

diferentes sedes.

Estudiantes del

grado quinto de la

Institución

Educativa Rodania.

Julio

2018

Talleres

Fotografías

Vídeos

Producciones

escritas de los

estudiantes.

52

Taller 4:

buscando

solución a

problemas

ambientales.

Analizar

situaciones

problemas que

se presenta el

medio

ambiente de la

comunidad y

reflexionar

sobre las

mismas para

determinar

causas,

consecuencias

y proponer

alternativas de

solución.

Este taller se desarrolla en varias actividades por

ello consta de una secuencia de tiempo. En un

primer momento a los estudiantes se le afianzan

los conceptos: descripción de lugares y

fenómenos, la contaminación ambiental y

producción de textos descriptivos y

argumentativos. Seguidamente, se les presenta a

los estudiantes una pequeña lectura relacionada

sobre el medio ambiente, específicamente sobre

las basuras a campo abierto.

Al día siguiente en una actividad de campo, los

estudiantes visitan un botadero de basura a campo

abierto. Se les pide que observen y describan la

situación del lugar. (Causas y consecuencias), para

ello deben responder de una serie de preguntas de

análisis, inferencia y explicación.

En una segunda actividad, el grupo de trabajo

debe visitar a personas que viven cerca del lugar

en donde se arrojan basuras e indagar sobre la

problemática, para ello previamente ha elaborado

una serie de preguntas con las cuales entrevistaran

a las personas.

En una tercera actividad, el grupo de trabajo debe

exponer ante los demás compañeros de curso, los

resultados de lo encontrado en la visita. Para ello

deben elaborar carteleras que ilustren y expliquen

la situación a explicar.

Como cuarta actividad los grupos de trabajo deben

debatir en el aula de clases y exponer sus ideas

Grupo

investigador.

Docentes jefes de

grupo de los grados

quinto de las

diferentes sedes.

Estudiantes del

grado quinto de la

Institución

Educativa Rodania.

Septiemb

re-

octubre

2018

Talleres

Fotografías

Vídeos

Producciones

escritas de los

estudiantes.

53

para posibles soluciones. Para reforzar sus

argumentos observaran un video “La

contaminación de basura”.

Como actividad final, los grupos de trabajo deben

presentar un escrito en donde se haga una

reflexión crítica teniendo en cuenta la

problemática, la descripción de la situación, así

mismo las afectaciones que causa a la comunidad

y plantear posibles soluciones. Para ello deben

planear el texto que desean escribir, luego redactar

el texto y por último revisar y hacer correcciones

al texto, si lo creen necesario.

Taller 5:

analizando

anuncios

publicitarios

Propiciar

espacios de

reflexión sobre

los mensajes

que expresan

los anuncios

publicitarios y

emitir juicios

críticos, con

respecto a los

propósitos

reales que

estos

proponen.

El insumo principal para desarrollar este taller es

un anuncio publicitario que los estudiantes deben

analizar muy detenidamente a fin de poder captar

mensajes explícitos y no explícitos dentro de la

imagen. Luego, el estudiante responderá una serie

de preguntas de carácter crítico a cerca del

anuncio. Todas las preguntas son de análisis,

inferencia y explicativas

Una vez concluido lo anterior se pasa a la segunda

actividad, para ello los estudiantes deben

organizarse alrededor del salón, atendiendo las

orientaciones del docente, de forma ordenada cada

uno irá leyendo sus respuestas ante sus

compañeros respetando las opiniones y

participación de los demás. Así, entre todos se

harán las conclusiones generales.

Grupo

investigador.

Docentes jefes de

grupo de los grados

quinto de las

diferentes sedes.

Estudiantes del

grado quinto de la

Institución

Educativa Rodania.

Febrero

y marzo

2019

Talleres

Fotografías

Vídeos

Producciones

escritas de los

estudiantes.

54

En seguida, para realizar el proceso pedagógico de

producción textual los estudiantes se reúnen en

grupos de a dos, escogen un anuncio publicitario,

y elaboran una carta dirigida al autor o promotor

del anuncio publicitario, donde manifiesten su

acuerdo o desacuerdo, con lo propuesto en dicho

anuncio. Cada grupo, debe decir de manera

argumentada su actitud frente al propósito del

anuncio y sus verdaderas intenciones, para con las

personas que interactúan con este tipo de

propagandas.

Para elaborar la carta, deben tener en cuenta las

etapas descritas en las guías anteriores:

planificación, textualización y revisión. Se les

recalca a los estudiantes que en caso de alguna

duda recurran al docente, además se les informa

que para la próxima clase uno de los integrantes

del grupo debe socializar a sus compañeros el

producto escrito en la carta.

Taller 6:

identifica el

mensaje de la

canción.

Desarrollar el

pensamiento

crítico a través

de una canción

que hace

alusión a los

problemas

sociales que

El taller se inicia con una lectura alusiva a los

problemas sociales de la actualidad. Los

estudiantes escuchan atenta y analíticamente.

Después de leer la lectura, los estudiantes

escuchan varias veces la canción “Que canten los

niños” del cantautor español José Luis Perales.

Una vez se concluya la anterior actividad, se les

pide a los estudiantes que escriban los diferentes

Grupo

investigador.

Docentes jefes de

grupo de los grados

quinto de las

diferentes sedes.

Agosto

2019

Talleres

Fotografías

Vídeos

Producciones

escritas de los

estudiantes.

55

afectan al

mundo y

especialmente

a los niños.

mensajes que piensa que expresa la canción y

luego deben dialogar en el grupo sobre los

mismos. Para esta actividad los estudiantes

utilizan como insumo un cuestionario, que deben

responder teniendo en cuentas habilidades como la

explicación, la interpretación y el análisis.

Entonces, se toma solo una estrofa de la canción y

los estudiantes deben escribir el mensaje que

logren comprender en cada verso para ello se

valen de la inferencia.

Acto seguido se evalúa la actividad, para ello se

pedirá a los estudiantes que escojan un problema

social de su comunidad y escriban un texto donde

describan cómo los afecta; también deben

proponer alternativas de solución para la

problemática.

Una vez escrito y corregido, el texto será

socializado con los compañeros en la próxima

clase.

Estudiantes del

grado quinto de la

Institución

Educativa Rodania.

Taller 7:

Analizando

textos

informativos.

Reflexionar y

analizar acerca

de noticias

difundidas a

través de

medios de

comunicación,

orientando

estos procesos

Para el desarrollo de taller se tiene en cuenta

textos informativos. La actividad se diseña para

desarrollarla en diferentes etapas, en las cuales los

estudiantes analizan y reflexionan sobre el

propósito de dicho texto, el hecho o hechos

ocurridos, causas y consecuencias de acciones, en

la comprensión de palabras desconocidas y

realización de las inferencias según el contenido y

la capacidad de análisis de los mismos en contexto

Grupo

investigador.

Docentes jefes de

grupo de los grados

quinto de las

diferentes sedes.

Estudiantes del

grado quinto de la

Octubre

2019

Talleres

Fotografías

Vídeos

Producciones

escritas de los

estudiantes.

56

hacia la crítica

reflexiva y

constructiva.

1. Presentación del texto informativo: el docente

presentará a los estudiantes el texto informativo

(de actualidad y de interés para los niños),

escogido para la realización del taller, explicando

los pasos a seguir en dicho trabajo.

2. Lectura e interpretación del texto

informativo: los estudiantes leerán el texto

informativo presentado, teniendo en cuenta los

signos de puntuación y la entonación adecuada

para que se facilite su comprensión. Además,

buscarán en el diccionario el significado de las

palabras desconocidas para darle sentido a lo que

se lee. Para esta ocasión se lee una noticia sobre

las inundaciones en el municipio de Ayapel (se

puede escoger una noticia de actualidad reciente).

3. Resolución de preguntas relacionadas

con la noticia: los estudiantes resolverán un

cuestionamiento de acuerdo a la historia plasmada

en el texto leído, para esto cuenta con la ayuda del

docente. Todas las preguntas deben estar

enfocadas a desarrollar el análisis, la inferencia y

la explicación.

4. Etapa de producción: en esta etapa los

estudiantes deben pensar en un mensaje que

quieran enviarle a las familias afectadas por las

Institución

Educativa Rodania.

57

inundaciones, invitándolas a seguir adelante y a

superar estas dificultades. Para escribir este

mensaje, los niños deben tener en cuenta los

signos de puntuación, además cuidar de que se

tenga coherencia y cohesión para que el mensaje

pueda ser entendido por las personas que lo lean.

De igual modo, al redactar el texto deben seguir el

proceso de planificación, redacción y revisión. Al

terminar el escrito, los estudiantes deben presentar

su trabajo al docente para que este dé posibles

sugerencias y realizar las correcciones necesarias.

5. Debate: el docente orienta la actividad

permitiendo que los estudiantes expresen sus ideas

a partir de las actividades realizadas anteriormente

en el taller, para ser debatidas en una mesa

redonda, con el fin de llegar a unas conclusiones

generales.

 Fuente: elaboración propia

58

11.2.2 Evaluación de la propuesta

Todo proceso pedagógico objeto de intervención en las investigaciones educativas requieren

de una evaluación que permita conocer su pertinencia y que además pueda ser el instrumento que

permita redireccionar, si es el caso, la implementación de la propuesta. La evaluación de esta

propuesta de investigación se hace con base en unos criterios claros, precisos y coherentes, los

cuales se exponen a continuación.

Tabla 2. Criterios de evaluación de la propuesta

Criterio de evaluación Valoración del desarrollo de la propuesta a las luz del criterio

correspondiente

Pertinencia Es pertinente porque responde a una problemática educativa

encontrada en un grupo de estudiantes dentro de un contexto

académico que necesita de la intervención pedagógica, con el fin

de potencializar las debilidades y competencias en los procesos

escriturales y el desarrollo del pensamiento crítico. Esto con el fin

de que los estudiantes objeto de estudio logre estar en proceso de

enseñanza y aprendizaje acorde a las políticas y lineamientos

curriculares del sistema educativo colombiano.

Coherencia La propuesta es el producto de una serie de estructuras teóricas,

unos antecedentes pertinentes que la dieron razón y sostén a la

investigación, además de la interacción de unas variables

investigativas que se conjugan de manera armónica en lo

pedagógico, dando coherencia total a la propuesta.

Viabilidad

Es viable porque se enmarcó dentro de los objetivos propuestos e

intrínsecamente correlacionada con unos hallazgos reales que

permitieron trazar un camino pedagógico pertinente de

intervención.

Creatividad

Desde los proceso de enseñanza y aprendizaje, la propuesta se

articuló con una serie de recursos creativos y diversos como la

59

tipología textual, el trabajo en campo abierto, la lectura de

imágenes y el trabajo con temas sociales; todo esto le permitió a

los estudiantes moverse dentro de un ambiente escolar dinámico y

activo que a su vez les dio la oportunidad de ejercitase en la

producción textual y poner de manifiesto las habilidades del

pensamiento crítico de manera diferente y dentro de un esquema

colaborativo.

Impacto en la

institución

En lo estratégico y pedagógico la propuesta causó un impacto

positivo en la institución, no solo en los estudiantes objetos de

estudio, sino entre docentes, directivos y padres de familia, pues se

reconoció el valor de esta como herramienta educativa y de trabajo,

fundamentada en conseguir un propósito educativo que a lo largo

de los últimos años ha sido de muchas debilidades y falencias entre

los estudiantes de la Institución Educativa Rodania. Cabe anotar

que en el ejercicio los estudiantes desarrollaron las competencias

comunicativas de manera fluida expresando ideas coherentes, ideas

argumentadas y escritas con una estructura gramatical correcta.

Avances en la

implementación

Los talleres investigativos desarrollados en las diferentes secciones

con los estudiantes permitieron lograr avances significativos,

puesto que los niños respondieron asertivamente a las diferentes

actividades propuestas, además su desempeño en las producciones

escritas fueron buenas, aunque algunos educandos mostraron

marcadas dificultades en la estructura gramatical.

Aceptación por parte de

la comunidad.

Aunque al principio entre algunos estudiantes y docentes hubo

cierta apatía por el trabajo de campo sugerido por la propuesta, a

medida que se desarrollaron las primeras actividades la aceptación

fue mayor al punto que ha sido replicada como proceso para

potencializar la lectura crítica en grados superiores.

Fuente: elaboración propia

60

12. CONCLUSIONES

Como conclusión a la presente investigación, es preciso resaltar varios aspectos relevantes por

su pertinencia y valor significativo dentro del entramado pedagógico que rodea el quehacer de los

maestros, en cuanto a los procesos de enseñanza y aprendizaje, que por su importancia social y

académica han sido objeto de estudio.

Siendo coherente con el proceso metodológico, es preciso abordarlo desde los objetivos, que

para este caso, el primero de ellos, es identificar los tipos de textos escritos que realizan los

estudiantes del grado quinto de la Institución Educativa Rodania, para lo cual se puede concluir

que solo escriben textos narrativos, los cuales carecen de una estructura organizada, no poseen

una intención pedagógica orientada por el docente, al igual que no desarrollan las habilidades del

pensamiento crítico. Es claro entonces, que no exploran otras tipologías textuales, propias del

grado; además se pudo evidenciar que muchas veces los escritos que producen manejan muy

poco de la diversidad textual, quedándose solamente en lo narrativo y muchas veces sus

producciones son emulaciones de otras narraciones conocidas por ellos, y no se pone de

manifiesto la trasformación temática de los textos, esto se da por la poca capacidad crítica y

reflexiva.

A lo anterior, se suma el hecho que los estudiantes gramaticalmente son poco competentes

para organizar sus escritos, se pierde la coherencia y la cohesión, al punto que sus producciones a

medida que se desarrollan, van perdiendo la idea entre párrafos, al igual que no ponen en práctica

reglas tan sencillas de ortografía, como es el uso adecuado de las mayúsculas y la puntuación, de

tal manera, que se evidencia que en cada párrafo manejan una idea diferente.

En cuanto al segundo objetivo que se planteó en la investigación, el cual es describir la

relación existente entre los tipos de textos escritos que realizan los estudiantes del grado quinto y

61

el desarrollo del pensamiento crítico, se concluye que las producciones de los niños son un

trabajo meramente mecánico de escritura, es decir, no organizan sus ideas, sus escritos no

expresan juicios, ni opiniones propias, por lo tanto, no asumen posiciones críticas y valorativas

de sucesos o hechos de su entorno próximo.

En este mismo sentido, se evidenció en los análisis que realizan los estudiantes, que estos no

expresan conjeturas e hipótesis en sus escritos: es decir, no manejan las habilidades del

pensamiento crítico y que tampoco lo plasman en sus producciones textuales, no utilizan la

imaginación y creatividad para exponer sus puntos de vistas y juicios autónomos, en otras

palabras, carecen de reflexión, para la elaboración de razonamientos autónomos.

Por otro lado, es de gran relevancia el apoyo externo con que deben contar los docentes

investigadores, debido a que visiones no ligadas directamente con el proceso investigativo, en

este caso el grupo de discusión, permitieron concretar una idea clara y fehaciente del terreno y

material sobre el cual se trabaja y de esta manera, articular herramientas de trabajos pertinentes y

válidas.

En cuanto al tercer objetivo, el cual hace referencia a diseñar un programa de estrategias

pedagógicas que promueva el pensamiento crítico y que desarrolle la producción textual de los

estudiantes del grado quinto de la Institución Educativa Rodania, a través de su pilotaje y

aplicación de dos de sus actividades, se pudo evidenciar que estas no solo fueron del agrado de

los estudiantes, sino que permitirán producir diversidad de textos, propias de este grado,

fortaleciendo sus habilidades escritoras con sentido crítico y comunicativo.

Finalmente, cabe resaltar la aceptación y el impacto positivo que tuvo la propuesta, no solo

por parte de los estudiantes, sino también por todo el cuerpo docente de la Institución, por su

pertinencia y viabilidad, fundamentada en conseguir un propósito educativo que a lo largo de los

62

últimos años ha sido de muchas debilidades y falencias entre los estudiantes de la Institución

Educativa Rodania.

63

13. RECOMENDACIONES

Para darle continuidad a esta propuesta de investigación se hace una serie de

recomendaciones, no solo a los compañeros docentes, sino también a los directivos docentes y

padres de familia, quienes juegan un papel fundamental en el proceso de enseñanza y aprendizaje

de los estudiantes.

En primer lugar, se hace necesario que todos los actores implícitos en el proceso de formación

de los estudiantes, establezcan una serie de acuerdos que permitan la viabilidad y puesta en

práctica de cada una de las estrategias pedagógicas que hacen parte de la propuesta de

investigación.

En cuanto a los directivos docentes, es necesario abrir espacios en la institución que garantice

la puesta en marcha de la propuesta investigativa, teniendo en cuenta la importancia que esta

tiene para el desarrollo de la capacidad de pensamiento crítico y por consiguiente se dé el

fortalecimiento de la producción textual, al igual que brindar todos los recursos para el desarrollo

de este tipo de experiencias.

En lo que respecta al desarrollo de la propuesta, no debe implementarse solamente en los

estudiantes del grado 5°, el diseño de esta permite ser aplicada en todos los grados, de tal manera,

que fortalezca el desarrollo de pensamiento crítico y la producción textual de los estudiantes de

los otros grados, lo cual sin lugar a dudas, mejorará los niveles de desempeño de los estudiantes

de toda la institución, y por consiguiente se pueda evidenciar un mejor resultado en las pruebas

evaluativas tanto a nivel interno como externo.

De igual forma, se hace indispensable que los padres de familia se apropien de las temáticas

que se desarrollan en la escuela, a fin de que sus hijos puedan participar en cada una de las

64

actividades programadas y les brinden un acompañamiento oportuno cuando las estrategias

implementadas así lo requieran.

Así mismo, se hace necesario motivar a los estudiantes para que desarrollen procesos

autónomos de aprendizaje, mediante la participación activa, crítica y reflexiva, que les permita

avanzar en su formación integral.

65

14. REFERENCIAS

Asamblea General de las Naciones Unidas . (1948). Resolución 217 A (III), el 10 de diciembre de

1948. [Por la cual se proclama la Declaración Universal de los Derechos Humanos]. París,

Francia.

Asamblea General de las Naciones Unidas. (1989). Resolución 44/25 del 20 de noviembre de

1989. [Convención sobre los Derechos del Niño]. París, Francua.

Asamblea Nacional Constituyente de Colombia. (1991). Constitución Política de Colombia del 4

de julio de 1991. Bogotá, D.C., Colombia.

Avilés, S. (2011). La producción de textos en la escuela, una lectura desde el pensamiento

complejo. Caso: Secundaria General “José Martí" [Tesis de Grado]. México, D.F.:

Colegio de Estudios de Posgrado de la Ciudad de México.

Blasco, J., & Pérez, J. (2007). Metodologías de investigación en las ciencias de la actividad

física y el deporte. Madrid: Editorial Club Universitario.

Bolaños, B. (2012). Pensamiento crítico: formar para atreverse. [Tesis de maestría]. Cartagena:

Universidad San Buenaventura.

Borda, M. (2013). El proceso de investigación: visión general de su desarrollo. Bogotá, D.C.:

Editorial Universidad del Norte.

Briceño, J. (2014). El modelo de Flower y Hayes: una estrategia para la enseñanza de la

escritura académica [Trabajo de grado]. Ibagué: Universidad del Tolima .

Callejo, J. (2002). Observación, entrevista y grupo de discusión: el silencio de tres prácticas de

investigación. Revista Española de Salud Pública. 76 (5), 409-422.

Campos, G., & Lule, N. (2012). La observación, un método para el estudio de la realidad. Revista

Xihmai. 7 (13), 45-60.

66

Cassany, D. (1990). Enfoques didácticos para la enseñanza de la expresión escrita.

Comunicación, Lenguaje y Educación. 6, 63-80.

Cassany, D. (1995). La cocina de la escritura. Barcelona: Anagrama.

Cassany, D. (1999). Construir la escritura. Madrid : Ediciones Paidós.

Cassany, D. (1999). Construir la escritura. Barcelona: Ediciones Paidós.

Cassany, D. (2003). Explorando las necesidades actuales de comprensión aproximaciones a la

comprensión crítica. Obtenido de

http://www.lecturayvida.fahce.unlp.edu.ar/numeros/a25n2/25_02_Cassany.pdf

Condemarin, M. (2001). El poder de leer. Chile: División de Educación General Ministerio de

Educación República de Chile.

Congreso de la República de Colombia. (2006). Ley 1098 del 8 de noviembre de 2006. [Por la

cual se expide el Código de la Infancia y la Adolescencia]. Bogotá, D.C., Colombia.

Congreso de la República de Colombia. (1994). Ley 115 del 8 de febrero de 1994. [Por la cual se

expide la ley general de educación]. Bogotá, D.C., Colombia.

Díaz, P. (2008). Gestión del cronograma del proyecto. Gerencia de proyectos para

organizaciones de desarrollo. Washington, D.C.: PM4DEV.

Facione, P. (2007). Pensamiento Crítico: ¿Qué es y por qué es importante? Obtenido de

Artículos: http://eduteka.icesi.edu.co/pdfdir/PensamientoCriticoFacione.pdf

Franco, Y. (2014). Población y Muestra. Tamayo y Tamayo. Obtenido de Blog:

http://tesisdeinvestig.blogspot.com/2011/06/poblacion-y-muestra-tamayo-y-tamayo.html

Ghiso, A. (2011). El taller en procesos investigativos interactivos.En textos y Argumentos.

Medellín: Fundación Universitaria Luis Amigo.

Hernández, R., Fernández, C., & Baptista, P. (2006). Metodología de la investigación. México

D.C.: McGraw-Hill Interamericana.

67

Ibáñez, J. (1979). Más allá de la sociología. El grupo de discusión: Técnica y crítica. Madrid :

Siglo XXI.

Jaimes, G., & Callejas, M. (2009). La autonomía, los procesos de Pensamiento y las TIC´s.

Competencias del Siglo XXI. Aplicación en escuelas colegios y universidades. Bogotá,

D.C.: Limusa.

Lipman, M. (1987). La utilidad de la filosofía en la educación de la juventud. Revista de filosofía

y didáctica de la filosofía. (3), 7-12.

López, G. (2012). Pensamiento crítico en el aula. Docencia e Investigación. XXXVII (20), 41-60.

López, M., & Crisol, E. (2010). Las guías de aprendizaje autónomo como herramienta didáctica

de apoyo a la docencia. Escuela Abierta. Revista de Investigación Educativa. 15, 9-31.

Lozada, N. (2004). Reseña "Sociología de las organizaciones" de Antonio Lucas Marín y Pablo

García Ruiz. Sociológica. 19 (54), 283-288.

Martell, J. (2012). La importancia del pensamiento crítico. Obtenido de

https://elartedepensar.wordpress.com/2012/02/17/la-importancia-del-pensamiento-critico/

Martínez, M. (2002). Estrategias de lectura y escritura de textos Perspectivas teóricas y talleres.

Cali: Unesco.

Martínez, M. (2015). Efectos del programa “Imaginación” en la producción de textos escritos

narrativos. [Tesis de maestría]. Lima: Universidad Nacional Mayor de San Marcos.

Ministerio de Educación Nacional. (2006). Estándares básicos de competencias del lenguaje:

Formar en lenguaje: apertura de caminos para la interlocución. Bogotá, D.C.: Ministerio

de Educación Nacional.

Munarriz, B. (1992). Técnicas y métodos en Investigación cualitativa. Metodología educativa I.

Jornadas de Metodoloxía de Investigación Educativa (págs. 101-116). La Coruña:

Universidade da Coruña.

68

Nagles, M., Estupiñan, A., & Velásquez, A. (2015). La escuela enredada desarrolla el

pensamiento crítico [Tesis de maestría]. Bogotá, D.C.: Pontificia Universidad Javeriana.

Nickerson, R. (1988). On improving thinking through instruction. En E. Z. Rothkopf, Review of

Research in Education 15. Washington, DC: American Educational Research

Association.

Parra, I. (2013). Desarrollo de habilidades del pensamiento crítico y su incidencia en la fluidez

verbal en los estudiantes de la facultad de filosofía de la universidad de Guayaquil.

[Tesis de maestría]. Guayaquil: Universidad de Guayaquil.

Piedra, C. (2013). La importancia de una argumentación adecuada. Obtenido de EL

TELÉGRAFO: https://www.eltelegrafo.com.ec/noticias/carton-piedra/34/la-importancia-

de-una-argumentacion-adecuada

Presidencia de la República de Colombia. (2002). Decreto 1278 del 19 de junio de 2002. [Por el

cual se expide el Estatuto de Profesionalización Docente]. Bogotá, D.C., Colombia.

Presidencia de la República de Colombia. (2002). Decreto 230 del 11 de febrero de 2002. [Por el

cual se dictan normas en materia de currículo, evaluación y promoción de los educandos].

Bogotá, D.C., Colombia.

Presidencia de la República de Colombia. (2009). Decreto 1290 del 16 de abril de 2009. [Por el

cual se reglamenta la evaluación del aprendizaje y promoción de los estudiantes de los

niveles de educación básica y media]. Bogotá, D.C., Colombia.

Presidencia Nacional de la República de Colombia. (2013). Decreto 1620 del 15 de marzo de

2013. [Por el cual se reglamenta la Ley 1620 de 2013, que crea el Sistema Nacional de

Convivencia Escolar y formación para el ejercicio de los Derechos Humanos, la

Educación para la Sexualidad y la Prevención y ...]. Bogotá, D.C., Colombia.

69

Rodríguez, S. (2015). Uso de blogs como herramienta de producción escrita en estudiantes de

segundo de primaria [Tesis de maestría] . Bogotá, D.C.: Universidad Nacional de

Bogotá.

Siancas, M. (2010). La importancia de producir textos en la educación primaria. Obtenido de

Temas Educativos: http://wwwmarysi14.blogspot.com.co/2010/08/la-importancia-de-

producir-textos-en-la.html

Tobón, S. (2013). Socioformación: hacia la gestión del talento humano acorde con la sociedad

del conocimiento. México, D.F.: CIFE.

Van Dijk, T. (1980). Estructuras y funciones del discurso. México: Siglo XXI,.

Vargas, M. (1995). Talleres de escritura literaria. Buenos Aires: Ecos Editores.

Velásquez, M., & Figueroa, H. (2010). Desarrollo del pensamiento crítico en estudiantes de las

carreras universitarias de mayor demanda del salvador [Tesis de maestría]. San

Salvador: Universidad Tecnológica El Salvador.

Vergara, D., & Vargas, E. (2015). Producción textual escrita en estudiantes de educación

superior en la modalidad a distancia [Tesis de maestría]. Barranquilla : Universidad de

Simón Bolívar.

Villarini, A. (2004). Teoría y pedagogía del pensamiento sistemático y crítico. Perspectivas

Psicológica. 3 (4), 35-42.

Vygotsky, L. (1999). Teoría e método em psicología. Sao Paulo: Martins Fontes.

Walker, R. (2002). Case study, case records and multimedia. Cambridge Journal of Education.

32 (1), 109-127.

70

ANEXOS

71

Acta de socialización de la propuesta en la institución.

72

73

Acta de socialización de la propuesta a los padres de familia.

74

75

Instrumento lista de cotejo.

76

Grupo de discusión

Con el siguiente grupo de discusión, el cual se ha articulado teniendo en cuenta los

preceptos de Peter Facione, se evaluará la relación que guarda los tipos de textos escritos por los

estudiantes y el desarrollo del pensamiento crítico.

Objetivo Describir la relación existente entre los tipos de textos escritos que realizan los

estudiantes del grado quinto de la Institución Educativa Rodania y el desarrollo del pensamiento

crítico.

1 Para usted: ¿Qué es pensamiento crítico?

¿Qué aspecto relevante crees que debe tener un texto escrito para que se evidencien

habilidades de pensamiento crítico?

2 En los textos escritos de los estudiantes, se evidencia la comprensión de conceptos

y cómo expresan sus opiniones frente a estos.

3. ¿De qué manera los estudiantes en sus escritos expresan juicios u opiniones

propias?

4. Se podría decir que los estudiantes expresan conjeturas e hipótesis en sus escritos,

como lo hacen.

5. Se evidencias razonamientos propios de manera reflexiva y coherente en los

escritos de los estudiantes.

6. El estudiante justifica procedimientos, propone y defiende, con buenas razones, las

explicaciones propias causales y conceptuales de eventos o puntos de vista. Como se

evidencia.?

7. Por qué crees importante desarrollar habilidades de pensamiento crítico en

estudiantes de básica primaria.

8 Qué estrategias utilizarías para desarrollar las habilidades de pensamiento crítico en

los estudiantes

77

Notas Grupo de discusión

Objetivo:

Moderador: Wadith Barrios

Participantes:

Fradit Chimá, Magister en Educación y Lic. En Humanidades, docente de Básica primaria

José Támara, Lic. En Lengua castellana.

Nelson Vergara, Magister en educación y Lic. En Ciencias Sociales.

Rafael Mercado: Lic. En lengua castellana.

Principales apuntes.

Wadith: en esta ocasión vamos a debatir sobre un tema que nos compete como docentes, el cual

es la producción textual y la relación que guarda con el desarrollo del pensamiento crítico.

El objetivo de este grupo de discusión es describir la relación existente entre los tipos de textos

escritos que realizan los estudiantes del grado quinto de la Institución Educativa Rodania y el

desarrollo del pensamiento crítico.

Rafael: sería muy interesante trabajarle también otro tipo de textos para ver hasta donde son

ellos capaces de producir y no solo quedarnos en la parte narrativa apenas.

Fradit: los estudiantes del grado quinto que desde primero siempre han conocido fábulas, son tan

poco imaginativos que los cuentos ilustrados, vemos que las expresiones son replicas, no son

producto de su imaginación.

Nelson: esperaba encontrar también en estos libros historias que tuviera que ver con lo que les

concierne a ellos todos los días, pero tal cual como ustedes mencionaban, eran precisamente

cuentos repetidos, cuentos ya tratados en años anteriores.

Támara: - yo tuve la oportunidad de leer dos libros de cuentos infantiles del grado quinto y en

ellos todo plano narrativo, no hay otros historias nuevas, son cuentos repetidos , además de eso

tienen problemas de coherencia, cohesión , muchos errores ortográficos, demasiados diría yo,

todavía confunden la d con la b. Unos tienen problemas, parecen que estuvieran escribiendo

como en el chat, hay unos signos como la x por el por, y en fin sinceramente hay bastantes, le

falta mucho a estos trabajos, hay que trabajar mucho en la parte de la escritura también.

Nelson: - Entonces podemos decir aquí que el problema inicia con la primera habilidad que dice

el del pensamiento crítico, ya que los estudiantes no están interpretando de forma adecuada lo

que se le solicita.

Wadith: -muy bien profesor Nelson, en cuanto a la habilidad de pensamiento crítico, si la

interpretación falla que es la primera y que es primordial, pues las otras no se van a dar a la

perfección o de pronto no se dan. Los aportes de todos ustedes son muy importantes, se

evidencian muchas falencias en los textos escritos por los estudiantes y no se aprecia pues la

originalidad. Seguimos con el siguiente planteamiento, en esos talleres que ustedes tuvieron la

oportunidad de observar y analizar en los estudiantes, en algunas ocasiones se les pide que

78

propongan o que den su punto de vista frente alguna problemática, entonces. ¿De qué manera los

estudiantes en sus escritos expresan juicios u opiniones propias? , ¿Si se evidencian o no se

evidencian?

Támara: -bien en algunos casos se puede evidenciar que ellos van más del plano de lo subjetivo

y no responden las preguntas que le hacen en los talleres pero de acuerdo a su contexto, a lo que

ellos viven a diario, no hay una respuesta coherente digámoslo de esta manera a esas preguntas.

Rafael: -generalmente respuestas cortas, respuestas que no están sustentadas, no están

argumentadas como lo dice el profesor Tamara, quedan solamente con lo que saben ellos, a parte

de su cotidianidad pero no hay una objetividad donde se evidencie un poco más la parte del

conocimiento como tal, que es muy importante en el desarrollo del pensamiento crítico.

Nelson: - como lo mencionábamos anteriormente sino se desarrolla a plenitud esa primera

habilidad de interpretar resultará un tanto difícil que el estudiante pueda emitir juicios, contrastar

una y otra idea y por lo tanto eso es lo que se está evidenciando acá, discutir puntos de vista

porque parte del inicio, desde el inicio no se está apropiando muy bien de lo que le solicita.

Fradit: - bueno al analizar los textos habíamos dicho, que hemos analizado de los estudiantes,

toca ratificar lo que dicen los compañeros, no hay juicios , no hay opiniones profundas de fondo

donde los muchachos asuman posiciones relevantes en el aspecto crítico y pues hay algunos

talleres que miramos allí también, tuvimos la oportunidad de ver algunos talleres y los profes

decían que los niños meramente se quedan en el conocimiento previo, sin despreciar ese

conocimiento previo porque muchos autores dicen que el conocimiento previo es fundamental

para formar juicios, pero ellos a pesar de que lo utilizan, el conocimiento previo no lo llevan

más allá al fondo como dije, sino que lo dejan en lo mero, entonces no son capaces de reelaborar

esos conocimientos para llevarlo a un plano crítico y un plano personal y que les permita

asumir ´posiciones, yo pienso, para mi es importante en el aspecto critico asumir posiciones.

Támara: - ósea podemos decir que en esta pregunta lo que le falta a los estudiantes es un

discurso.

Fradit: - si puede ser discurso, mire lo que hemos dicho acá pues profe usted dijo sobre

problema gramatical, en ese sentido que son fundamentales en este proceso del conocimiento,

de interpretación y del proceso crítico del estudiante, hay un problema, un problema

fundamental de las habilidades comunicativas está fallando, l pues hablan lo que meramente

debe hablar, lo que está allí, le falta lo que se llama en literatura “la universalidad”, se queda en

el plano local

Wadith: - profe veo que surgen otros problemas al debatir, no sé si ustedes detectan lo mismo

que yo, parece ser que los estudiantes pues tienen problemas de lectura, porque a veces si el

estudiante no lee bien no va a comprender, tal vez es una problemática que está muy relacionada

con el tema que estamos tratando hoy, la siguiente pregunta también está muy relacionada con la

parte crítica, reflexiva del estudiante y va relacionada con la problemática que sucede en su

contexto, pues en el libro se plantean preguntas donde los estudiantes deben proponer hipótesis,

entonces , ¿se podría decir que los estudiantes expresan conjeturas e hipótesis en sus escritos?

¿Cómo lo hacen o no se evidencian?

Fradit: -hay vamos a seguir dando vueltas,… algo cíclico, no, definitivamente en los escritos que

hemos analizado, pues de mi parte particularmente pienso que no hay hipótesis, vea que se le

79

hace preguntas donde el niño debe asumir posiciones y no asume posición, da respuestas, vamos

a llamarlo de este modo, respuestas lacónicas, breves de lo que conoce meramente, pero no es

capaz de hacerse una pregunta y respondérsela el mismo.

Támara: - profe se puede decir que, no hay hipótesis, no hay argumentos.

Nelson: - el estudiante no asume supuesto, cuando asume un supuesto debe sustentarlo de

inmediato y precisamente, no se evidencia en la producción de ellos.

Conclusiones grupo de discusión.

En los textos escritos por los estudiantes no se evidencia el pensamiento crítico y el desarrollo de

este sin duda alguna ayuda a la producción textual, ya que un estudiante que desarrollo esta

habilidad expresa sus ideas, aunque presente errores ortográficos o cualquier otro problema de

redacción, pero, lo importante esta en expresar libremente sus ideas.

Es muy importante desarrollar el pensamiento crítico en los estudiantes para que sea una persona

reflexiva y con pensamiento propio, además asumir una actitud crítica lo mira las cosas de la

misma a manera, y no conformarse con lo que solo el medio le brinda. De igual forma el

estudiante debe ser crítico para darse cuenta de las violaciones de sus derechos y buscar

soluciones.

Los participantes proponen algunas estrategias para desarrollar el pensamiento crítico, como la

utilización de anécdotas propias para llevarlo a asumir posiciones lo cual es de suma importancia

para el desarrollo del pensamiento crítico.

Asimismo proponen implementar diferentes clases de lectura, presentación de documentales y

cine pedagógico.

Reinventar la realidad y maravillarse de lo cotidiano. Tomar partido en una discusión y defender

su posición.

El aporte de los participantes fue de suma importancia, nos permitió identificar algunas falencias

que presentan los estudiantes en cuanto a producción textual se refiere, estructura, gramática

entre otras.

Consentimiento de los padres de familia.

80

Guías de trabajo (taller de investigación).

81

82

83

84

85

86

87

88

89

90

91

92

93

Guía de trabajo No. 1

Análisis de película. “Buscando a Nemo”

Estudiante:___________________________________Fecha:____________Grado:____

Duración: ________________

Objetivo: Analizar de manera crítica la película “Buscando a Nemo” y presentar una

producción textual expresando mis puntos de vistas.

Temas: La libertad, la amistad, el heroísmo, familia y las limitaciones físicas.

Las películas.

Ver películas es una de las actividades más comunes que se presenta en esta sociedad, la

mayoría de las personas, lo hacen por diversión, pero además de entretenernos también tienes

otra finalidad, ya que los productores la utilizan para dar un mensaje, criticar algo o algún otro

fin. En esta oportunidad se utilizaran para un fin educativo, explorando la capacidad crítica de los

televidentes.

Ahora realizaras las siguientes actividades:

 1° Observa con mucha atención la película “Buscando a Nemo” .

https://www.google.com.co/search?biw=1366&bih=662&tbm=isch&sa=1&q=BUSCANDO+A+NEMO&oq=B

USCANDO+A+NEMO&gs_l=psy-ab.3..0l4.282327.291039.0.291654.36.21.0.0.0.0.530.2990.2-

4j3j1j1.10.0....0...1.1.64.psy-ab..26.9.2990.0...892.Rl1vz2iIldQ#imgrc=E9Hnm3uYM_a9JM:

https://www.google.com.co/search?biw=1366&bih=662&tbm=isch&sa=1&q=BUSCANDO+A+NEMO&oq=BUSCANDO+A+NEMO&gs_l=psy-ab.3..0l4.282327.291039.0.291654.36.21.0.0.0.0.530.2990.2-4j3j1j1.10.0....0...1.1.64.psy-ab..26.9.2990.0...892.Rl1vz2iIldQ#imgrc=E9Hnm3uYM_a9JM
https://www.google.com.co/search?biw=1366&bih=662&tbm=isch&sa=1&q=BUSCANDO+A+NEMO&oq=BUSCANDO+A+NEMO&gs_l=psy-ab.3..0l4.282327.291039.0.291654.36.21.0.0.0.0.530.2990.2-4j3j1j1.10.0....0...1.1.64.psy-ab..26.9.2990.0...892.Rl1vz2iIldQ#imgrc=E9Hnm3uYM_a9JM
https://www.google.com.co/search?biw=1366&bih=662&tbm=isch&sa=1&q=BUSCANDO+A+NEMO&oq=BUSCANDO+A+NEMO&gs_l=psy-ab.3..0l4.282327.291039.0.291654.36.21.0.0.0.0.530.2990.2-4j3j1j1.10.0....0...1.1.64.psy-ab..26.9.2990.0...892.Rl1vz2iIldQ#imgrc=E9Hnm3uYM_a9JM

94

Con base al análisis anterior responde y reflexiona acerca del siguiente cuestionamiento.

¿Cuáles son los personajes principales de la película y que actitudes presentan para

resolver los problemas que se presentan? (Análisis)

__

__

¿Qué mensaje transmite la película en cuanto al derecho de libertad? (Análisis)

__

__

__

__

 ¿Cuáles son las circunstancias de la película? (lugar, qué le sucede a los protagonistas?

(Análisis)

__

__

__

__

 ¿Con cuál personaje no se identifica y porqué? (Análisis)

__

__

__

__

¿Crees que se dan ese tipo de situaciones en nuestra sociedad? ¿Justifica tu respuesta?

(Infiere)

__

__

__

__

¿Qué final propondrías para la película? (Infiere)

__

__

__

__

95

¿Cómo se sintió a la hora de ver la película? (Explica)

__

__

__

__

¿Estás de acuerdo o en desacuerdo con el desarrollo de la película? sustenta tu respuesta.

(Explica)
__

__

__

__

Actividad evaluación y producción textual.

Formando grupos con los compañeros, escriban las conclusiones generales. Para esto deben tener

en cuenta tres momentos:

 Planificación: anoten las ideas y pensamientos que cada uno tiene y socialícenlas en el

grupo de trabajo.

Textualización o redacción: plasmen en el escrito las ideas relevantes que considere el

grupo,

 Revisión: Cada uno de los integrantes del grupo leerá la producción textual, y el resto

escuchará con atención para verificar si el escrito esta de manera coherente. De igual manera,

revisen que las palabras estén bien escritas y en caso de alguna duda, consúltenlas en el

diccionario; El trabajo será presentado al docente para una revisión y posibles sugerencias. Una

vez terminada la actividad de revisión, elijan a un representante para que lea el escrito elaborado

por el grupo ante los compañeros.

96

Guía de trabajo No. 2

Interpretación de Caricatura. La educación como derecho.

Estudiantes: _________________________________ fecha: _______ Grado: ___

Duración: ________________

Objetivo: Despertar en el estudiante del grado quinto de la Institución Educativa Rodania

la capacidad crítica y reflexiva teniendo como referente la interpretación de caricaturas.

Tema: El derecho a la educación.

Las caricaturas.

Las caricaturas al parecer son una forma de entretener, pero no solo son elaboradas con

ese objetivo, ya que estas se utilizan para dar un concepto crítico de alguna situación, además

pueden ser utilizadas para fomentar la reflexión y el análisis.

 De acuerdo a lo anterior desarrolla las siguientes actividades.

1°.Observa y lee con mucha atención la siguiente caricatura y con base en ella reflexiona

acerca de lo que dice el personaje, gestos, actitudes que manifiestan y todo lo que puedas inferir a

partir de lo observado.

https://www.google.com.co/search?q=CARICATURA+DE+MAFALDA&tbm=isch&tbo=u&source=univ&sa=X&ved=0ahUKEwjDp8H_5L7W

AhVT8WMKHZ7pCDEQsAQIJA&biw=1366&bih=662#imgrc=-d1uM3An-rQcfM:

2°.Teniendo en cuenta la caricatura responde.

¿Quiénes son los personajes y a qué se dedican según lo visto? (Analiza)

__

__

__

__

https://www.google.com.co/search?q=CARICATURA+DE+MAFALDA&tbm=isch&tbo=u&source=univ&sa=X&ved=0ahUKEwjDp8H_5L7WAhVT8WMKHZ7pCDEQsAQIJA&biw=1366&bih=662#imgrc=-d1uM3An-rQcfM
https://www.google.com.co/search?q=CARICATURA+DE+MAFALDA&tbm=isch&tbo=u&source=univ&sa=X&ved=0ahUKEwjDp8H_5L7WAhVT8WMKHZ7pCDEQsAQIJA&biw=1366&bih=662#imgrc=-d1uM3An-rQcfM

97

¿Qué quiere decir el niño con su expresión? (Analiza)

__

__

__

__

¿Qué crees que piensa Mafalda de lo dicho por su compañero? ¿Estás de acuerdo o en

desacuerdo? ¿Por qué? (Analiza)

__

__

__

__

 ¿Crees que el niño está alegre porque tiene el derecho a la educación? Sustenta tu

respuesta. (Infiere)

__

__

__

__

 ¿Crees que Mafalda se siente bien por tener derecho a la educación? Sustenta tu

respuesta? (Infiere)

__

__

__

__

¿Por qué crees que el niño dice esa expresión? (Explica)

__

__

__

__

 ¿Qué opinas de la expresión de Mafalda? (Explica)

__

__

98

__

__

¿Qué opinión tienes sobre el derecho a la educación? (Explica)

__

__

__

__

 ¿Crees qué es importante el derecho a la educación? ¿Por qué? (Explica)

__

__

__

__

3° Actividad evaluación y producción textual.

Reúnete en grupos de tres integrantes y escriban en prosa sostenida las respuestas dadas

anteriormente, sobre el análisis de la caricatura. Tener en cuenta tres momentos:

Planificación: redondearán sus ideas y las organizarán de manera ordenada y coherente.

Textualización o redacción: en este paso de manera individual plasmará sus ideas

mediante una producción textual. .

Revisión: Lee varias veces lo escrito, verificando que tus ideas estén redactadas de

manera coherente. Por último, verifica que las palabras estén bien escritas con ayuda de un

diccionario. Presenta tu escrito al docente para su valoración.

99

Guía de trabajo No. 3

Interpretación de imágenes.

Estudiante: _____________________________ Fecha: _________ Grado: 5º

Objetivo: desarrollar la capacidad de análisis y la crítica reflexiva, así como la expresión de ideas

y puntos de vista a través del lenguaje no verbal.

Tema: los valores

Actividad No. 1

El infograma, representa una estrategia dinámica y motivadora que comunica de una

manera eficaz e innovadora uno o diversos mensajes, por cuanto te permite extraer la información

de una manera dinámica y sencilla, a través de la observación de actitudes, colores gestos, lugares

e intencionalidades de los personajes.

Observa con mucha atención la siguiente imagen y con base en ella reflexiona acerca de la

forma, gestos de las personas, actitudes que manifiestan y todo lo que puedas inferir a partir de lo

analizado.

Fuente: https://mep.janium.net/janium/Documentos/10783.pdf

100

Actividad No. 2

Con base al análisis anterior responde y reflexiona acerca del siguiente cuestionamiento.

Analiza:

1. ¿Quiénes son los personajes y qué actitudes presentan según lo que observas en la

imagen? ¿Explica tu respuesta?

__

__

__

__

2. ¿Cuál es el mensaje que se quiere transmitir a través de la imagen?

__

__

__

__

3. ¿A qué problema hace referencia el autor de la imagen con lo expresado en ella?

__

__

__

__

Infiere:

4. ¿Por qué crees que se dan ese tipo de situaciones en nuestra vida cotidiana?

__

__

__

__

5. Si te encontraras en una situación parecida, a la de los personajes que aparecen en la

imagen, en donde un compañero o amigo, no te quiere colaborar para terminar un trabajo, que

acción tomarías tú y por qué?

__

__

__

__

Explica:

6. ¿El mensaje que se quiere expresar en la imagen es positivo es negativo para las

personas? Argumenta tu respuesta.

__

__

101

7. ¿Has vivido alguna situación parecida a lo que se expresa en cada situación? Indica en

qué momento y cómo lo solucionaste.

__

__

__

__

Actividad evaluación y producción textual.

Reúnete con dos compañeros y elaboren unas colusiones generales, a través de un escrito

corto, sobre la temática en discusión acorde a la imagen observada. Para esto deben tener en

cuenta tres momentos:

1. Planificación: anoten las ideas y pensamientos que cada uno tiene y socialícenlas en el

grupo de trabajo.

2. Textualización o redacción: una vez de socializada las ideas de cada uno, procedan a

escribir un primer borrador de lo que cada uno expone de manera concertada.

3. Revisión:

Lean varias veces las conclusiones anotadas por el grupo, para verificar que sus ideas

estén redactadas de manera coherente. De igual manera, revisen que las palabras estén bien

escritas y en caso de alguna duda, consúltenlas en el diccionario; presenten el escrito al docente

para posibles sugerencias. Una vez terminada la actividad de revisión, elijan a un representante

para que lea el escrito elaborado por el grupo ante los compañeros.

102

Guía de trabajo No. 4

Buscando solución a problemas ambientales.

Estudiante: _______________________________ Fecha: ____________ Grado: ___

Objetivo: Analizar situaciones problemas que se presenta el medio ambiente de la

comunidad y reflexionar sobre las mismas para determinar causas, consecuencias y proponer

alternativas de solución.

Contenidos.

Descripción de lugares y fenómenos.

La contaminación ambiental.

Producción te textos descriptivos y argumentativos.

Nuestro medio ambiente.

El medio ambiente está formado por elementos naturales y artificiales que se relacionan

entre sí, esto permite determinar las condiciones de vida de las especies que lo habitan. El ser

humano es el llamado a cuidar el mundo, pero sucede lo contrario, ya que por causa de las

personas, la naturaleza se ha deteriorado, por acciones irresponsables como la emisión de gases,

la contaminación de aguas y aire por las industrias, tala indiscriminada de árboles y la producción

de basuras entre otras.

Estas acciones afectan negativamente a todos los seres vivos, e incluso ha llevado a la

desaparición de muchas especies; en este sentido, si no se toman medidas a corto tiempo esta

problemática pondrá en peligro la supervivencia de la especie humana.

Teniendo en cuenta lo anteriormente planteado, con tus compañeros de clase reúnete en

grupos de 4 integrantes y realiza las siguientes actividades:

Actividad No.1.

 Salida de campo: visita lugares donde arrojan basuras.

Con tu grupo de trabajo debenvisitar un lugar donde se observe contaminación, por efecto

de las basuras a campo abierto.

Observen y describan la situación del lugar. (Causas y consecuencias), para ello deben

responder las siguientes preguntas:

¿Qué está pasando en el lugar? (Interpretar)

__

__

103

¿Porque es importante hablar sobre esta problemática? (Analizar)

__

__

__

__

¿Por qué creen que las personas arrojan las basuras en estos lugares? (Inferir)

__

__

__

__

¿Es suficiente con la observación del lugar, o se necesita extraer más información para

llegar a una conclusión? (Inferir)

__

__

__

__

¿Cuáles crees que son las causas de esta problemática? (Inferir)

__

__

__

__

¿Cuáles son las consecuencias de esta problemática y cómo podrían empeorar si no se

trata a tiempo? (Explicar)

__

__

__

__

¿Qué proponen para solucionar la problemática? (Analizar)

__

__

__

__

Actividad No.2

La indiferencia de las personas los lleva a que arrojen indiscriminadamente basuras en

lugares que son habitados por personas, sin tener en cuenta que éstas son perjudicadas por la

contaminación que producen las basuras tiradas a campo abierto.

104

Como grupo de trabajo, deben visitar a personas que viven cerca del lugar, en donde se

arrojan basuras e indagara sobre la problemática.

 Para ello deben tener encuenta los siguientes interrogantes:

¿Cuál es la problemática de las familias que viven cerca de los botaderos de basura?

(interpretar)

__

__

__

__

¿Por qué se ha presentado? Desde cuándo? (Interpretar)

__

__

__

__

¿De qué manera los está afectando? (Analizar)

__

__

__

__

¿Cómo han reaccionado ante esta situación? (Evaluar)

__

__

__

__

¿Qué alternativas han buscado para solucionar esta problemática? (Explicar)

__

__

__

__

¿Cómo sería su vida sin esta problemática? (Explicar)

__

__

__

__

105

Actividad No. 3

Después de observar e indagar sobre la problemática de las basuras, el grupo de trabajo

debe exponer ante los demás compañeros de curso, los resultados de lo encontrado.

Para ello deben elaborar carteleras que ilustren y expliquen la situación.

Actividad No. 4

Después de observar las exposiciones de tus compañeros, los grupos de trabajo deben

debatir en el aula de clases y exponer sus ideas para posibles soluciones.

Para esta actividad observaran un video “La contaminación de basura” este trata sobre la

contaminación ambiental y las soluciones que le dieron en otros lugares del país.

El grupo de trabajo debe:

 Describir la situación.

 Dar ideas viables.

 Explicar sus ideas y sostenerlas con argumentos.

 Apoyar o refutar las ideas de sus compañeros según considere.

 Estar en acuerdo o desacuerdo con lo que plantean sus compañeros. Dar sus propios

argumentos.

 Proponer alternativas de solución.

Actividad No. 5

106

 Finalmente el grupo de trabajo debe presentar un escrito en donde se haga una reflexión

crítica teniendo en cuenta la problemática, la descripción de la situación, así mismo las

afectaciones que causa a la comunidad y plantear posibles soluciones.

Para ello deben:

 Planear el texto que desean escribir.

 Redactar el texto

 Revisar y hacer correcciones al texto, si creen necesario.

Actividad No. 6

 Evaluación.

Cada grupo hará una reflexión en el aula de clases donde se expondráel texto producido.

Los textos producidos serán publicados en el periódico mural, y en la revista institucional

“Remoliniando” para que otras personas puedan leerlos.

Referencias.

Landázuri M, Estrella P & Boza J. (2009/11/11). La contaminación de la basura.

Recuperado de: https://youtu.be/pjHkBMcNPFw.

107

Guía de trabajo No. 5

Analizando anuncios publicitarios

Estudiante: __________________________________ Fecha: _______ Grado:__

Objetivo: Propiciar espacios de reflexión sobre los mensajes que expresan los anuncios

publicitarios y emitir juicios críticos con respecto a los propósitos reales que éstos proponen.

Tema: la honestidad.

1. Observa y analiza cuidadosamente, la información y las imágenes que presentan cada

anuncio publicitario y extrae las ideas y propósitos que tiene cada anuncio. Con base a lo

anterior, analiza y da respuesta a los interrogantes que se plantean a continuación.

Fuente:

https://www.google.com.co/search?q=anuncios+publicitarios&rlz=1C1RUCY_esCO718CO718&tbm=isch&imgil=j

RMx7L_RpsCk7M%253A%253BwdiaBvNlikwj9M%253Bhttps%25253A%25

Las compañías publicitarias, muchas veces para persuadir al consumidor potencial, recurre

con frecuencia a la manipulación, inventando, ocultando o deformando la información que pueda

expresar los anuncios o propagandas, por esta razón hay que prestar especial atención para no ser

víctimas de la publicidad engañosa.

 Analiza.

1. ¿En el anuncio publicitario, qué se habla del producto?

__

__

2. ¿Qué se quiere lograr con este anuncio o cuál es su propósito?

__

__

__

__

https://www.google.com.co/search?q=anuncios+publicitarios&rlz=1C1RUCY_esCO718CO718&tbm=isch&imgil=jRMx7L_RpsCk7M%253A%253BwdiaBvNlikwj9M%253Bhttps%25253A%25
https://www.google.com.co/search?q=anuncios+publicitarios&rlz=1C1RUCY_esCO718CO718&tbm=isch&imgil=jRMx7L_RpsCk7M%253A%253BwdiaBvNlikwj9M%253Bhttps%25253A%25

108

 Infiere.

3. ¿Piensas que lo propuesto en el anuncio realmente puede persuadir a sus lectores para

adquirir el producto o realizar lo que indica? Argumenta tu respuesta.

__

__

__

__

4. ¿De qué estrategias se vale el anuncio para impactar y persuadir a sus lectores?

__

__

__

__

 Explica.

5. ¿Consideras que lo expresado en este medio publicitario es cierto o es una propaganda

engañosa para las personas que las ven? ¿Por qué lo piensas?

__

__

__

__

6. ¿Este tipo de anuncios pueden perjudicar a las personas o le brindan algún beneficio?

Expresa tu opinión argumentando tu respuesta.

__

__

__

__

7. ¿Tú o alguien de tu familia, se ha visto afectado por la publicidad engañosa? Indica de qué

manera.

__

__

__

__

2. Actividad evaluativa y producción textual.

2.1. Para el desarrollo de esta actividad, deben organizarse alrededor del salón, atendiendo

las orientaciones del docente y de manera ordenada, cada uno de ustedes, irá leyendo sus

respuestas ante sus compañeros, respetando las opiniones y participación de los demás. De esta

manera entre todos, se harán las conclusiones generales.

2.2. Reúnete con otro compañero, luego, escojan un anuncio publicitario, y elaboren una

carta dirigida al autor o promotor del anuncio publicitario, donde manifiesten su acuerdo o

desacuerdo, con lo propuesto en dicho anuncio. Cada grupo, debe decir, de manera argumentada,

109

su actitud frente al propósito del anuncio y sus verdaderas intenciones, para con las personas que

interactúan con este tipo de propagandas.

Para la elaboración de la carta, tengan en cuenta, las etapas descritas en las guías

anteriores: planificación, textualización y revisión. Pidan al docente su orientación, en caso de

tener alguna duda e inquietud. Pónganse de acuerdo para que uno de los dos, lea su carta frente a

los otros estudiantes la próxima clase.

110

Guía de trabajo No.6

Recibe el mensaje de la canción.

Estudiante: ________________________________Grado:__________ fecha:________

Objetivo: Desarrollar el pensamiento crítico a través de una canción que hace alusión a

los problemas sociales que afectan al mundo y especialmente a los niños.

Contenidos:

Problemas sociales

Derechos humanos.

Los valores.

 Lee el siguiente texto.

Problemas sociales.

Actualmente la sociedad ha llegado a tan altos niveles de desorden que se ven reflejado en

múltiples problemas sociales como la violencia en diferentes formas: prostitución, pobreza,

drogadicción entre otros.

Además la carencia de valores en las personas, se ve reflejado en el hecho, que ya

muchos no saben lo que es el respeto, el amor, la bondad, la tolerancia, la honradez y muchos

otros valores que son necesarios para vivir en sociedad y en familia.

Entonces nos preguntamos: ¿Qué le está pasando a la sociedad? ¿Por qué se han perdido

los valores? ¿Por qué se presenta esta situación? ¿Qué podemos hacer para revertir este

problema?

Por lo anterior, es de suma importancia hacer una reflexión sobre esta problemática, y que

se refleja en la canción “que canten los niños”, en la cual se engloban muchos problemas que se

presentan en las familias y en la sociedad, y que no es ajeno a la realidad de nuestra comunidad.

 Después de leer lo anterior, escucha varias veces con mucha atención la siguiente

canción.

Qué Canten los Niños

Que canten los niños, que alcen la voz,

Que hagan al mundo escuchar;

Que unan sus voces y lleguen al sol;

111

En ellos está la verdad

Que canten los niños que viven en paz

Y aquellos que sufren dolor

Que canten por esos que no cantarán

Porque han apagado su voz

"yo canto para que me dejen vivir"

"yo canto para que sonría mamá"

"yo canto por que sea el cielo azul"

"y yo para que no me ensucien el mar"

"yo canto para los que no tienen pan"

"yo canto para que respeten la flor"

"yo canto para que el mundo sea feliz"

"yo canto para no escuchar el cañón"

Que canten los niños, que alcen la voz,

Que hagan al mundo escuchar;

Que unan sus voces y lleguen al sol;

En ellos está la verdad.

Que canten los niños que viven en paz

Y aquellos que sufren dolor;

Que canten por esos que no cantarán

Porque han apagado su voz

"yo canto por que sea verde el jardín"

"y yo para que no me apaguen el sol"

"yo canto por el que no sabe escribir"

112

"y yo por el que escribe versos de amor"

"yo canto para que se escuche mi voz"

"y yo para ver si les hago pensar"

"yo canto porque quiero un mundo feliz".

"y yo por si alguien me quiere escuchar"

 Autor: José Luis Perales

 Ahora que ya has escuchado la canción, escribe el mensaje o los mensajes que deja

para ti. (Interpreta)

__

__

__

__

 Después que extraigas el o los mensajes, dialoga con tus compañeros sobre la

canción.

Para ello debes tener en cuenta el siguiente cuestionario:

Preguntas de discusión:

a. Te gusta cantar. ¿Por qué lo haces? (explica)

b. ¿Crees que los niños viven en paz? (interpreta)

c. ¿Te sientes feliz en la forma como vives? ¿Por qué? (evalúa)

d. ¿Hasta qué punto lo material te puede ayudar para ser feliz? (evalúa)

113

e. ¿Te gustaría intentar cambiar algo en algún amigo? ¿Qué le cambiarias y por qué?

(analiza y explica)

f. ¿Si pudieras cambiar algo de tu vida, lo harías? ¿Qué cambiarias? ¿Por qué? (Analiza,

explica)

g. En la canción se menciona que en los niños esta la verdad ¿estás de acuerdo o en

desacuerdo con esa afirmación? (interpreta)

h. ¿Qué puedes hacer para ayudar a esos niños que sufren de alguna forma?(analiza)

 Lee detenidamente la siguiente estrofa de la canción y reflexiona:

"yo canto para que me dejen vivir"

"yo canto para que sonría mamá"

"yo canto por que sea el cielo azul"

"y yo para que no me ensucien el mar"

"yo canto para los que no tienen pan"

"yo canto para que respeten la flor"

"yo canto para que el mundo sea feliz"

"yo canto para no escuchar el cañón"

114

Explica el mensaje de cada oración.

"yo canto para que me dejen vivir" (infiere)

__

__

__

__

"yo canto para que sonría mamá" (infiere)

__

__

__

__

"yo canto por que sea el cielo azul" (infiere)

__

__

__

__

"y yo para que no me ensucien el mar" (infiere)

__

__

__

__

"yo canto para los que no tienen pan" (infiere)

__

__

__

__

"yo canto para que respeten la flor" (infiere)

__

__

__

__

"yo canto para que el mundo sea feliz" (infiere)

__

__

115

__

__

"yo canto para no escuchar el cañón" (infiere)

__

__

__

__

 Evaluación.

Escoge un problema social de tu comunidad: escribe un texto donde describas la

forma como te afecta a ti y a los demás, también propón alternativas de solución para la

problemática.

Una vez escrito el texto y corregido, socialízalo con tus compañeros de clase.

__

__

__

__

116

Guía de trabajo No. 7

Analizando textos informativos.

Estudiante: ______________________________________ 5º. Fecha _________

Duración: ____________

Objetivo: Reflexionar y analizar acerca de noticias difundidas a través de medios de

comunicación, orientando estos procesos hacia la critica reflexiva y constructiva.

Tema: la cooperación.

Los sucesos o hechos más importantes, difundidos en los medios de comunicación se

pueden convertir en motivo de discusión, análisis y crítica por parte de las personas, por tal

motivo, se pretende utilizar este tipo de textos, para generar procesos de pensamiento crítico,

formulando conclusiones que se desprendan de hechos reales.

1. Lee detenidamente la siguiente noticia.

750 familias damnificadas por inundaciones en Ayapel

Un total de 750 familias del municipio de Ayapel resultaron damnificadas por las

inundaciones que se han registrado, tras el rompimiento de una boca del río Cauca, en límites con

Antioquia.

Así lo indicó el director de la Defensa Civil en Córdoba, mayor Raúl Gómez, quien señaló

que la situación es crítica toda vez que la mayoría de la zona rural de la población se encuentra

ubicada a orillas de la ciénaga que sirve de amortiguamiento al río.

Dijo que la situación tiende a empeorar si persisten las lluvias, tal y como lo ha

pronosticado el Instituto de Hidrología, Meteorología y Estudios Ambientales (Ideam), por tal

117

razón, pidió a las autoridades que con urgencia se diseñen planes de contingencia que eviten una

mayor tragedia.

La Alcaldía de Ayapel y la Defensa Civil realizan el censo de las familias afectadas y se

ha pedido la colaboración del Gobierno local y Nacional para atender también las epidemias que

se están registrando en la zona. "Hay un brote de varicela que merece la atención inmediata",

enfatizó Gómez.

Se indicó además que seis mil hectáreas de cultivos están bajo el agua y si sigue creciendo

el Cauca podrían ser 120 mil las hectáreas que sufran los embates de las inundaciones y se

pierdan las cosechas.

La alcaldesa de la localidad, Marisel Náder, pidió a las autoridades ayudas inmediatas con

el fin de atender a las familias que están afectadas y a las que han tenido que refugiarse en

albergues, mientras pasa el peligro.

NIDIA SERRANO M.@ElUniversalCtg

Montería 22 de Mayo de 2017 03:22 pm

Fuente: http://www.eluniversal.com.co/regional/cordoba/750-familias-damnificadas-por-

inundaciones-en-ayapel-253668

2. Con base a la lectura anterior, resuelve las preguntas que aparecen a continuación

Analiza

2.1. ¿De qué trata la noticia, quiénes son los afectados y de qué manera?

__

__

__

__

2.2. ¿De dónde surge la problemática planteada en la noticia?

Interpreta

2.3. ¿Piensas que la alcaldesa tiene algún motivo diferente, aparte de querer ayudar a las

personas afectadas, cuando hace énfasis, en que las ayudas por parte de las autoridades deben ser

inmediatas? Expresa tu opinión argumentando tu respuesta.

Infiere

https://twitter.com/ElUniversalCtg
http://www.eluniversal.com.co/regional/cordoba/750-familias-damnificadas-por-inundaciones-en-ayapel-253668
http://www.eluniversal.com.co/regional/cordoba/750-familias-damnificadas-por-inundaciones-en-ayapel-253668

118

2.4. ¿Por qué crees que se dan este tipo de fenómenos naturales? Argumenta tu respuesta.

__ _____

2.5. ¿De quién es la responsabilidad de evitar este tipo de desastres naturales? Argumenta

tu respuesta.

__

Explica

2.6. ¿Crees que lo sucedido a estas personas pudo ser evitado? Explica de que manera.

__

2.7. ¿Qué significa el hecho de que seis mil hectáreas de cultivos estén bajo el agua y qué

representa esto para los damnificados?

__

3. Produce.

3.1. Piensa en un mensaje que quieras enviarles a las familias afectadas por las

inundaciones, invitándolas a seguir adelante y a superar esa dificultad. Escribe el mensaje en tu

cuaderno, recuerda que debes hacerla teniendo en cuenta los signos de puntuación, además de

cuidar de que tenga coherencia y cohesión, para que el mensaje pueda ser entendido por las

personas que lo lean. Para redactar el texto, ten en cuenta los procesos de planificación, redacción

y revisión. Presenta tu trabajo al docente para que brinde posibles sugerencias y aplicar

correcciones si es necesario.

3.2. Prepara las actividades desarrolladas en el taller, para ser debatidas en una mesa

redonda, con el fin de llegar a unas conclusiones generales.

119

Evidencias fotográficas.

Visita a lugares con basura a campo abierto

120

Entrevista a habitantes de la región

Niños trabajando los talleres.

121

