
1

El proyecto de aula, estrategia interdisciplinaria para fortalecer la lectura y la

escritura

JEINE RAQUEL REYES QUINTERO

SONIA MONTAGUT MARTINEZ

Resumen

La presente investigación tuvo como propósito emplear el proyecto de aula como

estrategia pedagógica para fortalecer la lectura y la escritura en los estudiantes del

grado primero y segundo de la institución educativa colegio la Salle del municipio de

Ocaña. La investigación consistió en una intervención pedagógica a través de

proyectos pedagógicos de aula con una metodología “investigación-acción”, aplicado

en los grados primero y segundo de primaria con una población de 53 estudiantes.

Los resultados obtenidos permitieron determinar que el proyecto pedagógico de aula

es una estrategia pertinente para fortalecer los procesos de lectura y escritura en los

primeros años escolares por su enfoque interdisciplinario, innovador y que orienta

hacia el aprendizaje significativo. Así mismo se concluye que el diseño e

implementación de los proyectos pedagógicos de aula fortalecieron el aprendizaje de

los estudiantes optimizando el quehacer pedagógico de las docentes investigadoras

mejorando los resultados institucionales.

Palabras claves: Proyecto de aula, interdisciplinariedad, estrategia pedagógica,

lectoescritura, diario pedagógico.

Abstract

The purpose of this research was to use the classroom project as a teaching strategy

to strengthen reading and writing. The students were first and second graders of the

2

Elementary School “Colegio La Salle, Ocaña”. The research was an educational

intervention through classroom teaching projects. His methodology was "action

research". It was applied in first and second graders of Elementary School. The

population was 53 students. The results indicated that the classroom teaching project

is a relevant strategy to strengthen the processes of reading and writing in the

Elementary School. This was an interdisciplinary, innovative approach and oriented

towards meaningful learning. Likewise, this concludes that the design and

implementation of pedagogical classroom projects strengthened the students' learning.

In addition, the research optimized the pedagogical work of the research teachers,

which results in better corporate results.

Keywords: classroom project, interdisciplinary, pedagogical strategy, reading and

writing, teaching diary.

Introducción

Desde siempre, el ser humano ha sentido la necesidad de transmitir de generación en

generación, todo lo que observa o sucede a su alrededor, pero no solo les basto con

expresarlo solamente de manera oral, así que buscaron la forma de perpetuar lo que

ellos ya conocían, y es precisamente allí donde surge el proceso de escritura, que a

lo largo del tiempo, ha ido evolucionando y cambiando a través del tiempo.

Al mismo tiempo del surgimiento de la escritura, se hizo necesario interpretar la

información que esta transmite, es así como se produjo la unificación de los símbolos

y signos que utilizan las culturas para poder comunicarse más claramente, a lo que

llamamos lectura; por consiguiente la escritura y la lectura son procesos que desde

siempre han ido de la mano.

3

Con la aparición del libro como forma de conservar los escritos, se ve la importancia

de que las personas se dediquen a la escritura y la lectura, función que fue delegada

a un grupo de la sociedad para que realizaran esta labor. Posteriormente, la lectura

y la escritura pasaron a ser una necesidad social, por lo tanto, todas las personas

debían tener estas habilidades; he allí el surgimiento de la escuela como lugar donde

los ciudadanos podían aprender a leer y escribir, y por lo tanto se le dejó esta labor

al docente donde hoy su principal objetivo es mediar (Ausubel 1978: 42) para lograr

un efectivo proceso de enseñanza- aprendizaje.

A través del tiempo se han buscado nuevas formas de enseñanza y aprendizaje de la

lectura y la escritura, a través de estudios como los realizados por Emilia Ferreiro y

Ana teberosky plasmados en su libro “los sistemas de escritura en el desarrollo del

niño (1991)” que han permitido lograr mejores resultados. Por lo anterior se puede

afirmar que este ha sido uno de los grandes problemas de los pedagogos, quienes

han querido que los docentes desarrollen estrategias que fortalezcan estas dos

habilidades en los estudiantes de forma rápida y con calidad.

En este sentido, se puede afirmar que cuando el estudiante y el profesor se

encuentran en el grado primero y segundo, el trabajo docente se enfoca en que sus

pupilos fortalezcan sus procesos de lectura y escritura, pero, junto con esta iniciativa

también llegan grandes preguntas, entre ellas: ¿Aprenderán todos a leer y escribir?

¿Cuál es la mejor estrategia para lograr que los estudiantes lean y escriban

correctamente?

A partir de las anteriores preguntas y justificando que en los primeros años escolares

los estudiantes deben aprender a leer y escribir a través de un proceso de

decodificación, interpretación y luego comprensión (Mendoza 2006: 230-232), se

4

planteó la posibilidad que ofrece el proyecto pedagógico de aula como estrategia para

fortalecer estas dos competencias (leer y escribir) en los grados primero y segundo.

Dentro de la concepción de esta investigación se traza como objetivo fundamental la

implementación del proyecto pedagógico de aula como estrategia de fortalecimiento

de la lectura y escritura, pero así mismo se indican otros objetivos específicos como

la identificación de las dificultades en los procesos de lectura y escritura, luego el

diseño e implementación del proyecto de aula como estrategia pedagógica y por

último la evaluación del proceso de implementación de la investigación.

Para la implementación de los proyectos de aula, se tuvo en cuenta aspectos como el

contexto, las necesidades educativas, la edad de los estudiantes y el avance en el

desarrollo académico, lo que permitió un mejor progreso de la investigación. Así

mismo, se tuvo en cuenta la interdisciplinariedad como posibilidad de que todas las

áreas del conocimiento desarrollen la lectura y escritura dentro de los lineamientos,

estándares y contenidos de cada una de estas, haciendo un aporte significativo al

proceso de aprendizaje de los estudiantes.

Este fue un proceso cíclico y permanente de planificación, acción, observación y

reflexión.

Metodología

El método empleado en este trabajo fue investigación-acción ya que permite una

dinámica adaptable al contexto del aula y a los estudiantes, así mismo hace posible

que en la obtención de los resultados estimule la reflexión hacia el mejoramiento de

las prácticas pedagógicas por parte del docente. La investigación acción es una forma

de interacción entre el docente y el estudiante buscando solucionar problemas

5

académicos y sociales contando con cada uno de los involucrados y esto se evidencia

teniendo en cuenta a (Elliot 1993: 87) quien afirma que la investigación acción es:

Un estudio de una situación social con el fin de mejorar la calidad de la acción

dentro de la misma». La entiende como una reflexión sobre las acciones

humanas y las situaciones sociales vividas por el profesorado que tiene como

objetivo ampliar la comprensión (diagnóstico) de los docentes de sus problemas

prácticos. Las acciones van encaminadas a modificar la situación una vez que

se logre una comprensión más profunda de los problemas.

El grupo intervenido en esta investigación pertenecen a los grados primero y segundo

de primaria de una sede primaria perteneciente a una institución educativa del

municipio de Ocaña, departamento Norte de Santander, Colombia. Lo integran 28

estudiantes del grado primero y 24 del grado segundo, de edades entre 6 y 13 años.

Este proceso investigativo estuvo dividido en tres etapas: La primera etapa de

diagnóstico y observación, la segunda de diseño e implementación del proyecto de

aula como estrategia pedagógica y la tercera y última etapa la reflexión y evaluación

de la intervención.

En la primera etapa de diagnóstico se llevó a cabo la observación en el aula, el análisis

de las pruebas externas (Pruebas saber) teniendo en cuenta los resultados del año

2015 y la guía de análisis del ICFES. La entrevista semiestructurada al rector de la

institución educativa, se registró a través de una grabación, luego fue transcrita y

analizada. El grupo focal con padres de familia que también fue grabado, transcrito y

analizado, de igual manera se realizó una encuesta para los docentes cuyos

resultados fueron tabulados y graficados para posteriormente ser analizados. Los

anteriores instrumentos fueron categorizados y luego validados a partir de una

6

triangulación de datos (Denzin, 1970: 23). Revelando como principal conclusión que

es necesario el fortalecimiento de la lectura y la escritura a través de diferentes

estrategias pedagógicas, pues los estudiantes presentan bajos niveles en estas dos

habilidades en los resultados académicos tanto en las pruebas internas como en las

Pruebas Saber.

En la segunda etapa y después de una minuciosa búsqueda de estrategias que

lograran el objetivo de la investigación se decidió optar por el proyecto de aula como

estrategia pedagógica, ya que por su enfoque interdisciplinario, didáctico y adaptable

a la edad escolar de los estudiantes, fue el más pertinente. De esta manera se

aplicaron tres proyectos de aula durante siete meses, a los cuales se les hizo un

seguimiento a partir de la observación registrada en un diario de campo.

En la tercera y última etapa se analizaron los resultados de los diarios de campo,

teniendo en cuenta unas categorías, las cuales fueron analizadas y posteriormente se

generalizaron para determinar lo que cada aspecto comprobaba. Ese análisis nos

arrojó los resultados que esta investigación presenta.

La metodología anteriormente mencionada pudo establecer resultados cualitativos y

reales permitiendo una experiencia significativa que se enfoca en el aprendizaje a

partir de las necesidades de los estudiantes.

Referentes teóricos

Entre los referentes teóricos que se retomaron para el presente estudio, tenemos los

siguientes:

Aprendizaje de los estudiantes: para (Vigotsky 1987:37) el aprendizaje en los

estudiantes se logra cuando el docente entiende que su labor debe estar orientada

hacia la mediación. Basándose en la ZDP la cual trata de descifrar las mejores

7

situaciones de enseñanza, donde el mismo afirma que: "la distancia entre el nivel real

de desarrollo, determinado por la capacidad de resolver independientemente un

problema, y el nivel de desarrollo potencial, determinado a través de la resolución de

un problema bajo la guía de un adulto o en colaboración con otro compañero más

capaz" así pues el aprendizaje se refiere al proceso que a partir de diferentes

estrategias pedagógicas se alcanza, logrando que las actividades mentales se

ejecuten facilitando la adquisición del conocimiento.

Según (Ausubel, 1983:18): Un aprendizaje es significativo cuando los contenidos: Son

relacionados de modo no arbitrario y sustancial (no al pie de la letra) con lo que el

alumno ya sabe. Por relación sustancial y no arbitraria se debe entender que las ideas

se relacionan con algún aspecto existente específicamente relevante de la estructura

cognoscitiva del alumno, como una imagen, un símbolo ya significativo, un concepto

o una proposición.

Así mismo (Ausubel, 1983: 20) señala que las nuevas ideas, conceptos y

proposiciones pueden ser aprendidos significativamente en la medida en que otras

ideas, conceptos o proposiciones relevantes estén adecuadamente claras y

disponibles en la estructura cognitiva del individuo y que funcionen como un punto de

"anclaje" a las primeras.

Leer: según (Joliberth,1984:26) Leer es un proceso cognitivo que comienza desde

que el niño nace pues su interacción con el entorno y la convivencia diaria le permiten

identificar imágenes, gestos y sentimientos; pero es el proceso de decodificación de

símbolos cuando comienza su desarrollo lecto-escritor, no significa que esta sea su

finalidad. Pues el leer “es una expectativa real (necesidad-placer) es una verdadera

situación de vida”. Es el significado que se le da a lo que se lee.

8

Escribir: (Cassany ,1990:45) señala que la escritura es definida como una

manifestaci6n de la actividad lingüística humana que comparte los rasgos de

intencionalidad y de contextualizad de la actividad verbal. Así mismo, constituye un

hecho social que se hace manifiesto en un tiempo y en un espacio determinado y que

es compartido por una comunidad especifica. Cassany plantea varias funciones de la

escritura: la intrapersonal, que comprende la legislativa, la manipulativa y la

epistémica, y la interpersonal, que se manifiesta en la comunicativa, la organizativa y

la estética.

Lectoescritura: (Teberosky & Ferreiro, 1995: 22). Afirman que:

“leer no es descifrar, sino construir sentidos a partir de signos gráficos y de los

esquemas del pensamiento del lector: escribir no es copiar, sino producir

sentido por medio de los signos gráficos y de los esquemas de pensamiento de

quien escribe. La lectura y la escritura no se restringen al espacio escolar”.

Estrategia pedagógica: se entiende por estrategia pedagógica aquellas acciones

que realiza el maestro con el propósito de facilitar la formación y el aprendizaje de las

disciplinas en los estudiantes. Para que no se reduzcan a simples técnicas y recetas

deben apoyarse en una rica formación teórica de los maestros, pues en la teoría habita

la creatividad requerida para acompañar la complejidad del proceso de enseñanza -

aprendizaje.

Sólo cuando se posee una rica formación teórica, el maestro puede orientar con

calidad la enseñanza y el aprendizaje de las distintas disciplinas. Cuando lo que media

la relación entre el maestro y el alumno es un conjunto de técnicas, la educación se

empobrece y la enseñanza, como lo formula Antanas Mockus y su grupo de

investigación en 1984, se convierte en una simple acción instrumental, que sacrifica

9

la singularidad del sujeto, es decir, su historia personal se excluye de la relación

enseñanza - aprendizaje y, entonces, deja de ser persona para convertirse en un

simple objeto.

Proyecto de aula: (Carrillo, 2001:326) señala que el proyecto de aula es un

instrumento de la enseñanza con enfoque global, que toma en cuenta los

componentes del currículum, sustentándose en las necesidades de los educandos e

intereses de la escuela y la comunidad. Es también una herramienta para administrar

el currículo, constituye una forma de organizar sistemáticamente el aprendizaje y la

enseñanza, involucrando directamente a los actores del proceso, integrando y

correlacionando áreas del conocimiento, logrando que todos y cada uno se

desenvuelvan adecuándose a lo planeado y ejecutado.

Los Proyectos de Aula son la consolidación del proyecto pedagógico Institucional. Por

ello, que estos deben ser dirigidos y orientados hacia el logro de las metas y objetivos

institucionales.

Diario pedagógico: como lo señala (Monsalve et al Pérez,2012: 119) el diario

pedagógico es un ejercicio de escritura que realizan los facilitadores acerca de su

práctica docente, en donde van registrando algunas reflexiones sobre el día a día de

su labor y experiencias que ellos consideran como significativas en el proceso de

enseñanza aprendizaje. Es por esta razón que el diario pedagógico fue la principal

herramienta para el análisis de toda la intervención pedagógica con el fin de que fuera

veraz, reflexiva, en la búsqueda de un cambio de las prácticas pedagógicas y por

consiguiente lograr el aprendizaje significativo.

10

Proceso de lecto-escritura

La lectoescritura es un proceso que empieza con el conocimiento de las letras de un

idioma o lengua a través de un proceso de decodificación, pero que no se queda allí,

sino que debe avanzar hacia un nivel de interpretación que posteriormente nos llevará

a una comprensión, es decir que el niño debe saber escribir una palabra y leerla, pero

a su vez debe saber su significado y su aplicación en un contexto real.

La enseñanza de la lectura y la escritura es una de las razones primordiales del

aprendizaje en todo el proceso académico de los niños, pues como lo afirma el

profesor (Mendoza, 2006: 285) la enseñanza-aprendizaje de la lectoescritura es una

cuestión fundamental, no solo desde una perspectiva didáctica, sino como eje en torno

al cual gira el desarrollo cognitivo de la persona.

Los docentes a través de los años han querido encontrar el mejor método para

enseñar la lectura y la escritura, pero no ha sido una tarea fácil y se ha evidenciado

que no existe un método que cubra todas las necesidades de los estudiantes, teniendo

en cuenta que cada uno avanza a su propio ritmo en los niveles de codificación y así

mismo en interpretación y comprensión. Por eso se hace necesario que los docentes

apliquen los métodos que consideren adecuados y pertinentes teniendo en cuenta el

contexto, las necesidades y las edades de los estudiantes, para así fortalecer y

avanzar en el proceso.

Para evidenciar lo anterior se presentan los siguientes métodos como lo afirma

(Domínguez et al, 1997: 154):

Métodos de proceso sintético: que priorizan los factores lógicos y técnicos del

lenguaje y el proceso de aprendizaje, iniciado con los elementos más simples y

11

abstractos (letras, fonemas o silabas -alfabéticos, fonéticos y silábicos) para componer

las unidades más complejas de la lengua (palabras, frases), más que el resultado.

Métodos de proceso analítico o analítico- globales: que parten de elementos más

complejos (la frase o la palabra) para ir descomponiéndolos (silabas, letras), y

subrayan de factores psicológicos y el resultado final de una comprensión lectora y

una escritura que responda a la expresión dcl pensamiento.

 Métodos mixtos, integrales o combinados: se usan simultáneamente los recursos

de proceso sintético y analítico. Buscan el significado de la lectura y no el mecanismo

lector.

Por esta razón el método mixto, integral o combinado es el que se utilizó en la

investigación realizada ya que permitió mediante la ejecución de diferentes

actividades el desarrollo simultaneo de los métodos sintéticos y analíticos permitiendo

un avance en el proceso de lectura y escritura, enfocándolo a cada proyecto de aula

que se iba a diseñar e implementar.

Propuesta pedagógica

La propuesta pedagógica se abordó desde los contextos y necesidades de los

estudiantes, por eso después de un exhaustivo análisis se halló que el proyecto de

aula contaba con el principio de interdisciplinariedad que se buscaba, a su vez se

adaptaba a la edad de los estudiantes y por consiguiente tenía una estructura definida

que permitiría el logro del objetivo de la investigación que es el de fortalecer la

lectoescritura.

El proyecto de aula es una de las mejores herramientas para el aprendizaje de los

niños en sus primeros años escolares ya que como lo afirma (Carrillo, 2001:337) sus

12

características más importantes son: “Es innovador, es pedagógico, es colectivo, es

factible y es pertinente”

De igual manera se considera que el proyecto de aula genera mejores actitudes y

descubre aptitudes en los estudiantes que favorecen el desarrollo académico,

cumpliendo el propósito de guiar al docente en su quehacer pedagógico.

Un modelo de proyecto de aula acorde y aplicado en esta investigación es el siguiente:

Título del proyecto de aula: se define un proyecto de aula que enmarque las

necesidades del estudiante, sus habilidades y con un título llamativo y estructurado

para incentivar al niño hacia el conocimiento.

Grado: grado al que se aplica el proyecto.

Tiempo: semanas en las cuales se ejecuta el proyecto.

Justificación del proyecto: esta resuelve las siguientes preguntas:

¿Por qué del proyecto de aula?, ¿Para qué el proyecto de aula?

Metodología: explica la forma como se desarrollará el proyecto, el camino que se va

a seguir.

Descripción: aborda los aspectos más importantes del proyecto haciendo una

descripción de las actividades que se desarrollarán.

Pregunta: en forma de pregunta, se plantea el problema a resolver con la

implementación del proyecto de aula.

Objetivos General y específicos: en este espacio se explica que se quiere lograr

con el desarrollo del proyecto de aula.

 Interdisciplinariedad: la interdisciplinariedad corresponde a aquellos contenidos,

temáticas o aspectos que se desarrollarán en el marco del proyecto de aula y que

corresponden a las áreas fundamentales.

13

 Fundamentos teóricos: Son aquellos referentes y conceptos que a partir de

investigaciones, investigadores y pedagogos apoyan el progreso del proyecto de aula.

Actividad desencadenante: Esta es la primera actividad que se desarrolla con el fin

de trazar el camino de todo el proyecto de aula, debe ser una actividad lúdica, basada

en la definición y la temática que se aplica.

Explicación de actividades: debe contener el título de las actividades, el indicador

de desempeño, los recursos y materiales usados, de igual manera el tiempo que se

estima se empleará en cada una de estas.

Descripción de las actividades: esta fase explica cada una de las actividades que

se van a desarrollar en las diferentes áreas del conocimiento.

Actividad: corresponde al título de la actividad, debe ser llamativo y enfocado al tema

a caracterizar.

Área: son las áreas o el área del conocimiento (lengua castellana, matemáticas,

ciencias sociales, ciencias naturales, etc.) que se trabajará en la aplicación de las

actividades.

Tema: es el contenido del área que se trabajará.

 Indicador de desempeño: es el instrumento de medición para lograr el avance en el

proceso de la actividad del proyecto de aula.

Las etapas que se presentan a continuación son esenciales para la aplicación de la

temática en el aula de clase, es decir, es la forma como se planea la clase.

Inicio: En esta etapa se describe el primer paso de la actividad, está definido como la

ambientación o motivación, casi siempre debe ser emocionante y aplicativa

(rompecabezas, videos, sopa de letras, canciones, dinámicas)

14

Desarrollo: en esta etapa se presenta la temática a trabajar teniendo en cuenta

actividades enfocadas a la formación del conocimiento desde el aprendizaje

significativo (explicación del tema, fichas, lecturas, experimentos)

Evaluación: en esta última etapa se presenta la manera como se evaluará la temática

trabajada, teniendo en cuenta diferentes estrategias didácticas que permitan hacer

una evaluación formativa que muestre el nivel que cada niño ha logrado.

Por lo anterior se puede afirmar que el proyecto de aula es una estrategia pedagógica

completa, adaptable, pertinente y que la finalidad del proyecto de aula es determinante

para el aprendizaje como lo señala (Carrillo, 2001: 224) este logra:

Los proyectos de aula logran la creación de nuevos espacios de aprendizaje

significativos, la construcción en colectivo del conocimiento organizado a partir de

contenidos no acabados, la reorganización del hacer escolar, la disminución de la

reprobación y la deserción escolar, la evaluación basada en procesos más que en

productos, lo que incrementa el rendimiento escolar y mejora el desempeño

académico, la transformación de la praxis docente, pues ésta se procura de

información necesaria para mantenerse actualizada, mayor dinamismo en la acción

educativa y en la operacionalización de los procesos intraescolares, interescolares y

extraescolares.

Así mismo el proyecto de aula es la herramienta más acertada para el desarrollo de

la lectura y la escritura pues su interdisciplinariedad permite que se fortalezcan los

anteriores procesos desde todas las áreas del conocimiento.

Los proyectos de aula aplicados en la investigación fueron tres, los cuales se

implementaron teniendo en cuenta el anterior esquema y así mismo la concepción

interdisciplinar al desarrollar cada uno de ellos.

15

Reflexión de la intervención

 Después de la intervención investigativa el diario pedagógico fue la bitácora para

analizar el proceso que se había llevado a cabo, sus logros y oportunidades de

mejoramiento, basándose en 6 categorías: recursos, planeación de la clase,

estrategias pedagógicas, clima afectivo de la clase, evaluación y autoevaluación y

fundamentación conceptual. He aquí los principales resultados:

En la presente investigación los recursos didácticos que se utilizaron fueron variados

facilitando que el proceso de enseñanza- aprendizaje fuera interesante y un ejemplo

de ello es:

“Los recursos utilizados en la presente actividad fueron unos títeres, acróstico,

cartelera y fichas” (actividad respeto y me respetan, proyecto de aula mi mundo

safari)

Una buena planeación de clase debe contar con diversos aspectos que son esenciales

para una aplicación adecuada y que lleven a que los estudiantes alcancen los

indicadores propuestos. Algunos de estos son: tiempo, temática, indicadores,

actividades y pertinencia, como se indica en:

“El indicador de desempeño, el tiempo y la temática se cumplieron: la

realización de ejercicios cognitivos y de motricidad a partir de una secuencia

de eventos, se nota que tiene coherencia en su redacción, así mismo estuvo

acorde con la actividad realizada del rally” (actividad rally safari, proyecto de aula

mi mundo safari)

En esta investigación las estrategias didácticas fueron las herramientas con las cuales

las investigadoras asentaron el trabajo investigativo, como se evidencia en:

16

“Las estrategias didácticas utilizadas fue la lectura de la poesía a Ocaña, la cual

después de escucharla comenzaron a leerla, así mismo contestaron la

comprensión lectora con preguntas de la Biografía de José Eusebio Caro” (la

obediencia, proyecto Ocaña tierra que amaña)

“La actividad de finalización del Rally Safari fue muy gratificante pues los niños

se vieron ordenados realizando las estrategias de brincar como sapos, sacar las

pelotas del agua, armar rompecabezas, escribir palabras, leer adivinanzas,

dictado de palabras y frases, por lo que se les pudo ver animados, motivados y

realizando todas las actividades sin ningún contratiempo” (actividad rally safari,

proyecto de aula mi mundo safari)

El clima escolar es una categoría donde se puede comprobar la relación docente –

estudiante, estudiante - estudiante y a partir del trabajo cooperativo y colaborativo los

aprendizajes son significativos, como lo afirma el diario pedagógico:

“A algunos niños se les dificultó dibujar los animales porque querían hacerlos

perfectos. Esta situación provocó que los niños buscaran a otros compañeros

para que se los hicieran, esto mostró un trabajo colaborativo y cooperativo entre

los niños” (actividad ¿cómo son y dónde viven los animales?, proyecto de aula mi

mundo safari)

La evaluación ha sido uno de los principales logros de esta investigación ya que a

partir del proyecto de aula los estudiantes y la docente han venido fortaleciendo este

aspecto en donde la evaluación es concebida de forma integral, como se afirma en

este ejemplo:

“Para evaluar la actividad de la hora cívica se hizo un conversatorio por parte

de la coordinadora en donde se explicó ¿qué aprendió?, ¿cómo fue su

17

comportamiento?, en ¿qué debe mejorar? y ¿Cómo vio al grupo?, se les vio muy

animados y querían participar todos a la vez, algunos reconocieron que en los

ensayos no era bueno su comportamiento por lo que se comprometieron a

mejorarlo” (actividad hora cívica, Proyecto de aula Ocaña tierra que amaña)

La autoevaluación del docente es otro concepto claro que se tiene a partir del

quehacer pedagógico permitiendo saber ¿cómo se enseña? , ¿Qué debilidades se

presentan?, ¿Cómo se puede mejorar la forma en que se enseña? Y por último ¿a

qué se le da más prioridad si a la enseñanza o al aprendizaje?, es por esto que la

autoevaluación siempre fue una prelación respecto al trabajo de la investigación que

se llevó a cabo. Aspectos como la enseñanza, la postura de la docente, el tono de la

voz y el manejo del grupo fueron evaluados, se puede afirmar también que hallaron

espacios para que las docentes partieran de su autoevaluación para mejorar las

prácticas pedagógica e ir corrigiéndolas de una actividad a otra, como se lee en el

diario pedagógico:

“Me sentí muy bien en el desarrollo de todas las actividades, mi voz siempre fue

normal y se logró que aprendieran el tema de la obediencia” (actividad la

obediencia, proyecto de aula Ocaña tierra que amaña)

Las docentes investigadoras estuvieron muy atentas a la adquisición de conceptos, la

ortografía, la pronunciación de las palabras y el uso de ejemplos necesarios para que

el proceso de enseñanza-aprendizaje fuera alcanzado.

Al final, el objetivo de los proyectos de aula estaban enmarcados a partir de una

temática determinada como lo fue la exploración, el conocimiento del municipio y los

cuentos de hadas, se lograra la interdisciplinariedad de las áreas fundamentales pero

18

de igual manera se obtuviera el gran objetivo: Fortalecer los procesos de lectura y

escritura, esto se evidencia cuando se dice en el diario pedagógico:

“Los estudiantes se ven muy emocionados cuando deben realizar

experimentos, para luego describirlos, la exploración les llama mucho la

atención” (actividad descubriendo tesoros, proyecto de aula mi mundo safari)

“La construcción del álbum del municipio de Ocaña fue muy gratificante pues

se pudo evidenciar cómo se hizo con creatividad, así mismo la escritura de

palabras y textos fue productiva lográndose en los estudiantes el conocimiento

de la cultura e historia de nuestro municipio” (actividad álbum de Ocaña, proyecto

de aula Ocaña tierra que amaña)

“En la comprensión de los cuentos de hadas se observa que en el cuento de

caperucita roja, ya los estudiantes escriben, responden preguntas e infieren, así

mismo dan pequeñas críticas respecto a actitudes de los personajes” (actividad

las secuencias, proyecto la fantasía en los cuentos)

Conclusiones y recomendaciones

Con base en los resultados obtenidos de forma reflexiva y objetiva se presentan las

siguientes conclusiones y recomendaciones:

- El aprendizaje fue uno de los principios de la presente investigación y en

consecuencia se puede concluir que lo logrado durante este proceso fue

sobresaliente para los estudiantes ya que el enfoque interdisciplinario que se

le dio, permitió que las áreas fundamentales del grado primero y segundo se

19

trabajaran desde las diversas actividades de los proyectos de aula, alcanzando

el aprendizaje significativo.

- Se puede decir que el proyecto de aula como estrategia pedagógica es una

herramienta pertinente, interdisciplinaria, integradora, dinámica y motivadora;

cuyo propósito es facilitar el proceso de aprendizaje de los estudiantes, donde

el docente tiene por rol ser mediador del conocimiento, empleando diferentes

recursos y estrategias, haciendo del proceso pedagógico un escenario que cree

un contexto que promueva el avance hacia las competencias propuestas.

- El fortalecimiento de la lectura y la escritura fue el objetivo principal de la

investigación por lo que todos los proyectos de aula estuvieron enmarcados en

el fortalecimiento de estas dos habilidades, es por esta razón que la lectura y

la escritura son dos habilidades que deben ir de la mano sobre todo en los

primeros años estudiantiles, pues estas se vieron evidenciadas en el desarrollo

de las diversas actividades donde se debía escribir, leer, describir y transcribir;

se mostró así, que la lectoescritura se logra a partir de tres procesos: la

decodificación, la interpretación y la comprensión (Mendoza, 2006: 230-232),

con esto es evidente concluir que la lectura y la escritura son las bases de todo

proceso académico de los estudiantes y está inmerso en el aprendizaje

significativo.

- Por lo anterior se puede concluir que la comprensión lectora es una

competencia que se obtiene a través de un buen fortalecimiento de la lectura y

la escritura, identificando que el estudiante debe resolver los tres niveles de

comprensión en los textos: literal, inferencial y crítico (Smith, 1984:87); dándose

desde los primeros grados de educación inicial y no esperar hasta los grados

más avanzados.

20

- Como conclusión de este trabajo de investigación, se puede afirmar que la

interdisciplinariedad es la mejor forma de plantear los contenidos para que el

aprendizaje tenga un verdadero significado, puesto que los conocimientos se

abordan desde la transversalización de las áreas fundamentales; es decir, que

el contenido de las diferentes disciplinas se articulan entre sí y tienen relaciones

establecidas, que evitan que se desarrollen actividades de forma aislada,

dividida o segmentada. Se trata de un proceso dinámico que pretende

fortalecer las relaciones entre el estudiante y el aprendizaje o hallar soluciones

a diferentes dificultades en el aula de clase.

- Se puede definir que los recursos y los ambientes escolares son el principio

de un buen aprendizaje, en esta investigación estos dos aspectos jugaron

papel importante en el desempeño del docente en el aula y en el desarrollo de

una clase planeada hacia el aprendizaje, pues las TIC y otros recursos, son

esenciales para incentivar al estudiante que vea la tecnología y los diversos

materiales como instrumentos que favorecen la adquisición del conocimiento;

así mismo, los ambientes escolares como la decoración del aula de clase y las

salidas pedagógicas permiten la emoción y el empoderamiento del aprendizaje

en los estudiantes.

- A partir del análisis de la investigación se puede decir que el uso de estrategias

didácticas acertadas son básicas para la adquisición del aprendizaje en los

estudiantes ya que los resultados varían según la estrategia utilizada, pues

hablando específicamente del tema de investigación que es el fortalecimiento

de la lectura y la escritura se puede concluir que para que el niño realice un

buen proceso lectoescritor debe utilizar y ejecutar la lectura y la escritura

frecuentemente, teniendo en cuenta que estas dos habilidades se desarrollan

21

en la utilización de narraciones (cuentos, fábulas), diversos textos, biografías,

la descripción de imágenes, poesías y canciones. Es importante señalar que

los textos deber ser cortos acompañados siempre de imágenes llamativas y

con buen significado, así mismo el uso de actividades que logren emocionarlo,

motivarlo por el deseo de aprender.

- Concibiendo el proyecto de aula como la estrategia pedagógica utilizada en la

presente investigación, se puede concluir que este permitió hacer una

evaluación formativa y cognitiva basada en la hetero-evaluación, co-evaluación

y autoevaluación , estableciéndolas en todo el proceso de la clase, donde el

objetivo logrado fue que el estudiante aprendiera significativamente y

entendiendo que la evaluación está encaminada hacia un mejoramiento

continuo, en el cual el error no es para sancionar, si no para corregir y mejorar.

- A través del proceso de la investigación se ha visualizado cómo el contexto

de los estudiantes, su entorno familiar y social cumplen papel esencial en el

desarrollo académico de estos, ya que se puede concluir que el ambiente de

vulnerabilidad en donde la Institución Educativa se encuentra ubicada, influye

drásticamente en su pensamiento y por consiguiente en lo que comparte el

niño respecto a su futuro académico; se pudo evidenciar y concluir como un

estudiante que ve en su entorno familiar y social metas claras de educación,

es un estudiante más aplicado y con deseos de aprender y ocurre lo contrario

con otros estudiantes que no tienen un contexto educativo favorable, pues

sus prioridades están enfocadas hacia otros aspectos de la vida.

- A partir del análisis de los resultados de la investigación se pudo evidenciar que

los estudiantes pueden tomar un rol activo respecto a su propio aprendizaje, en

este sentido los proyectos de aula les aportaron un vínculo entre el saber y el

22

saber hacer, pues en muchos se manifestó un aprendizaje autónomo,

mostrando lo que por ellos mismos podían lograr y mejorando sus

capacidades formativas y sociales.

- Respecto al trabajo en equipo se puede concluir que los proyectos de aula

invitaron a los estudiantes a trabajar de forma colaborativa y cooperativa, donde

se incentivó en los niños el manejo de diversos roles en un grupo de trabajo,

siendo respetuosos del otro, guiándose cuando se necesitaba y cumpliendo la

necesidad que tienen las personas de trabajar en equipo, por lo que siempre

se hizo evidente el agrupamiento en las diferentes actividades como forma de

aprendizaje.

- Es importante recomendar que el proyecto de aula se utilice como estrategia

pedagógica principalmente en los grados primero y segundo, ya que se enfocan

claramente en la interdisciplinariedad que permiten desde todas las áreas

lograr el fortalecimiento de la lectura y la escritura que es fundamental en estos

dos grados iniciales, y a su vez el aprendizaje significativo, además su estilo

motivador, dinámico y lúdico es más acorde a estos dos grados.

- Otra recomendación que se puede plantear es que si el docente no desea

desarrollar su quehacer pedagógico desde los proyectos de aula, sí debe tener

en cuenta la necesidad de fortalecer la lectura y la escritura en todas las

asignaturas utilizando la comprensión lectora de textos relacionados con los

contenidos de las mismas.

- Seguir implementado este tipo de investigaciones en las instituciones

educativas es una de las principales recomendaciones, ya que permitirían un

buen desempeño del proceso enseñanza-aprendizaje, identificando los

23

principales problemas académicos y así implementar las estrategias

pedagógicas necesarias para solucionarlos.

Referencias bibliográficas

Ausubel, D (1978). Educational Psychology: a cognitive view (2a edición). New

York. Editorial Rinehart & Winston. Reimpreso, pp 42.

Ausubel, D (1983) psicología educativa: un punto de vista cognoscitivo .2°.

México. Editorial trillas, pp 18-20

Cassany, D. (1990) enfoques didácticos para la enseñanza de la expresión

escrita en: comunicación, lenguaje y educación. Madrid. Editorial Paidos, pp. 45.

Carrillo, T. (2001). El proyecto pedagógico de aula. Revista Educere, Año 5, N°15,

Venezuela, Universidad de los Andes, pp 224, 326,337.

Denzin, N. K. (1970): Sociological Methods: a Source Book. Chicago, Estados

Unidos, Editorial Aldine Publishing Company, pp 23.

Elliott, J. (1993). El cambio educativo desde la investigación-acción, Madrid.

Editorial Morata, pp 37.

Monsalve, Pérez. (2012). El diario pedagógico como herramienta para la

investigación. Itinerario educativo, Revista Itinerario Educativo, Año 26 N°60,

Medellín pp 119.

Ferreiro, e., & Teberosky, a. (1991). Los sistemas de escritura en el desarrollo

del niño. Siglo XXI .México.Editorial Siglo XXI, pp 22.

24

Jolibert, J. (1984). Formar niños lectores/productores de textos: propuesta de

una problemática didáctica integrada. In comprensión lectora: el uso de la

lengua como procedimiento, España. Editorial laboratorio educativo, pp.285.

Mendoza (2006). La lectoescritura: métodos y procesos. Didáctica de la lengua

y la literatura para primaria, España. Editorial Pearson Educación pp, 230-

232,285.

Domínguez, et al (1997). El inicio del aprendizaje de la lectoescritura y el

desarrollo de las habilidades lingüísticas orales en la educación infantil.

In investigaciones sobre el inicio de la lectoescritura en edades tempranas.

España. Editorial Ministerio de Educación Cultura y Deporte, pp. 154.

Smith, F Comprensión de la lectura. Análisis psicolingüístico de la lectura y su

aprendizaje. México. Editorial Trillas, pp.87.

Vigotsky, L (1987). Historia del desarrollo de las funciones psíquicas

superiores. La Habana. Editorial científico-técnica, pp.37.

