[image: image3.png]

COLEGIO FE Y ALEGRÍA EL PLAYÓN

PROYECTO CON LA MEDIACIÓN DE LAS TIC

“DESARROLLO DE LA COMPETENCIA COMUNICATIVA, EN LOS NIVELES DE INTERPRETACIÓN, ARGUMENTACIÓN Y COMPRENSIÓN DE LA LECTURA, Y LA PRODUCCIÓN DE TEXTOS ESCRITOS, CON LA MEDIACIÓN DE LAS TIC EN LOS (AS) ESTUDIANTES DEL GRADO OCTAVO DEL COLEGIO FE Y ALEGRÍA EL PLAYÓN”
DOCENTES PARTICIPANTES: CESAR AUGUSTO ROJAS SANÍN

 CLAUDIA BRAN

IDENTIFICACION
Dirección: calle 125 No 51D-12

Barrio el Playón – Municipio de Medellín

Departamento de Antioquia

Núcleo 915
Carácter: Mixto

Clase: Cobertura Educativa

Propietario: Municipio de Medellín

Jornada: Mañana, tarde, sábados

Horario: 6:15 a.m. – 12:15 p.m.

 12:30 p.m. - 7:00 p.m.
Niveles: Educación Básica Secundaria

 Educación Media

Modalidad: Media Técnica en Administración

 Media Técnica en Programación de Computadores

 Media Técnica en Reparación de Computadores

 Sábados: Bachillerato Semi-presencial para adultos.

PLANTA FÍSICA:

Cuenta con: 11 aulas destinadas para cada uno de los grados

 1 aula de informática

 1 aula de tecnología

 1 laboratorio integrado de ciencias

 1 sala de profesores

 1 rectoría

 1 secretaría. 1 biblioteca

 1 enfermería. 1 tienda escolar

 16 unidades sanitarias.

 2 cocineta

RECURSOS HUMANOS:

Administrativos: - Rector

 2 Coordinadores

 1 Psicoorientadora

 1 Encargada de pastoral

Docentes: 21 docentes que cubren todas las áreas en las dos jornadas.

Personal logístico: 1 portero, 2 encargadas del aseo, 1 de mantenimiento.

SIMBOLOS:

Himno y escudo de FE Y ALEGRÍA

[image: image1.jpg]

HIMNO

Coro

Fe que da la alegría,

Fe que da la ilusión,

Construimos unidos

La esperanza de Dios.
 (bis)

Estrofas

Esperanza que es vida,

Es justicia y amor,

No quedar satisfechos
 (bis)

Mientras haya dolor

Formaremos un pueblo

De noble corazón,

Donde nuestros hermanos
 (bis)

No sufran opresión

Por Colombia luchemos

Con afán, con ardor,

Expresando en la vida
 (bis)

La exigencia de amor
MISIÓN

“El Colegio Fe y Alegría El Playón, del Municipio de Medellín tiene como misión formar una persona integral que investigue, comprenda, produzca conocimientos, perfeccione las facultades intelectuales, para su avance cognitivo que lo conduzca al desarrollo de competencias y a la apropiación de nuevas tecnologías para la actividad productiva, valore la presencia de un Ser Superior como guía de su desarrollo espiritual dentro del marco de los principios éticos, morales y religiosos”.

VISIÓN

“El Colegio Fe y Alegría El Playón, en el año 2010 es líder en educación integral en los niveles educación básica y media, de tal manera que el egresado participe del orden social, sea sensible con su medio, asimile y trascienda los avances tecnológicos y científicos que le permitan un desempeño exitoso en el ámbito familiar y laboral en un mundo globalizado y competitivo”.

RESEÑA HISTÓRICA:

Fe y Alegría trabaja en la promoción y desarrollo de las poblaciones más desfavorecidas de América Latina. Nace en Venezuela en el año 1955, como una entidad no gubernamental de solidaridad social para aunar esfuerzos en la creación y mantenimiento de servicios educativos y sociales en zonas deprimidas de la ciudad y del campo.
En l997 se inician las labores académicas en El Playón bajo las orientaciones del movimiento Fe y Alegría. La comunidad recibe con entusiasmo esperando establecer un buen proceso educativo entre los jóvenes de la zona.

PROBLEMA

“BAJO NIVEL EN EL DESARROLLO DE LA COMPETENCIA COMUNICATIVA DE LOS (AS) ALUMNOS (AS) DEL GRADO OCTAVO DEL COLEGIO FE Y ALEGRÍA EL PLAYÓN”.
ANTECEDENTES.

· Interpretación de las pruebas saber 2005 y 2006.

· En el espacio escolar el proceso de enseñanza de aprendizajes está condicionado por el dominio lingüístico, este tiene serías complicaciones cognitivas.

· El área de la lengua materna es tal vez la de mayor repercusión en el contexto educativo, pues el éxito o fracaso en las diversas áreas del conocimiento, depende en gran manera del dominio lingüístico.
· Los estudiantes presentan un bajo rendimiento en las diferentes áreas del conocimiento debido a que no comprenden textos que leen, en muchas ocasiones ni los leen.

OBJETIVOS

Introducción: Pese al impacto de los medios masivos de comunicación, de la tecnología, de la informática, la lectura se consolida como el vehículo por excelencia y el medio más efectivo para el desarrollo del pensamiento y el lenguaje.

Así mismo, esta permite desarrollar las competencias semiótica, discursiva, cognitiva y comportamental, destrezas imprescindibles en la formación de seres humanos integrales, objetivo central en todo proceso educativo.

OBJETIVO GENERAL

DESARROLLAR LA COMPETENCIA COMUNICATIVA, EN LOS NIVELES DE INTERPRETACIÓN, ARGUMENTACIÓN Y COMPRENSIÓN DE LA LECTURA Y LA PRODUCCIÓN DE TEXTOS ESCRITOS, CON LA MEDIACIÓN DE LAS TIC, EN LOS ESTUDIANTES DE LOS GRADOS OCTAVOS DEL COLEGIO FE Y ALEGRÍA EL PLAYÓN.
OBJETIVOS ESPECÍFICOS.
· Abordar la lectura por placer y por conocimiento; desarrollar el gusto y el interés por la lectura y la escritura, para que se asuman como actividades básicas en la formación del ser humano.

· Superar el nivel de lectura literal.

· Emplear estrategias de lectura y escritura, con la mediación de las Tic, que permita desarrollar la capacidad de argumentación y pensamiento crítico.

· Identificar la estructura básica de los diferentes textos en el ámbito cultural.

JUSTIFICACION.
“El hombre que no tiene la costumbre de leer está apresado en un mundo inmediato, con respecto al tiempo y al espacio. Su vida cae en una rutina fija; está limitado al contacto y a la conversación con unos pocos amigos y conocidos, y sólo ve lo que ocurre en su vecindad inmediata. No tiene forma de escapar de esta prisión.”
Lin Yutang

Tanto la lectura como la escritura, son habilidades que influyen de manera directa en el éxito académico, ya que quien no lee tiene pocas posibilidades de ampliar su enciclopedia cultural y por ende no tendrá nada interesante a la hora de hablar y escribir. Es evidente que “un aumento de la capacidad para leer trae consigo un aumento de la capacidad para aprender.”(Rincón Castellanos, 2005).
Es importante y necesario que la escuela abra espacios para fortalecer estas habilidades fundamentales para la enseñanza y el aprendizaje en las diferentes áreas de conocimiento escolar.
REFERENTE CONCEPTUAL
Todo docente comprometido consigo mismo y con su labor, constantemente está buscando la mejor forma de llevar los conocimientos al aula de clase, para provocar en el otro (estudiante) un deseo por aprender. Es verdad que se puede enseñar de muchas formas, pero no de cualquier manera. En la actualidad la lingüística del texto propone estrategias bastante provocadoras para desarrollarlas en la escuela. Por lo anterior, es necesario tener en cuenta que el texto no es sólo un cuento o novela; la caricatura también es un texto auténtico con múltiples propósitos y con bastantes posibilidades de lectura, aunque a primera vista, su intención es la de divertir, al realizar una lectura cuidadosa, aplicando estrategias, se puede deducir que partiendo de un pequeño gráfico es posible realizar todo un análisis semiótico, incluyendo a su vez la narración, la descripción y la argumentación. Habilidades fundamentales para formar sujetos críticos del discurso, lo cual debería ser el propósito principal de todo acto tendiente a la formación de seres humanos.
En este orden de ideas es importante recalcar la importancia del trabajo con el texto literario, ya que generalmente es el más conocido por los escolares, aspecto que permite utilizarlo como medio para acceder a otras lecturas. Este tipo de texto ha sido tema debatido por diversos teóricos, así encontramos que Rosario Mañalich afirma que al enseñar literatura muchas veces se olvida que ésta es “arte de palabra” y se le niegan las posibilidades que brinda para acceder al conocimiento. Al abordar la obra literaria la clase se convierte en un taller de lectura donde se intercambian experiencias y se desarrolla la capacidad de apreciación. El trabajo con el texto literario se puede realizar partiendo del mismo texto, de los elementos que lo conforman (internos-externos) y de la relación con otros textos. De igual forma, partiendo de las vivencias y conocimientos que traen las estudiantes. El análisis del texto debe rebasar el nivel superficial y adentrarse en su sentido profundo para que haya enriquecimiento y construcción por parte del educando. Aunque la motivación debe empezar por el maestro, pues de éste depende, en gran medida, la elección de la obra y la pasión que demuestre puede contagiar a las estudiantes.

En cuanto al área de Lengua Castellana existen diversas propuestas interesadas por mejorar los procesos de lectura y escritura para formar sujetos competentes, así, encontramos en los Lineamientos Curriculares un eje referido a los procesos de interpretación y producción de textos, hacen referencia a los sujetos capaces de lenguaje y acción, quienes “deben estar en condiciones de comprender, interpretar, analizar y producir textos según sus necesidades de acción y comunicación”. Por lo cual se enfatiza en la importancia de tener claridad sobre los elementos que conforman el texto y sobre dichos procesos. Se sugieren los siguientes niveles de lectura:

Nivel intratextual: relacionado con las estructuras semánticas y sintácticas, presencia de micro y macro estructuras; igualmente con el manejo de léxicos particulares y estrategias de coherencia y cohesión.

Nivel intertextual: relacionado con la posibilidad de establecer relaciones existentes entre diversos textos; la presencia de diferentes voces en el texto; referencias históricas y culturales.

Nivel extratextual: relacionado con la reconstrucción del contexto en que se producen los textos, con e componente ideológico o político y con el uso social de los textos.

Así mismo hay una concepción de la lectura como un proceso de construcción de significados, partiendo de la interacción entre el texto, el contexto y el lector, factores determinantes para la comprensión.

Cada lector comprende un texto partiendo de sus conocimientos previos, su realidad interior, su desarrollo cognitivo, etc. La comprensión lectora no está ligada a la velocidad, es un proceso que implica realizar varias lecturas para ir asimilando el contenido. La comprensión es la primera fase del proceso lector y si se logra que los estudiantes se apropien de ella, se puede superar la lectura superficial. La segunda fase del proceso lector es la creación, la cual depende de la comprensión y consiste en enriquecer el texto con los aportes del lector. La comprensión lectora está determinada por los siguientes factores:

El lector: utiliza muchos dispositivos que facilitan o dificultan la comprensión. Entre ellas tenemos las siguientes estrategias cognitivas:

Muestreo: capacidad del lector para seleccionar palabras o ideas claves para construir significado

Predicción: capacidad para anticipar los contenidos del texto

Inferencia: capacidad para deducir información que aparece implícita

Todo lector utiliza estas estrategias, las cuales serán más útiles de acuerdo a los conocimientos previos de éste.

Por su parte la Ley General de la Educación en el artículo 22 referido a los objetivos específicos de la educación básica en el ciclo secundaria, plantea lo siguiente:

-El desarrollo de la capacidad para comprender textos y expresar correctamente mensajes complejos, orales y escritos en lengua castellana, así como para entender, mediante un estudio sistemático, los diferentes elementos constitutivos de la lengua.

-La valorización y utilización de la lengua castellana como medio de expresión literaria y el estudio de la creación literaria en el país y en el mundo.

-La utilización con sentido crítico de los distintos contenidos y formas de información y la búsqueda de nuevos conocimientos con su propio esfuerzo.

-Los estudiosos de la educación en nuestro país le han dado un papel especial a la literatura como aquella experiencia que permite desarrollar el pensamiento conjetural y crítico, tendiente a formar lectores autónomos. Tal como se evidencia en los Lineamientos Curriculares Para Lengua Castellana, en el eje referido a los procesos culturales y estéticos asociados al lenguaje: el papel de la literatura. Donde se da importancia a tres aspectos fundamentales:

-La literatura como representación de la cultura y sustitución de lo estético

-La literatura como lugar de convergencia de las manifestaciones humanas, de la ciencia y de las otras artes

-La literatura como ámbito testimonial en el que se identifican tendencias, rasgos de la oralidad, momentos históricos, autores y obras.

-Destacando como lo más importante, los efectos que puedan tener ciertos contenidos, más que ellos mismos. Asimismo la propuesta apunta hacia el desarrollo de competencias como la interpretativa y argumentativa para construir significado.
La lectura como proceso estratégico tanto en la educación básica y media requiere para su aprendizaje:
METODOLOGIA

1. RELACIONAR EL TEXTO CON EL CONOCIMIENTO PREVIO:

· Relacionar el texto con sus propias vidas.

· Relacionar una parte del texto con otra leída previamente.

· Relacionar el texto con la información que se tiene sobre el mundo.

2. HACERSE PREGUNTAS:

· Comprobar la comprensión.

· Ayudar a los alumnos a comprender literalmente el texto.

· Propiciar el espacio y las herramientas para que los alumnos aprendan a utilizar las estrategias del pensamiento crítico para sintetizar, analizar y evaluar el mensaje del autor.

3. REALIZAR INFERENCIAS:

· Extraer conclusiones del texto.

· Realizan predicciones razonables a medida que se lee.

· Crear interpretaciones dinámicas del texto e irlas adaptando a medida que se lee

· Utilizar los conocimientos previos y la información literal para responder preguntas mientras se lee.

· Relacionan las conclusiones que extraen con otras creencias y conocimientos.

· Realizan juicios críticos y analíticos sobre lo que lee.

4. VISUALIZAR:

· Visualizar con libros de imágenes (sin texto)

· Visualizar a partir de la lectura en voz alta

· Visualizar un texto descriptivo

· Crear imágenes mentales que van más allá de la visualización

5. DETERMINAR LA IMPORTANCIA DE LAS IDEAS DE UN TEXTO:

· Identificar las proposiciones que conforman un texto

· Identificar la idea central

· Identificar las ideas de apoyo

· Asignar un título al texto
· LA ARGUMENTACIÓN

El aprendizaje de la argumentación facilita la comprensión y explicación del mundo que nos rodea, ésta no sólo aporta para el aprendizaje de la lectura y la escritura, sino que influye en la formación del sujeto como ciudadano que interactúa en diversos contextos en los cuales se debe desempeñar con eficiencia. Ésta se conoce desde los clásicos, quienes la llamaban “el arte de persuadir con el discurso”. Los primeros que se interesaron en nuestro medio por aplicar esta habilidad, fueron los políticos y los publicistas, recientemente se ha convertido en objetivo primordial de la enseñanza. Para aprender a argumentar es necesario pasar por diversas actividades como lecturas, análisis y observación de diferentes textos, es preciso confrontar con temas polémicos, lo cual se convierte en un factor determinante en el medio social para que cada cual defienda su punto de vista y refute los argumentos malintencionados. Es decir, que el objetivo de toda argumentación es presentar conceptos, demostrarlos y destacarlos con la intención de convencer a los interlocutores. Además ésta “permite explicar y justificar enunciados y acciones. Tiene como fin dar razón de una afirmación, explicar el porqué de una proposición, articular conceptos y teorías con el ánimo de justificar una afirmación, la demostración de conexiones de un texto que fundamenten la reconstrucción global. Las acciones específicas son explicar por qué , cómo, para qué; demostrar hipótesis; comprobar hechos; presentar ejemplos y contraejemplos; articular conceptos y sustentar conclusiones para dar razón de la capacidad para fundamentar conceptos y explicaciones. La argumentación tiene que ver con el uso comprensivo de los elementos del sistema de significación. Este dominio es de mayor exigencia y elaboración conceptual, porque además de tener asimilado el código, el educando tiene que utilizarlo con sentido, es decir, hay que poner en escena, en práctica, aquello que se ha adquirido en textos y contextos sean cotidianos, hipotéticos y preferiblemente que sean nuevos”.

María Josep Cuenca en su texto mecanismos lingüísticos y discursivos de la argumentación, afirma que la argumentación es un fenómeno discursivo complejo, el cual se puede tratar desde la perspectiva de la tipología textual, ya que se considerada un tipo de texto con características propias que lo diferencian del narrativo, el expositivo y el descriptivo. En este orden de ideas, un texto argumentativo se caracteriza por poseer la siguiente estructura básica:

La tesis: Es la idea central y se constituye en la base, el núcleo para la argumentación, Debe presentarse de la manera más clara posible, entre más general sea mejor, además no se debe formular en forma de pregunta porque esto no permite afirmar o negar nada. Puede aparecer al principio o al final del texto.

El cuerpo argumentativo: O desarrollo, está constituido por los argumentos que se exponen con el propósito de confirmar o rebatir la tesis. Se presentan y defienden los argumentos favorables y se rebaten los contrarios.

La conclusión: Síntesis de lo expuesto y reforzamiento de la tesis defendida.

En este sentido, es fundamental referirnos a la argumentación como texto escrito, el cual ostenta un grado de dificultad mayor que el discurso argumentativo oral, ya que para su producción no sólo hay que tener en cuenta las normas gramaticales, sino que se hace necesario para el emisor anticipar la respuesta de su posible interlocutor (lector) y así, acomodar sus argumentos a la situación comunicativa. Por lo anterior, siguiendo a Anna Camps, es claro que las opiniones no se pueden dar en el vacío, se debe tener una representación de lo que opinan los interlocutores, ya que ellos no están presentes. Por lo tanto se debe elaborar una imagen de ellos, quienes posiblemente serán personas desconocidas y pueden emitir gran diversidad de puntos de vista. Así es como “El escritor tiene que conseguir que los destinatarios potenciales, el conjunto de aquellos sobre los cuales quiere influir con su argumentación (Perelman y Olbrechts-Tyteca, 1958) se den cuanta de que son apelados en el discurso, por lo cual deberá de algún modo definirlos en el propio texto”.

 Por su parte Vigotsky defiende el origen social del lenguaje escrito en todos sus usos y Bajtín (1979) hace referencia a la polifonía del lenguaje. Para este autor el discurso es “la representación de distintas voces o perspectivas ideológicas y el concepto que él denomina “significado real” de un enunciado está determinado por el contexto de las otras voces y enunciados”, de ahí que quien habla o escribe refleja esa pluralidad de voces a través de su lenguaje, siendo éste el medio a través del cual se manifiestan las características dialógicas de la argumentación. Por lo cual el texto argumentativo debe tener proposiciones que dejen clara la posición que defiende el emisor, los argumentos que sustenta y las que anticipan la respuesta de los posibles interlocutores. Es importante precisar que en el discurso argumentativo monologal escrito, desde el punto de vista de su carácter dialógico, se deben tener en cuenta aspectos como los siguientes:

La contraargumentación: Consiste en la formulación de las posibles objeciones a la posición defendida por el locutor-escritor con el propósito de contrarrestarlas con los propios argumentos. Las dos estructuras contraargumentativas más importantes son:

La concesión: Consiste en aceptar una proposición que al parecer se opone a la tesis propuesta, para luego limitar su fuerza argumentativa.

La refutación: Consiste en referirse a los argumentos que no se comparten para contradecirlos en el texto.

La contraargumentación permite lograr el principal objetivo al argumentar; defender una opinión con la finalidad de reducir las opiniones opuestas, ya que permite construir la imagen del posible destinatario y contrarrestar las posibles objeciones de éste. Así, este tipo de vínculos (concesivos y adversativos) son instrumentos lingüísticos que revelan la intención comunicativa del autor. De ahí la importancia de utilizar adecuadamente construcciones textuales y sintácticas que permitan al lector identificar la orientación del texto y captar su sentido global, es decir, que la escritura de un texto argumentativo requiere un trabajo con el léxico, la sintaxis, los elementos lingüísticos como la cohesión , la coherencia, el uso de conectores, entre otros. Componentes que aseguran un texto claro y organizado
[image: image2.jpg]

LA EVALUACION.
La evaluación la consideramos como punto fundamental en la enseñanza-aprendizaje. Podemos decir que está en el vértice donde termina una temática y se continúa con mayor profundización ya que en la Evaluación se reciben insumos diagnósticos y elementos renovadores y complementarios del conocimiento.
Frente a las siguientes preguntas: ¿qué es evaluar? ¿para qué evaluar? ¿por qué evaluar? ¿qué evaluar? ¿cómo evaluar? ¿cuándo evaluar?.

Podemos iniciar diciendo, que evaluar es un proceso para analizar en forma global los logros, fortalezas, dificultades o limitaciones de los estudiantes y las causas que, como factores asociados, inciden en el desarrollo de su formación integral. Es por lo tanto, una base o guía para orientar los procesos de enseñanza y aprendizaje.

Evaluamos para conocer el estado o nivel del proceso de entendimiento, evaluamos para formar y para conocer acumulativamente cual fue su resultado.

Evaluamos porque es el comienzo de mejoramiento, porque es necesario para fortalecer procesos. Porque es fundamental en la formación integral de los estudiantes.

Evaluamos los logros de los estudiantes en relación con procesos de su formación y los factores asociados a los mismos.

Evaluamos el desarrollo cognoscitivo, el biológico, el comunicativo, el valorativo y el afectivo. Como también el proceso curricular, el desempeño profesional de los docentes, la eficacia de las prácticas pedagógicas. El ambiente, el uso de recursos didácticos, textos, equipos y medios audiovisuales.

Evaluamos de forma continua, integral, sistémica, flexible, interpretativa, participativa y formativa. Desde el punto de vista cuantitativo debe ser parcial, coyuntural nos debe aportar una medición, una calificación y su resultado. La forma de evaluación puede ser: auto-evaluación, la co-evaluación, hetero-evaluación cuando actúan el maestro, los padres, la institución educativa, la sociedad y el Estado.
Tendremos evaluación en los siguientes momentos:

Al iniciar la clase.

Con una evocación, un diseño y un ajuste.

En la clase.

Con la observación directa y la sistematización.

Y después de clase, con un análisis, balance y una sistematización.

En la evaluación utilizamos la observación con procesos perceptibles y o imperceptibles. Con trabajos individuales, grupales y escritos, sustentando en forma oral, escrita y virtual.
Utilizamos pruebas, exámenes, previas, encuestas, etc.

En este proceso de articulación de las TIC, debemos emplearlas para diseñar instrumentos de evaluación para incorporar una modalidad pertinente al producto final.

MATRIZ DE VALORACIÓN. RÚBRICA.

Facilita la calificación de desempeño del estudiante en las áreas del currículo que son complejas, imprecisas y subjetivas.

Esta matriz podría explicarse como un listado de conjunto de criterios específicos y fundamentales que permiten valorar en el aprendizaje los conocimientos y o las competencias, logradas por el estudiante en un trabajo o materia particular.

Generalmente se diseña de manera que el estudiante pueda ser evaluado en forma “objetiva” y consistente.

Al mismo tiempo permite al profesor especificar claramente que espera del estudiante y cuales son los criterios, con los que se van a calificar un objetivo previamente establecido en un trabajo, una presentación en algún escrito de acuerdo con el tipo de actividad que se desarrolle con los alumnos.
� Formación en competencias. Gestión Pedagógica y Curricular. Alonso Quiroz Quiroz.

