

**UNIVERSIDAD ESTATAL DE GUAYAQUIL
FACULTAD DE CIENCIAS PSICOLÓGICAS**

**Tesis de Grado para optar al título de
Psicóloga Educativa y Orientadora Vocacional**

Tema:

**LA INTERACCIÓN SOCIAL FAMILIA - ESCUELA
EN EL RENDIMIENTO ACADÉMICO DE LAS
MATEMÁTICAS**

Autora:

Gloria Raquel España Arias

GUAYAQUIL – ECUADOR

2012

DECLARACIÓN DE AUTORÍA

La autora de esta investigación, declara ante el Consejo Directivo de la facultad de Ciencias Psicológicas de la Universidad Estatal de Guayaquil, que el trabajo presentado, no contiene material escrito por otra persona, salvo el que está debidamente referenciado en el texto y autorizo a la Universidad de Guayaquil, a hacer uso del mismo, con la finalidad que estime conveniente.

Guayaquil, a los 02 días de febrero del 2013

Gloria Raquel España Arias

C.C. 0911983294

AGRADECIMIENTO

A la vida: que me permite aprovechar de buena manera cada minuto a favor de mí enriquecimiento intelectual.

A mi madre: por relevarme en el hogar, los momentos en los que necesito realizar las actividades académicas.

A mi esposo: por su paciencia, comprensión y apoyo económico.

A mis hijos: Bryan, Emilia, Jeremí y Romina por su apoyo y comprensión.

A mis Profesores: por compartir sus conocimientos y cultivar en nosotros el buen desempeño profesional.

A los directivos, profesores y estudiantes y padres de familia de la escuela fiscal No. 221 “Río Cenepa”, quienes hicieron posible esta investigación.

A mis compañeros de la promoción 2012 de la especialización Psicología Educativa: quienes con su apoyo, animaron a continuar y lograr lo que como grupo propusimos.

Gloria Raquel España Arias

DEDICATORIA

Señor: fue tu voluntad concederme salud, fuerza y fortaleza para emprender y culminar la carrera universitaria; me rodeaste de personas que alentaron a iniciar este sueño, que brindaron su ayuda cuando más la necesité...A Ti, y aquellos seres invaluableles les debo lo que hoy soy.

Gloria Raquel España Arias

**UNIVERSIDAD ESTATAL DE GUAYAQUIL
FACULTAD DE CIENCIAS PSICOLÓGICAS**

**Tesis de Grado previo a la obtención del título de
Psicólogo Educativo y Orientación Vocacional**

Tema:

**LA INTERACCIÓN SOCIAL FAMILIA - ESCUELA
EN EL RENDIMIENTO ACADÉMICO DE LAS
MATEMÁTICAS**

Autora: Gloria Raquel España Arias.

RESUMEN

El ambiente en el que se desarrolla un individuo no se limita a un único entorno inmediato, sino que se extiende para incluir las interconexiones entre otros medios y las influencias externas que emanan de los ambientes más amplios. La familia y la escuela son mesosistemas en los que la persona en desarrollo participan activamente, las relaciones que existen entre estos dos sistemas pueden ser tan decisivas para el desarrollo como lo que sucede dentro de un contexto determinado. La familia representa el primer ambiente de socialización de niños y niñas y es a su vez, el nexo de unión entre las diferentes instituciones educativas en el que participa, incluyendo la más importante de ellas; la escuela. Por su parte este establecimiento enfrenta a los estudiantes al saber culturalmente organizado a través de conceptos complejos y abstractos que trascienden la experiencia individual. Sin embargo, los infantes aprenden tanto en el medio educativo formal como en el círculo educativo no formal. Partiendo de una perspectiva teórica ecosistémica, se revisarán las interacciones familia-escuela y la importancia que tiene en el proceso educativo, a la vez se buscará determinar el compromiso de padres de familia y maestros para desarrollar un adecuado proceso de aprendizaje en las matemáticas. El diseño de esta investigación es cualitativa tendrá un alcance de tipo descriptivo, basado en un método deductivo-inductivo. Para lograr recolectar la información necesaria que sustente esta indagación se utilizarán métodos como la observación y técnicas como la entrevista que revelarán datos significativos a considerar dentro de la investigación planteada. Todo este estudio ayudará conocer más a fondo esta problemática, los resultados obtenidos facilitarán el rendimiento académico apropiado no solo para sensibilizar ambas agencias, sino adoptar las medidas necesarias que fomenten la interacción social familia-escuela y fortalezca el proceso educativo.

Interacción
social

Familia

Escuela

Rendimiento
académico

Matemáticas

ÍNDICE

Contenidos:	Páginas
Portada	i
Declaración de autoría	ii
Agradecimiento	iii
Dedicatoria	iv
Resumen	v
Índice	vi
Introducción	1
Origen y antecedentes del problema	1
Novedad del problema	1
Delimitación del problema	2
Formulación del problema	2
Variables	2
Preguntas de investigación	2
Tema	2
Objeto de estudio	3
Objetivos de la investigación	3
Objetivo general	3
Objetivo específico	3
Hipótesis	3
Justificación	3

1. Marco Teórico	5
1.1 Marco referencial	5
1.1.1 Estudio de antecedentes	5
1.2 Fundamentación teórica	8
1.3 Fundamentación legal	27
1.4 Definiciones Conceptuales	29
2. Metodología	31
2.1 Modalidad	31
2.2 Tipo y diseño de la investigación	31
2.3 Paradigma investigativa	31
2.4 Métodos de investigación	32
2.5 Procedimiento y técnicas empleadas	32
2.6 Población y caracterización de la muestra	33
2.7 Caracterización de la comunidad que se estudia	35
2.8 Variables, conceptualización y operacionalización.	37
2.9 Tareas investigativas, cronograma.	38
2.10 Resultados esperados	40
3. Análisis e interpretación de resultados	41
3.2. Análisis de cada una de las técnicas	53
3.3. Análisis global de las técnicas	53
4. Conclusiones y Recomendaciones	54

5. Referencias Bibliográficas	57
5.1 Bibliografía	58
5.2 Anexos	59

INTRODUCCIÓN

Origen y Antecedentes del problema

El ser humano desde su nacimiento cuenta con una serie de posibilidades de desarrollo integral, que podrá lograr en la medida que reciba la estimulación necesaria de los sistemas en los que interactúa.

Uno de los sistemas que define y configura en mayor medida el desarrollo de la persona desde su concepción es la familia, en cada etapa del ciclo familiar hay unos sistemas de interacción más frecuentes que deben ser considerados debido a la relación y intercambio directo que mantiene con el mesosistema familiar; uno de ellos es la escuela.

En este caso el sistema escolar recibe la influencia familiar, así la poca responsabilidad de la familia como primeros educadores se refleja en el comportamiento de los hijos en la escuela, al tiempo que la familia recibe la influencia de la escuela en temas relacionados con la educación de los niños por citar un ejemplo.

En los medios educativos los docentes enfrentan continuos problemas, lo que les induce a buscar nuevas estrategias, para mejorar la calidad de enseñanza-aprendizaje.

Esta situación se la observa en el sexto año básico de la escuela Río Cenepa, la interacción entre padres de familia y maestros es limitada, la realidad se presenta compleja.

El docente percibe el conflicto del bajo rendimiento, a su vez desconoce las posibles causas que generan esa dificultad y quienes pueden dar a conocer los detalles de esa problemática se resisten a colaborar.

La dicotomía funcional entre ambas instituciones genera conflictos y tergiversa la continuidad de las influencias educativas, provocando un desequilibrio en la formación integral y armónica del escolar.

Debido a la problemática expuesta en este trabajo se analizará, en primer lugar, el encuadre ecosistémico para el estudio de la familia y de la escuela como sistemas sociales.

En segundo lugar, las interacciones familia-escuela para dar respuestas funcionales que promuevan el desarrollo del educando, y sirva como base en el ámbito educativo, esperando obtener la integridad de los estudiantes que cuenten con un rico despliegue psicológico.

Al enfrentar este reto en miras de un cambio educativo se ha elaborado esta investigación con la finalidad de ayudar a los educadores que afronten este tipo de dificultades en la enseñanza de las líneas curriculares, brindando comunicación entre ambas instituciones.

Novedad del problema

Estrategias de interacción social entre la familia y los docentes de la escuela, fomentan el aprendizaje de las matemáticas.

Delimitación del problema

Campo : Interacción social familia-escuela

Área : Matemáticas

Aspectos : Interacción social, familia, escuela, rendimiento académico, matemáticas

Espacio : Escuela Fiscal Mixta No. 221 "Río Cenepa"

Tiempo : Periodo Lectivo 2012 - 2013

Formulación del problema

¿Cómo incide la interacción social familia - escuela en el rendimiento académico de las matemáticas de los estudiantes del sexto año de educación básica, de la escuela fiscal Mixta No. 221 "Río Cenepa", de la ciudad de Guayaquil, durante el periodo lectivo 2012-2013?

Variables

Variable Independiente: Interacción social familia-escuela

Variable Dependiente: Rendimiento académico de las matemáticas

Preguntas de Investigación

- ¿Cuál es la percepción teórica sobre interacción social familia-escuela que aplican los involucrados en el problema?
- ¿En qué consiste la responsabilidad de los padres de familia y maestros dentro del proceso educativo?
- ¿Cuáles son los principales problemas que presentan los estudiantes como consecuencia de la disfuncionalidad entre padres-maestros?
- ¿Qué estrategias se utilizaría para fomentar la colaboración y la comunicación entre familia y escuela?

Determinación del tema

Interacción social familia - escuela en el rendimiento académico de las matemáticas.

Objeto de Estudio

Rendimiento académico de las matemáticas

Objetivos de la Investigación

Objetivo General:

Fortalecer el compromiso de colaboración entre padres de familia y maestros, para desarrollar un adecuado proceso – aprendizaje de las matemáticas.

Objetivos Específicos:

- Describir teóricamente la interacción social familia-escuela en el contexto educativo.
- Establecer la responsabilidad de padres de familia y maestros en el proceso educativo.
- Identificar los principales problemas que presentan los estudiantes como consecuencia de la disfuncionalidad entre padres-maestros.
- Promover un programa educativo para fomentar estrategias de colaboración entre familia y escuela.

Hipótesis

La responsable interacción social familia - escuela, inciden en el buen rendimiento académico de las matemáticas.

Justificación

El modelo teórico derivado del enfoque ecosistémico enfatizan el estudio de sistemas multiterpersonales de interacción, que no se limitan a un solo entorno y consideran los aspectos del ambiente que vayan más allá de la situación inmediata que incluye al sujeto.

Las interacciones son el medio que une al hombre con sus semejantes, algunos teóricos manifiestan que el origen de las interacciones no obstaculiza la relación, entre los demás, por lo que el vínculo facilita la familiaridad en los seres humanos.

El objetivo general que se desarrolla en nuestra investigación es fortalecer el compromiso de padres de familia y maestros en el proceso de aprendizaje de las matemáticas, para mejorar la calidad de educación que les ofrecemos a nuestros estudiantes, favoreciendo a los educadores y por ende a los educandos.

La metodología cualitativa utilizada permitirá un estudio adecuado de los entornos involucrados en esta temática, permitiendo estructurar algunos planteamientos hipotéticos que permitan analizar la relación funcional padres-maestros.

Se utilizará el tipo de investigación descriptiva, que utiliza el método de análisis - síntesis, por lo que logra caracterizar un objeto de estudio o una situación concreta, señalar sus características y propiedades, sirve para ordenar, agrupar o sistematizar los objetos involucrados en el trabajo indagatorio para su recapitulación.

Para recolectar datos cualitativos en esta investigación se empleará como herramientas la observación y la entrevista, método abierto y técnica flexible que facilitarán la construcción de significados respecto al tema en mención.

Se propone buscar nuevos métodos o técnicas para generar conocimientos, que permitan generar cambios utilizando estrategias claras que fortalezcan las buenas relaciones entre docentes y padres de familia.

Con esta investigación se pretende crear alternativas que fortalezcan y viabilicen las interacciones sociales familia-escuela, partiendo de estrategias metodológicas que actúen positivamente tanto en los padres de familia, como maestros.

1. MARCO TEÓRICO

1.1. MARCO REFERENCIAL

Indagando sobre otras tesis que tienen cierta similitud con el tema de investigación se encontraron varios trabajos con los siguientes temas: “Interacción familia y escuela y su impacto en el desarrollo infantil”, de la autora María Luisa Platone.

“Bajo rendimiento académico de los estudiantes de Segundo Grado Básico, sección “D”, del curso de Matemática”, estudio realizado en el Instituto, adscrito a Escuela Normal Rural de Occidente “Guillermo Ovando Arriola”. Totonicapán, México, de la autora Sandra Aracely Batz Tzoc

El tema de la Universidad Panamericana “Influencia de los padres de familia en el rendimiento escolar de los alumnos del Núcleo Familiar Educativo Número 273, del Cantón Xesacmaljá, Totonicapán.” Presentado por Tomás Alfonso Say Chaclán de la ciudad de Totonicapán - México, julio 2010.

Los temas anteriormente citados guardan relación con el trabajo de investigación que está en proceso denominado: “Interacción social familia - escuela en el rendimiento académico de las matemáticas”, que difieren sustancialmente en propósito, metodología y hallazgos, que a continuación se describirá.

1.1.1 Estudio de Antecedentes

Estado del arte.

El tema: “Interacción familia y escuela y su impacto en el desarrollo infantil”, de la autora María Luisa Platone, de la ciudad de México manifiesta lo siguiente:

Resumen

En el presente trabajo se analiza la influencia del hogar y la escuela como los dos ambientes naturales del niño en el desarrollo de su personalidad y en la adquisición de destrezas sociales y afectivas que le permiten desenvolverse en el entorno cultural y ambiental de una forma armoniosa y eficiente. Partiendo de una perspectiva teórica eco sistémica, se revisan las interacciones familia-escuela y la importancia que tiene la coherencia entre estos sistemas en el desarrollo infantil y en la adquisición de las destrezas sociales por parte del escolar. Se revisan, además, los diferentes enfoques que han estudiado las características de la familia venezolana y, específicamente, se comentan las aplicaciones del enfoque postmoderno y constructivista en las interacciones familia-escuela para abrir un diálogo más efectivo entre estos dos sistemas a favor del niño y de su desarrollo. Las consideraciones y reflexiones que integran el trabajo forman parte de investigaciones y experiencias de más de veinte años de trabajo en ambientes educativos y con escolares (pre-escolar y escuela básica), realizadas por la autora para favorecer la integración del niño a los ambientes educativos y al aprendizaje. Por último, se señalan algunas actitudes y

estrategias para el educador como mediador entre la familia y la escuela y para promover la formación del escolar en el aula.

Palabras Claves: familia, escuela, interacción, desarrollo infantil.

Análisis:

En este trabajo la autora analiza las interacciones familia-escuela y su impacto en el desarrollo infantil partiendo de un enfoque ecosistémico, tomando como comentario el enfoque postmoderno y constructivista en las relaciones familia-escuela, además sitúa en consideración algunas estrategias para promover la formación del escolar en el aula.

Existe una similitud entre el tema de la autora arriba citada con el tema que guía esta tesis; esta semejanza está determinada por el enfoque ecosistémico que se utiliza como elemento de partida, pero con la gran diferencia que el objeto de estudio se centra es el rendimiento académico de los estudiantes en el área de matemáticas.

En la segunda **tesis** cuyo tema es: “Bajo rendimiento académico de los estudiantes de Segundo Grado Básico, sección “D”, del curso de Matemática”, estudio realizado en el Instituto, adscrito a Escuela Normal Rural de Occidente “Guillermo Ovando Arriola”. Tonicapán, México. La autora Sandra Aracely Batz Tzoc

RESUMEN:

El Bajo Rendimiento Académico es un fenómeno común en los estudiantes, y se remarcan como causa, factores: Económicos, Psicológicos, y sociales. El FACTOR ECONÓMICO: Por falta de recursos didácticos (libro, diccionario, computadora,) y por no gozar de una alimentación balanceada. El FACTOR PSICOLÓGICO: Baja autoestima, y conductas negativas, como apatía, cólera, inseguridad reacciones negativas contra sus maestros y compañeros. FACTOR SOCIAL: La poca comunicación que se establece tanto con padres y maestros, la desintegración familiar, migración, alcoholismo, drogadicción, en ocasiones integrándose a pandillas donde en ella encuentran el refugio y la solución de sus problemas o rebeldías. Se pretende mejorar la actitud negativa en cuanto al problema del Bajo Rendimiento Académico, pero esto requiere un proceso de cambio de manera integral, donde entren en rescate, docente, padre de familia, y estudiantes. Se considera que los docentes ocupan un papel importante dentro del Sistema Educativo para el desarrollo de habilidades y destrezas, deberían renovar con frecuencia conocimientos, al adoptar esta actitud se logra alcanzar la calidad educativa, no dejando atrás a la familia ya que ella debe ser el apoyo principal del estudiante, para lograr sus metas. Como también el estudiante debe esforzarse y conocer su responsabilidad y su obligación como educando. El proyecto de tesis tuvo como fin lograr la aceptación de capacitaciones a docentes que imparten el curso de matemática, en la Escuela Normal Rural de Occidente “Guillermo Ovando Arriola” en el mismo se pretendió darles a conocer algunas técnicas, métodos de enseñanza aprendizaje, los docentes y los estudiantes necesitan reforzar su conocimientos para ser competitivos en los retos de nuevos desafíos que se presentan en la actualidad.

Palabras claves: Bajo rendimiento académico del curso de matemática.

Análisis:

En el presente trabajo la autora analiza los factores Económicos, Psicológicos, como causantes del bajo rendimiento académico en estudiantes de segundo año de básica, además con el estudio en cuestión se pretende mejorar la actitud negativa en cuanto al problema expuesto.

Existe una similitud entre el tema de la autora arriba citada con el tema que guía esta tesis; lo cual radica en el objeto de estudio: el rendimiento académico de los estudiantes en el área de matemáticas, cabe señalar que a pesar de considerar el papel de los padres de familia y los docentes en el proceso educativo, no se evidencia el enfoque que guía este trabajo.

Mediante este capítulo se muestra en forma escrita la fundamentación del proyecto, el mismo que corresponde al sexto año de educación básica, el cual permitirá mejorar la interacción social entre la familia-escuela y por ende el rendimiento académico de las matemáticas, permitiendo a los estudiantes desenvolverse significativamente en el campo educativo. Para esto es necesario analizar cada una de las variables inmersas en esta problemática.

El **tema** de la Universidad Panamericana “Influencia de los padres de familia en el rendimiento escolar de los alumnos del Núcleo Familiar Educativo Número 273, del Cantón Xesacmaljá, Totonicapán.” Presentado por Tomás Alfonso Say Chaclán de la ciudad de Totonicapán - México, julio 2010.

Resumen:

Los padres de familia son parte de la comunidad educativa, que juegan un papel importante en la educación de sus hijos. En la medida en que éstos, asuman el rol que les corresponde, los resultados en materia de rendimiento mejoran ostensiblemente, pero cuando esta situación no se da, lo más probable es que el rendimiento de los alumnos en la escuela merma y finalmente se traduce en índices de reprobación escolar.

En la presente investigación se pretendió acudir a la fuente y comprobar la relación existente entre rendimiento y apoyo de padres de familia y en qué medida los de esta comunidad y particularmente los que tienen hijos en este centro educativo han cumplido con este rol; de ahí que para sustentarlo, se hizo una breve revisión bibliográfica sobre el tema luego mediante una encuesta, se recogió información acerca del grado de influencia que tienen los padres de familia en el rendimiento escolar de sus hijos.

Se ha observado que el rendimiento de los alumnos comparado con otros del sistema educativo regular, difiere enormemente en el sentido que los mismos maestros lo catalogan como deficiente. Sin embargo para poder contrarrestar esta situación, es importante establecer su origen; siendo los padres de familia un ente que aunque no está directamente involucrado en los procesos escolares tiene un papel importante que cumplir desde su hogar, en cuanto a brindar a sus hijos las posibilidades que permitan su mejor desenvolvimiento en la escuela.

Análisis

El tema presentado tiene relación con la investigación que se está desarrollando en el rendimiento de los estudiantes, traducida en índices de reprobación y el papel que juegan los padres en el hogar para su buen desenvolvimiento en la escuela, difiere en el trabajo porque va dirigida a la interacción social, padres de familia - docentes, como vínculo fundamental de aprendizaje en el área de las matemáticas y como esa correspondencia natural se ha ido diluyendo a través del tiempo, donde influyen otras variables que no es motivo de esta investigación.

1.2. FUNDAMENTACIÓN TEÓRICA

Interacción Social

Uno de los primeros en afirmar que la comprensión de la interacción entre la gente era una de las grandes tareas de la sociología, fue Georg Simmel reconocido por sus contribuciones a la comprensión del concepto y las diferentes formas de la interacción social.

Al abordar las interacciones, Simmel refiere que:

(SIMMEL George, 2007:308) **“Pueden ser momentáneas o permanentes, conscientes o inconscientes, superficiales o profundas, pero mantienen constantemente el vínculo entre los hombres. A cada momento estos lazos de relación se alargan, se quiebran, se retoman otra vez, se sustituyen por otros, se entrelazan con otros”**.

El interés de este autor por las formas de interacción social ha sido objeto de varias críticas, autores como Rudlph Heberle y Lewis Coser señalan que sus criterios apuntan a la concepción de sociedad:

(RITZER, 2007: 315) **“Como un juego de factores estructurales, en el cual los seres humanos aparecen como objetos pasivos más que como actores vivos y con voluntad”**.

Con este criterio una vez más se evidencia que para Simmel la sociedad es la síntesis de las interacciones. El consideraba que el mundo real está compuesto de innumerables acontecimientos, acciones e interacciones, y como le preocupaba la forma por encima del contenido, consideraba que las personas ordenaban la realidad a un número ilimitado de formas. Esto significa que la interacción para él no constituye un conjunto confuso de acontecimientos específicos sino las diferentes formas en que estas se llevan a cabo.

Sin embargo, Ritzer destaca como una de las propuestas más importante en relación al interés de Simmel por las formas de interacción, el hecho de que este descartaba la idea de que la sociedad es solo un conjunto de individuos aislados, más bien adoptó una posición intermedia frente a esta concepción, al considerar la sociedad como un conjunto de interacciones. Según esto propone:

(RITZER, 2007: 315) **“Que la sociedad es meramente un nombre para un conjunto de individuos conectados por medio de la interacción”**.

Este autor en su argumento enfatiza que las estructuras e instituciones dependen y son el resultado de la interacción social, reconociendo que la sociedad es producto de factores organizados.

Otro de los teóricos que estudio la interacción relacionándola con el sistema social fue T. Parsons; quien manifiesta en su definición:

(PARSONS T, 2007:70) “Un sistema social consiste en una pluralidad de actores individuales, que interactúan entre sí en una situación que tiene al menos, un aspecto físico o de medio ambiente, actores motivados, cuyas relaciones con sus situaciones incluyendo a los demás actores están mediadas y compartidas por un sistema de símbolos culturalmente estructurados y compartidos.”

En su enunciación Parsons expresa que el sistema social está representado por diferentes colectividades, donde los individuos interactúan unos con otros en diferentes contextos, por otra parte esta conceptualización destaca que el sistema social está establecido por un sistema de interacciones.

El interaccionismo simbólico, que surge a partir de las ideas de Mead, se inicia durante los años 20 en la Universidad de Chicago, y es representado por Herbert Blumer. Su enfoque aportó importantes ideas en cuanto a la teoría de la interacción social. Estudiosos del tema como Blumer, Manis y Meltzer, se esforzaron por exponer los principios básicos del interaccionismo simbólico, de los cuales se refieren algunos a continuación según (RITZER, 1993: 50-51)

- La capacidad de pensamiento de los seres humanos, está modelada por la interacción social.
- En la interacción social las personas aprenden los significados y los símbolos que les permiten ejercer su capacidad de pensamiento.
- Los significados y los símbolos permiten a las personas interactuar de una manera distintiva
- Las personas son capaces de modificar o alterar los significados y los símbolos que usan en la acción y la interacción sobre la base de su interpretación de la situación.
- Las pautas entrelazadas de acción e interacción constituyen los grupos y las sociedades.

El interés central de los interaccionistas se sitúa en la influencia de los significados y los símbolos sobre la acción y la interacción humana.

(RITZER, 2008:300) “Los interaccionistas simbólicos consideraron que los significados y los símbolos confieren a la acción social (que implica un solo actor) y a la interacción social (dos o más actores implicados en una acción social mutua) características distintivas.”

Por otra parte, al ser considerada la interacción como el proceso en el cual se conforman, internalizan y expresan las pautas, patrones, costumbres y normas de la sociedad, se debe tener en cuenta que, en casi toda interacción, los actores han de tener en consideración otros actores para decidir un determinado curso de acción. Es decir, en la interacción social los individuos emprenden un proceso de influencia mutua.

Es importante además la distinción que hizo Blumer de dos formas de interacción: la interacción no simbólica, a partir de gestos inconscientes, y la interacción simbólica., que requiere un proceso mental. Evidentemente los interaccionistas simbólicos concedían una importancia especial a los procesos del pensamiento de los individuos con respecto a las motivaciones y formas de interacción.

(BERGER, 1967:300) **“Realizaron su análisis de la vida cotidiana comenzando en un nivel individual. Definen las estructuras sociales como la suma total de estas tipificaciones y de las pautas recurrentes de interacción establecidas por intermedio de ellas.”**

(RITZER, 2008:384) **“Estos autores se interesaron por los procesos de externalización que llevan a cabo las personas concibiendo que en estos procesos las personas suelen desarrollar pautas habituales de acción e interacción en situaciones recurrentes. La vida sería imposible sin la existencia de hábitos.”**

Las acciones habituales, para estos autores son la base del desarrollo de la institucionalización, sin embargo definen institución como un proceso recíproco de tipificación, concepción micro que fue criticada y difiere de otras concepciones sociológicas, que consideran que las instituciones constituyen también fenómenos macro.

Estos autores Blumer, Manis y Meltzer destacan cinco elementos fundamentales que estructuran la tríada realidad interpretada/significado subjetivo/mundo coherente:

- La conciencia, que define la intención y la búsqueda de objetos.
- El mundo intersubjetivo, que se comparte con los demás.
- La temporalidad, como carácter básico de la conciencia (orden temporal)
- El lenguaje, como elemento clave objetivo (externo al individuo) que facilita la estructuración del conocimiento en términos de relevancia.
- La interacción social, que crea esquemas tipificadores.

Esta última constituye para Berger y Luckmann un elemento fundamental en el desarrollo del ser humano, y en especial de la formación del yo humano. Son

importantes sus ideas sobre el hecho de que el ser humano se forma en interacción con su ambiente cultural y el orden cultural y social.

(SPEJER Mathew, 1970: 265) “**señaló que la socialización es la adquisición de la competencia para la interacción.**”

(RITZER, 2008 :307)“**Este es otro de los autores para los que la interacción es considerada un período posterior a la socialización, lo cual varía si tenemos en cuenta que para algunos estudiosos del tema el ser está a partir de que nace en un constante proceso de socialización.**”

Los diferentes aportes teóricos conducen a la comprensión de interacción social como el lazo o vínculo existente entre las personas, producto de la cual se origina la sociedad.

La interacción social es el fenómeno básico mediante el cual se establece la posterior influencia social que recibe todo individuo. Lo cual abarca todo su entorno, ya sea con las personas que suele juntarse y con las otras personas que inconscientemente interactúan, ya sea diariamente, semanal, mensual, etc.

Como bien lo dice la interacción social abarca a toda la sociedad (comunidad, familia, país...) para el desarrollo del individuo en la sociedad, para hacer su aportación y llegar al bienestar social que toda persona desea tener, para eso tiene que estar en constante comunicación con las personas que lo rodean para poder llegar a la meta deseada y propuesta por uno mismo.

El comportamiento del individuo va a variar mediante las costumbres, el carácter, y los ideales juntos con los valores que le fundamentaron sus padres, todo este conjunto hará que solo tenga una personalidad y sea aceptado en un grupo con características similares para el buen entendimiento del mismo. En los valores que normalmente tiene que tener una persona para la buena comunicación entre las demás son los siguientes:

Respeto: Se lo puede definir como la base del sustento de la moral y la ética.

Tolerancia: Es el respeto que se tiene a las ideas, creencias o prácticas de los demás cuando son diferentes o contrarias a las propias.

Honestidad: Es el respeto que se tiene a las ideas, creencias o prácticas de los demás cuando son diferentes o contrarias a las propias.

Sinceridad: es un valor que caracteriza a las personas por la actitud congruente que mantienen en todo momento, basada en la veracidad de sus palabras y acciones.

Todos los días y sin darnos cuenta nosotros intercambiamos miradas rápidas con persona que ni siquiera conocemos, esto es la interacción social cotidiana, ya sea cuando estamos en el bus, en la calle, en las relaciones sociales es donde se puede observar, distinguir o percibir la vivencia cotidiana del mundo social, haciendo énfasis en el discurso explícito y oculto de las interacciones de los actores, en un determinado lugar o escenario.

Es en dichas relaciones, donde se producen comportamientos que tiene relación con las demandas, conflictos e influencias de la sociedad y la cultura. Desde esta perspectiva se pretende inferir la intencionalidad del comportamiento interactivo de los individuos y los grupos sociales, en el contexto de la institución educativa; tomando en consideración su espacio físico y social.

Según (RITZER, 2008:307) Existen dos razones por las que el estudio de la interacción social cotidiana es tan importante:

a) La rutina de la vida diaria, que nos enfrenta a constantes interacciones cara a cara con otros, constituyen el origen de nuestras actividades sociales. Al analizar estas rutinas podemos aprender de nosotros como seres sociales y sobre la vida social.

b) El estudio de la interacción social en la vida cotidiana ilumina significativos aspectos de los sistemas e instituciones sociales más amplios. Todos los sistemas sociales a gran escala, dependen de los modelos de interacción social en los que estamos inmersos en el curso de nuestra vida diaria.

Dentro de nuestra interacción cotidiana también se da el hecho de proteger nuestra imagen. Ya que nos permite interactuar con mayor fluidez y esta imagen es muy importante ya que algunas profesiones, como en el caso de la diplomacia, se sirven de ella para actuar de manera adecuada frente a un problema.

RENDIMIENTO ACADÉMICO

El rendimiento académico refleja el resultado de las diferentes y complejas etapas del proceso educativo, y al mismo tiempo una de las metas hacia las que convergen todos los esfuerzos y todas las iniciativas de las autoridades educacionales, maestros, padres de familia y educandos.

El rendimiento académico hace referencia a la evaluación del conocimiento adquirido en el ámbito escolar, terciario o universitario. Un estudiante con buen rendimiento académico es aquél que obtiene calificaciones positivas en los exámenes que debe rendir a lo largo de una carrera.

En otras palabras, el rendimiento académico es una medida de las capacidades del alumno, que expresa lo que éste ha aprendido a lo largo del proceso formativo. También supone la capacidad del alumno para responder a los estímulos educativos, en este sentido, el rendimiento académico está vinculado a la aptitud.

Existen distintos factores que inciden en el rendimiento académico, desde la dificultad propia de algunas asignaturas, hasta la gran cantidad de exámenes que pueden coincidir en una fecha, pasando por la amplia extensión de ciertos programas educativos, son muchos los motivos que pueden llevar a un alumno a mostrar un pobre rendimiento académico.

Además el rendimiento académico es entendido como una medida de las capacidades respondientes o indicativas que manifiestan, en forma estimativa, lo que una persona ha aprendido como consecuencia de un proceso de instrucción o formación.

De la misma forma, ahora desde una perspectiva propia del estudiante, se define el rendimiento como la capacidad de responder satisfactoriamente frente a estímulos educativos, susceptible de ser interpretado según objetivos o propósitos educativos pre-establecidos

Según Herán y Villarroel (1987). **“El rendimiento académico se define en forma operativa y tácita afirmando que se puede comprender el rendimiento previo como el número de veces que el estudiante a repetido uno o más cursos.”**

En tanto Novárez (1986) sostiene que **“el rendimiento académico es el resultado obtenido por el individuo en determinada actividad académica. El concepto de rendimiento está ligado al de aptitud, y sería el resultado de ésta, de factores volitivos, afectivos y emocionales, además de la ejercitación.”**

Resumiendo, el rendimiento académico es un indicador del nivel de aprendizaje alcanzado por el estudiante, por ello, el sistema educativo brinda tanta importancia a dicho indicador. En tal sentido, el rendimiento académico se convierte en una "tabla imaginaria de medida" para el aprendizaje logrado en el aula, que constituye el objetivo central de la educación.

Sin embargo, en el rendimiento académico, intervienen muchas otras variables externas al sujeto, como la calidad del maestro, el ambiente de clase, la familia, el programa educativo, etc., y variables psicológicas o internas, como la actitud hacia la asignatura, la inteligencia, la personalidad, las actividades que realice el estudiante, la motivación, etc.

El rendimiento académico o escolar parte del presupuesto de que el alumno es responsable de su rendimiento. En tanto que el aprovechamiento está referido, más bien, al resultado del proceso enseñanza-aprendizaje, de cuyos niveles de eficiencia son responsables tanto el que enseña como el que aprende.

No se trata de cuanta materia han memorizado los educandos sino de cuanto ellos han incorporado realmente a su conducta, manifestándolo en su manera de sentir, de resolver los problemas y hacer o utilizar cosas aprendidas.

La comprobación y la evaluación de sus conocimientos y capacidades. Las notas dadas y la evaluación tienen que ser una medida objetiva sobre el estado del rendimiento de los alumnos.

El rendimiento educativo lo consideramos como el conjunto de transformaciones operadas en el educando, a través del proceso enseñanza - aprendizaje, que se manifiesta mediante el crecimiento y enriquecimiento de la personalidad en formación.

El rendimiento educativo sintetiza la acción del proceso educativo, no solo en el aspecto cognoscitivo logrado por el educando, sino también en el conjunto de habilidades, destrezas, aptitudes, ideales, intereses, etc.

Con esta síntesis están los esfuerzos de la sociedad, del profesor y del rendimiento enseñanza - aprendizaje, el profesor es el responsable en gran parte del rendimiento escolar.

Consideramos que en el rendimiento educativo intervienen una serie de factores entre ellos la metodología del profesor, el aspecto individual del alumno, el apoyo familiar entre otros.

Hay que aclarar que la acción de los componentes del proceso educativo, solo tienen afecto positivo cuando el profesor logra canalizarlos para el cumplimiento de los objetivos previstos, aquí la voluntad del educando traducida en esfuerzo es vital, caso contrario no se debe hablar de rendimiento.

En todos los tiempo, dentro de la educación sistematizada, la idea que se sostiene de rendimiento escolar, desde siempre y aún en la actualidad, corresponde únicamente a la suma de calificativos producto del “examen” de conocimientos, a que es sometido el alumno.

Desde este punto de vista el rendimiento escolar ha sido considerado muy unilateralmente, es decir, sólo en relación al aspecto intelectual. Esta situación se convirtió en norma, principio y fin, exigiendo al educando que “rindiese” repitiendo de memoria lo que se le enseña “más a la letra”, es decir, cuando más fiel es la repetición se considera que el rendimiento era mejor.

Al rendimiento escolar lo debemos considerar, dejando de lado lo anotado en el párrafo anterior, pues lo más importante son los alumnos. Estos cambio conductuales se objetivizan a través de las transformaciones, formas de pensar y obrar así como en la toma de conciencia de las situaciones problemáticas.

(GIMENO, 1987:75) afirma que:

El rendimiento académico es el resultado del proceso de enseñanza aprendizaje en función de los objetivos previstos, en el periodo de tiempo. El resultado expresa una calificación cuantitativa o cualitativa, así como influyen múltiples factores especialmente relacionados con la personalidad del sujeto. En el sistema vigesimal las calificaciones menores a once son desaprobatorias y los calificativos mayores a once expresan resultados aprobatorios. Rendimiento académico universitario es un resultado del aprendizaje, suscitado por la actividad educativa del profesor, y producido en el alumno, aunque es claro que no todo aprendizaje es producto de la acción docente. El rendimiento se expresa en una calificación, cuantitativa y cualitativa, una nota, que si es consistente y válida será el reflejo de un determinado aprendizaje o del logro de unos objetivos preestablecidos.

(SOLÓZARNO, 2001:14-15) afirma que **“el desempeño académico está fuertemente ligado a la evaluación que hace una institución de los educandos, con el propósito de constatar si se han alcanzado los objetivos establecidos y que acreditan un conocimiento específico. Es así como el alumno debe mostrar, a través de diferentes actividades o instrumentos lo que ha “aprendido” en un lapso determinado.”** Por su parte,

(PIZARRO, 1985: 35) define

“el rendimiento académico como una medida de las capacidades respondientes o indicativas que manifiestan, en forma estimativa, lo que una persona ha aprendido como consecuencia de un proceso de instrucción o formación. El mismo autor ahora desde una perspectiva del alumno define el rendimiento como la capacidad respondiente de éste a estímulos educativos, susceptible de ser interpretado según objetivos o propósitos educativos preestablecidos.”

(KERLINGER, 1988: 72) **“Como ya sabemos la educación escolarizada es un hecho intencionado y, en términos de calidad de la educación, todo proceso educativo busca permanentemente mejorar el aprovechamiento del alumno. En este sentido, la variable dependiente clásica en la educación escolarizada es el rendimiento o aprovechamiento escolar.”**

Factores que influyen en el rendimiento académico

Las variables que suelen manejarse en las investigaciones para explicar la problemática de bajo rendimiento oscilan entre una gama de factores que van desde habilidades cognitivas, intereses, dinámica familiar, salud, ambiente escolar, influencia de padres o compañeros, nivel socioeconómico, motivación, auto-concepto, ansiedad, hábitos de estudio, contexto socio-histórico, programas, currículo, docente, etc.

Al respecto, (BLOMM, 1992: 45) quien señala el aporte de diversas investigaciones relacionadas con el rendimiento, tiene gran relevancia el subsistema que comprende el desarrollo del lenguaje, las habilidades para aprender de los adultos, las actitudes hacia el aprendizaje escolar, las aspiraciones de logro, el empleo, los estilos de vida asociados a la educación, así como las conductas emocionales del alumno que se dan como respuesta a los quebramientos internos del medio familiar. De ahí su importancia al analizar los factores que afectan el desempeño académico.

En cuanto al sujeto que aprende, vale la pena considerar que algunas investigaciones muestran como el entrenamiento o desarrollo de habilidades de estudio, el manejo del tiempo, la disciplina, la lectura efectiva, la toma de apuntes, la búsqueda de información en bibliotecas y otras fuentes, el estilo particular de aprendizaje, la creatividad, la aplicación de estrategias en la resolución de pruebas o problemas, tienen un impacto estadísticamente significativo en el manejo y retención de la información y en el desempeño académico. Es importante destacar que la salud física, factores genéticos o fisiológicos y problemas de claro origen emocional influyen significativamente en el rendimiento académico. La enseñanza- aprendizaje, es otro factor de importancia en el

rendimiento académico, considerado en el proceso educativo institucional, la interacción sistemática y planificada en torno a la realización de las tareas de enseñanza-aprendizaje es la función fundamental, de ahí que muchos fenómenos que siguen el rendimiento académico y la autoimagen que se formen sobre este particular, no deben estar ausentes de esta consideración.

Además los estilos de aprendizaje tienen que ver con la forma en que los estudiantes estructuran los contenidos, forman y utilizan conceptos, interpretan la información, resuelven los problemas, seleccionan medios de representación (visual, auditivo, kinestésico), etc.

Según el modelo de (KOLB, 1984:65) **“un aprendizaje óptimo es el resultado de trabajar la información en cuatro fases: Actuar, reflexionar, teorizar y experimentar. En la práctica, la mayoría de nosotros tendemos a especializarnos en una, o como mucho en dos, de esas cuatro fases, por lo que se pueden diferenciar cuatro tipos de alumnos, dependiendo de la fase en la que prefieran trabajar: Alumno activo, alumno reflexivo, alumno teórico y alumno pragmático.”**

Factores que afectan el rendimiento académico

(VÉLEZ, 2006: 1-16)

presentan estudios sobre 18 informes de investigaciones que incluyen 88 modelos de estimación en países de América latina durante los últimos 20 años. El artículo señala una docena de factores que generalmente se asocian a los logros educativos, esto de particular importancia dado que la calidad de educación en países de América latina, por prueba de logro cognoscitivo, se muestra bajo términos absolutos relativos con respecto a países más desarrollados. Las conclusiones específicas a las que llega, en términos de los doce factores “alterables” relacionados con el rendimiento académico son las siguientes:

- Los métodos de enseñanza activos son más efectivos que los métodos pasivos.
- El acceso a los libros de texto y otro material instruccional es importante para incrementar el rendimiento académico.
- La educación formal que recibe el maestro previo a su incorporación al servicio profesional es más efectiva que la capacitación y/o actualización tradicional de profesores en servicio.
- La provisión de infraestructura básica (por ejemplo, electricidad, agua y mobiliario) está asociada con el rendimiento.

- La experiencia de los profesores y el conocimiento de los temas de la materia están relacionadas positivamente con el rendimiento.
- El periodo escolar y la cobertura del currículo están asociadas positivamente con el rendimiento, mientras que el ausentismo está relacionado negativamente.
- Las actitudes de los estudiantes hacia los estudios son importantes para incrementar el rendimiento.
- La atención preescolar está asociada positivamente con el rendimiento.
- La repetición de grado escolar y el ser de mayor edad están relacionados negativamente con el rendimiento.
- La distancia entre el lugar de residencia y la escuela está asociada con el rendimiento, entre más cerca mayor rendimiento.
- La práctica de tareas en casa que incluye la participación de los padres está relacionada con el rendimiento.
- El tamaño de grupo parece no tener efecto en el aprendizaje, pero el tamaño de la escuela está relacionado positivamente con el rendimiento. Además el estatus socioeconómico y el acceso a libros están asociados positivamente con el rendimiento.

Importancia del rendimiento académico

(SOLÓRZANO, 2001:17,122), señala que

al retomar la evaluación como indicador del desempeño académico, esta sirve de base para la toma de decisiones con respecto al alumno, con respecto al currículo o al programa y con respecto al docente. El rendimiento académico es importante, porque también indica que a través de los factores, las conductas, aptitudes y habilidades se pueden estimular, ya que estos influyen en el futuro éxito del alumno. A menudo se parte del supuesto de que quien llega a la universidad tiene clara su elección y la madurez suficiente para asumir con éxito un compromiso de estudio definitivo, y que además posee las herramientas intelectuales para hacerlo.

(LAZO, 2006: 177) sostiene que

evaluar el rendimiento académico no es solo colocar notas o calificativos aprobatorios o desaprobatorios. Pedagógicamente, evaluar es observar, juzgar y promover.

Una buena evaluación trasciende el área de los conocimientos y de las capacidades intelectuales; debe ir más allá, por ejemplo comprobar la formación de actitudes (sociales, científicas), intereses vocacionales y personales, hábitos de estudio plasmación de la personalidad, etc. La evaluación es por eso un medio, no un fin.

Pautas para mejorar el rendimiento académico

El docente puede contribuir a mejorar el rendimiento académico de los alumnos mediante las siguientes actividades:

- Motivar al joven universitario a realizar actividades orientadas al logro y a persistir en ellas.
- Fomentar en los alumnos una alta autoestima
- Contribuir en la resolución de conflictos personales mediante la orientación y comprensión, de ser necesario recurrir al apoyo psicológico.
- Contar con indicadores fiables del rendimiento académico (notas, informes, revisiones, autoevaluaciones desde diferentes ángulos)
- Distribuir los contenidos teniendo en cuenta las características de los estudiantes.
- Desarrollar talleres de orientación y formación de hábitos de estudio
- Orientar en cuanto a los métodos, planes y horarios de estudio

En resumen, el rendimiento debe referirse a la serie de cambios conductuales expresados como resultado de la acción educativa. Por lo dicho, el rendimiento no queda limitado en los dominios territoriales de la memoria, sino que trasciende y se ubica en el campo de la comprensión y sobre todo en los que se hallan implicados los hábitos, destrezas, habilidades, etc.

Rendimiento Individual:

Es el que se manifiesta en la adquisición de conocimientos, experiencias, hábitos, destrezas, habilidades, actitudes, aspiraciones, etc. Lo que permitirá al profesor tomar decisiones pedagógicas posteriores.

Los aspectos del rendimiento individual se apoyan en la exploración de los conocimientos y de los hábitos culturales, campo cognoscitivo o intelectual. También en el rendimiento intervienen aspectos de la personalidad que son los afectivos.

Rendimiento General:

Es el que se manifiesta mientras el estudiante va al centro de enseñanza, en el aprendizaje de las líneas de acción educativa y hábitos culturales y en la conducta del alumno.

Rendimiento específico

Es el que se da en la resolución de los problemas personales, desarrollo en la vida profesional, familiar y social que se les presentan en el futuro. En este rendimiento la realización de la evaluación de más fácil, por cuanto si se evalúa la vida afectiva del alumno, se debe considerar su conducta, sus relaciones con el maestro, con las cosas, consigo mismo, con su modo de vida y con los demás.

Rendimiento Social:

La institución educativa al influir sobre un individuo, no se limita a éste sino que a través del mismo ejerce influencia de la sociedad en que se desarrolla.

Desde el punto de vista cuantitativo, el primer aspecto de influencia social es la extensión de la misma, manifestada a través de campo geográfico. Además, se debe considerar el campo demográfico constituido, por el número de personas a las que se extiende la acción educativa.

INTERACCIÓN FAMILIA ESCUELA, RENDIMIENTO ACADÉMICO

El rendimiento escolar es la resultante del complejo mundo que envuelve al estudiante: cualidades individuales, su medio socio-familiar, su realidad escolar y por tanto su análisis resulta complejo y con múltiples Interacciones.

Aunque hayamos analizado el rendimiento escolar como el resultado de numerosos factores que inciden directamente en él, los estudios que ven en causas socioeconómicas o socioculturales el origen de la desigualdad en los rendimientos de los escolares son numerosísimos, fundamentalmente fuera de nuestro país.

FAMILIA

La familia, según la Declaración Universal de los Derechos Humanos, es el elemento natural y fundamental de la sociedad, y tiene derecho a la protección de la sociedad y del Estado.

Los artículos del 3 al 11 recogen **derechos de carácter personal**; ONU: Fundamento de las normas internacionales de derechos humanos, el 13 febrero del 2013.

1 Los lazos principales que definen una familia son de dos tipos: vínculos de afinidad derivados del establecimiento de un vínculo reconocido socialmente, como el matrimonio.

2 En algunas sociedades, sólo permite la unión entre dos personas mientras que en otras es posible la poligamia y

vínculos de consanguinidad, como la filiación entre padres e hijos o los lazos que se establecen entre los hermanos que descienden de un mismo padre. También puede diferenciarse la familia según el grado de parentesco entre sus miembros.

En la actualidad asistimos a una especie de deconstrucción de la familia nuclear, en las sociedades globalizadas, posindustriales, postmodernas pareciera que se diversifican las formas de organización familiar, por supuesto que esto coexiste, en el marco del multiculturalismo, con organizaciones sociales donde impera la familia nuclear y la ley del padre.

El contexto muestra un despliegue de variantes antes difíciles de concebir. Las transformaciones de las familias actuales, la caída del pater familias, la deconstrucción de la maternidad, así como el auge de las nuevas técnicas reproductivas, al poner en cuestión que la unión hombre-mujer sea un elemento esencial para la procreación, desafían el concepto de parentalidad tradicional.

Sexagésimo aniversario de la Declaración

El 10 de diciembre de 2008 se cumplieron sesenta años desde la aprobación de la Declaración Universal de Derechos Humanos. En esa jornada, la Asamblea General de las Naciones Unidas declaró al año siguiente, 2009, Año Internacional del Aprendizaje sobre los Derechos Humanos; debido a que, tras un análisis de la situación real en el mundo, se tomó conciencia de que la realización de la Declaración tenía defectos que podrían reducirse a través del aprendizaje y la educación.

Según los Derechos Humanos del siglo XXI: la Declaración Universal de Derechos Humanos Emergentes El 2 de noviembre de 2007, en el marco del Forum de Monterrey (México) es aprobada la DUDHE.

Los humanos derechos emergentes suponen una nueva concepción de la participación de la sociedad civil, dando voz a organizaciones y agrupaciones nacionales e internacionales que tradicionalmente han tenido poco o ningún peso en la configuración de las normas jurídicas, como las ONG, los movimientos sociales y las ciudades, frente a los retos sociales, políticos y tecnológicos que plantea la globalización y la sociedad global.

Sólo con un aprendizaje permanente y en la praxis diaria del docente con la comunidad educativa, se podría cumplir con la interacción familiar.

Una de las situaciones de interacción social que representa el marco de referencia para el proceso de incorporación de las personas a la sociedad es la familia. La familia es una institución presente en toda sociedad humana, numerosos autores han tratado de conceptualizar la familia de un modo comprensivo y allí donde se ha dado grupos humanos en torno a la procreación.

Entre las definiciones formuladas de familia, desde diversos ámbitos del saber y diferentes autores, destacamos las que aparecen a continuación por su capacidad sintética y su variada procedencia:

(MUSITU Román y Gracia, 1988:01) **“Una pareja u otro grupo de parientes adultos que cooperan en la vida económica y en la crianza y educación de los hijos, la mayor parte de los cuales o todos utilizan una morada común.”**

(PÉREZ Cánovas, 1996:11) **“Un modelo casi perfecto de funcionamiento de un sistema educativo”**

(RODRIGO María José, 2000:50) conciben la institución familiar como:

“La unión de personas que comparten un proyecto vital de existencia en común que se quiere duradero, en el que se generan fuertes sentimientos de pertenencia a dicho grupo, existe un compromiso personal entre sus miembros y se establecen intensas relaciones de intimidad, reciprocidad y dependencia.”

La familia, vista desde esta perspectiva evolutivo-ecológica, se comprende como un sistema dinámico de relaciones interpersonales de carácter recíproco, que está

enmarcado en múltiples contextos de influencia, los cuales sufren procesos sociales e históricos de cambio.

La importancia de la familia en la tarea educativa comprende no solo una participación activa de los padres en los proyectos educativos dentro de la institución, este compromiso implica compartir la información, asistir a las reuniones de organizaciones de padres, ayudar a los hijos en la casa. Los padres, como primeros profesores de los niños, juegan un papel muy significativo en el proceso de aprendizaje y de socialización.

El aprendizaje significativo ocurre solo si se satisface una serie de condiciones, que el educando sea capaz de relacionar de manera no arbitraria y sustancial, aplicando dicha información con los conocimientos y experiencia previa en el campo académico, cuyas exigencias debe ser comparada con sus propios medios.

Por eso es fundamental el apoyo de los padres hacia sus hijos, para determinar la valoración en los procesos de aprendizajes escolares, tomando como factor importante el desarrollo de la capacidad para apoyar este el contexto familiar y las actitudes de los educadores hacia los padres y hacia los educandos.

Esta es una característica hogareña que lleva en sí una orientación ética por parte de los padres, que influye en su auto percepción y en su autovaloración, como asimismo en la valoración de sus hijos, influyendo en el tipo de interacciones intrafamiliares y su inserción en una red social más amplia.

No hay consenso sobre la definición de la familia. Jurídicamente está definida por algunas leyes, y esta definición suele darse en función de lo que cada ley establece como matrimonio.

La familia nuclear moderna no es el único modelo de familia como tal, sino que se encuentra legitimada como modelo hegemónico de lo que se impone culturalmente como normal.

Las formas de vida familiar son muy diversas, dependiendo de factores sociales, culturales, económicos y afectivos, la familia, como cualquier institución social, tiende a adaptarse al contexto de una sociedad.

Esto explica, por ejemplo, el alto número de familias extensas en las sociedades tradicionales, el aumento de familias monoparentales en las sociedades industrializadas y el reconocimiento legal de las familias homoparentales en aquellas sociedades cuya legislación ha reconocido el matrimonio homosexual.

Según (RODRIGO María José, 2000:50) Las familias están clasificadas en los siguientes tipos:

- Familia nuclear, formada por la madre, el padre y su descendencia.
- Familia extensa, formada por parientes cuyas relaciones no son únicamente entre padres e hijos. Una familia extensa puede incluir abuelos, tíos, primos y otros parientes consanguíneos o afines.
- Familia monoparental, en la que el hijo o hijos vive(n) solo con uno de sus padres.
- Familia homoparental, en la que el hijo o hijos vive(n) con una pareja homosexual.
- Familia hermanastral, es la que está conformada por dos hermanos que se casan.
- Familia ensamblada, en la que está compuesta por agregados de dos o más familias (ejemplo: madre sola con sus hijos se junta con padre viudo con sus hijos).
- y otros tipos de familias, aquellas conformadas únicamente por hermanos, por amigos (donde el sentido de la palabra "familia" no tiene que ver con un parentesco de consanguinidad, sino sobre todo con sentimientos como la convivencia, la solidaridad y otros), etcétera, quienes viven juntos en el mismo espacio por un tiempo considerable.

LOS FUNDAMENTOS EPISTEMOLÓGICOS - PRAGMATISMO

Son las concepciones sobre el conocimiento del docente y el estudiante un aprendizaje-enseñanza por investigación se tiene que registrar en cualquier etapa educativa. Esos principios tienen que estar presentes en las diversas actuaciones, independientemente de la edad y de la fuerza del contenido.

Es un movimiento pedagógico contemporáneo, un enfoque, una perspectiva, opuesto al aprendizaje tradicional, receptivo y pasivo, que sirve de soporte teórico al currículo por competencia, integra un conjunto de teorías psicológicas y pedagógicas, considera que todo aprendizaje es un proceso activo donde el educando elabora y construye sus propios conocimientos.

Según (W. James, 1976:66) dice:

“Para los pragmáticos, el hombre produce el conocimiento comenzando con sus problemas prácticos. El conocimiento no es un fin en sí mismo, sino un medio para resolver los problemas prácticos que enfrenta el hombre. Es decir la base de los valores es su relación a problemas prácticos.”

Enfrentarse a un problema, formular hipótesis, jugar con las respuestas antes de escoger una de ellas, llegar a escribir sus propias conclusiones forma parte de un proceso de aprendizaje no solo atractivo y motivador, sino necesario.

El filósofo (POPPER Karl , 1991: 152) **“acepta que la finalidad de la ciencia es la verdad pero, evita el uso del término para la investigación científica y desplaza la cuestión hacia un punto de vista más delimitado: el de la demarcación, donde el éxito de la ciencia se mide por su capacidad para desenmascarar las doctrinas engañosas y repudiar las teorías inconsistentes, aceptando sólo provisionalmente las teorías corroboradas.”**

FUNDAMENTACIÓN FILOSÓFICA

El materialismo dialéctico, como sistema filosófico, es el concepto e interpretación del mundo, opuesto al idealismo filosófico representado (referido) por la concepción de la religión y la primacía del espíritu relacionado con la materia.

Como tal, el materialismo dialéctico se apoya en los datos, resultados y avances de las ciencias y su espíritu se mantiene en correspondencia y vigencia con la tradicional orientación progresista del pensamiento racional científico.

Según los científicos soviéticos Kedrov y Spirkin, (1968) expone:

(KEDROV Y SPRIKIN, 1968: 75) **“La esencia del conocimiento científico consiste en la auténtica generalización de los hechos, en que tras lo casual descubre lo necesario, lo que se halla respaldado por leyes; tras lo singular, lo general, y sobre esta base se lleva a cabo la previsión de diferentes fenómenos, objetos y acontecimientos.”**

Así mismo está opuesto a la corriente filosófica del agnosticismo al declarar la cognoscibilidad del mundo en virtud de su materialidad y de su existencia objetiva en el tiempo y en el espacio.

(ENGELS, 1990: 65) Lo manifestó de esta manera: **“Las formas fundamentales de todo ser son el espacio y el tiempo, y un ser concebido fuera del tiempo es tan absurdo como lo sería un ser concebido fuera del espacio.”**

(BUNGE A., 1972: 32) **“La ciencia es una disciplina que utiliza el método científico con la finalidad de hallar estructuras generales (leyes)”**.

La presente investigación recoge a la Filosofía como parte de ella porque en cada módulo a presentarse, permite desarrollar la ubicación espacial, temporal y asimilación creativa de los conocimientos, para de esta manera convertir el estudio de las ciencias sociales, en una actividad netamente crítica, reflexiva; haciendo de lado el retoricismo, la repetición memorística del alumno.

La valoración de las destrezas, el aprendizaje significativo se ponen de manifiesto en la siguiente investigación, se relacionó a la Filosofía, porque esta ciencia está basada en las causas y efectos naturales, por lo tanto a cambios continuos.

FUNDAMENTACIÓN SOCIOLÓGICA

Otras de las ciencias que tiene relación directa con nuestra investigación, es la Sociología ya que esta trata de las condiciones y desarrollo del ser humano, por lo tanto esta rama permite conocer y apreciar las diversas culturas que lo forman.

Una muy importante relación es en el ámbito educativo, ya que la investigación abarca el campo de la misma. Es conocido que lo que alcanza una persona depende de su nivel de competencia.

(CLAZADILLA Ramírez, 2000: 33) **“Pensadores agudos de nuestro tiempo consideran que estamos ante una de las mayores transformaciones estructurales de todos los tiempos”**.

Según, (CLAZADILLA Ramírez, 2000:33) manifiesta:

Los factores psicológicos juegan un papel importante en la religión; emociones, expectativas, aspiraciones, insatisfacciones, frustraciones, temores, ansiedades, necesidad de valores, de modelos de conducta, motivaciones, ideales de vida, entre otros, intervienen en la actividad religiosa en forma de refugio, sentido de la vida, consuelo, protección e ideales. Igualmente sucede con los factores históricos que logran la modificación y transformación de la conducta, en sus disímiles manifestaciones (conciencia, cultura, pensamiento, etc.).

Esta realidad social ha ocasionado un trastorno en todos los niveles. Es evidente la declinación de las estructuras, valorativas, sociales, políticas, fuentes de riqueza y poder.

Una Sociedad, la del conocimiento, tan distinta a las anteriores, que ha cambiado los componentes sociológicos como: la familia, los medios de comunicación, las ideologías, la economía, las organizaciones, los sistemas de gobierno, y lo que es más importante para nosotros los sistemas de educación.

En especial el de aceptar que el conocimiento, es el mayor recurso de poder y riqueza, este cambio tan significativo, ha incidido, para que algunos países pequeños que apuntalaron la educación, estén en mejores condiciones económicas que otros grandes y con recursos naturales.

Los estudiantes deben ser capaces de convertir sus conocimientos en instrumentos para prepararse en el presente o futuro.

FUNDAMENTACIÓN PEDAGÓGICA

Los grandes pedagogos han coincidido a lo largo del tiempo en que la tarea fundamental de la educación es la de forjar un individuo con una mente bien formada.

Según (RESTREPO, 1974 -1976: 88-89) opina:

La Pedagogía experimental se localiza en la comprobación experimental de los efectos de los métodos de enseñanza y formación. Especial atención ha dedicado en las dos últimas décadas a la enseñanza o enseñabilidad de las ciencias y de los saberes en general, construyendo teorías sustentadoras de los métodos y de la práctica pedagógica para llevarlos a efecto.

Si bien es cierto que la Pedagogía pretende desarrollar el aspecto individual o social del educando desde la escuela primaria hasta la universidad, es aceptable que esta ciencia permita comprender lo importante que es estar actualizados, en cuanto a las nuevas tecnologías, para así alcanzar el óptimo desenvolvimiento de las personas.

Debido a que ambos complementan la investigación mediante la práctica, permitiendo así construir la estructura educativa del ser humano.

Teoría de las etapas del desarrollo cognitivo de (Piaget, 1970:86)

Se toma como referencia dentro de la fundamentación pedagógica la teoría de las etapas del desarrollo cognitivo de Piaget puesto que trata sobre el desarrollo intelectual de manera progresiva donde el aprendizaje se da óptimamente dentro de cada etapa de desarrollo de los niños sin dificultades.

En el caso de niños con déficit de atención es muy difícil que se dé el proceso ya que el déficit de atención puede ser un motivo como dicen algunos autores de dificultades académicas y en muchas ocasiones no son tratados.

La teoría de Piaget descubre los estadios de desarrollo cognitivo desde la infancia a la adolescencia: cómo las estructuras psicológicas se desarrollan a partir de los reflejos innatos, se organizan durante la infancia en esquemas de conducta, se internalizan durante el segundo año de vida como modelos de pensamiento, y se desarrollan durante la infancia y la adolescencia en complejas estructuras intelectuales que caracterizan la vida adulta.

Piaget divide el desarrollo cognitivo en cuatro periodos importantes, parte de que la enseñanza se produce "de dentro hacia afuera". Para él la educación tiene como finalidad favorecer el crecimiento intelectual, afectivo y social del niño, pero teniendo en cuenta que ese crecimiento es el resultado de unos procesos evolutivos naturales.

La acción educativa, por tanto, ha de estructurarse de manera que favorezcan los procesos constructivos personales, mediante los cuales opera el crecimiento. Las actividades de descubrimiento deben ser por tanto, prioritarias. Esto no implica que el niño tenga que aprender en solitario. Bien al contrario, una de las características básicas del modelo pedagógico piagetiano es, justamente, el modo en que resaltan las interacciones sociales horizontales.

Las implicaciones del pensamiento piagetiano en el aprendizaje inciden en la concepción constructivista del aprendizaje.

Según (Piaget, 1970:88) Los principios generales del pensamiento piagetiano sobre el aprendizaje son:

1. Los objetivos pedagógicos deben, además de estar centrados en el niño, partir de las actividades del alumno.
2. Los contenidos, no se conciben como fines, sino como instrumentos al servicio del desarrollo evolutivo natural
3. El principio básico de la metodología piagetiana es la primacía del método de descubrimiento.
4. El aprendizaje es un proceso constructivo interno.
5. El aprendizaje depende del nivel de desarrollo del sujeto.
6. El aprendizaje es un proceso de reorganización cognitiva.
7. En el desarrollo del aprendizaje son importantes los conflictos cognitivos o contradicciones cognitivas.
8. La interacción social favorece el aprendizaje.
9. La experiencia física supone una toma de conciencia de la realidad que facilita la solución de problemas e impulsa el aprendizaje.
10. Las experiencias de aprendizaje deben estructurarse de manera que se privilegie la cooperación, la colaboración y el intercambio de puntos de vista en la búsqueda conjunta del conocimiento (aprendizaje interactivo).

El déficit de atención visto desde el punto de vista pedagógico se puede relacionar desde la necesidad que tiene el alumno de centrarse para que se dé un aprendizaje. Un niño con déficit de atención no podrá desarrollar sus aprendizajes de manera adecuada, puesto que le hace falta ese componente importante que es la atención.

Piaget en las diferentes etapas de desarrollo señala lo que los niños son capaces de adquirir y más todavía si son estimulados, pero en caso de un niño que en la familia no recibe ese apoyo tendrá muchos vacíos y retrasará esa posibilidad, ya que si el déficit de atención no es tratado a tiempo tiene consecuencias negativas.

Es importante aclarar que la teoría del desarrollo de las etapas del desarrollo cognitivo de Piaget se toma únicamente porque tiene que ver con la parte cognitiva y el déficit de atención afecta esa área puesto que afecta grandemente los desempeños de los niños al momento de realizar una tarea que implica un alto porcentaje de atención y concentración.

FUNDAMENTACIÓN PSICOLÓGICA

Hoy en día el ser humano se desarrolla en la sociedad, siendo este un factor importante, ya que entiende los fenómenos psíquicos, todas las funciones psicológicas humanas como la percepción, la memoria, la inteligencia, el pensamiento, la motivación, el aprendizaje, la sexualidad, las etapas del desarrollo normal y la conducta en general.

(VYGOTSKY L, 1978:76) manifiesta: "**El viejo adagio de que el juego del niño es imaginación en acción puede invertirse: podemos decir que la imaginación en adolescentes y en infantes es juego sin acción**".

Este proyecto se orienta en los factores que intervienen en el proceso de elección de los intereses, las motivaciones, la personalidad, la familia, el contexto socioeconómico, las posibilidades institucionales.

También las posibilidades institucionales, los planes de estudio, el campo laboral, el momento histórico, político y la demanda laboral; a fin de que puedan lograr capacitarse en un rol en el que puedan identificarse profesionalmente y alcanzar el mejor rendimiento, realización individual, beneficiando con su participación a la sociedad.

Más allá de las diferentes perspectivas, teorías, modelos y metodologías que se ofrecen en los diversos planteamientos del aprendizaje humano.

En torno a la diversificación de métodos, estrategias y técnicas de aprendizaje como respuesta a una de las preguntas claves de "cómo aprender", el origen radica en dos actitudes y tareas fundamentales:

a) aprender a procesar y estructurar información y

b) desarrollar actitudes de apertura a la interacción y retroalimentación, por ello, junto a esa pregunta que se considera clave, y siguiendo el mismo procedimiento de respuesta, se plantean tres preguntas prioritarias que dan sentido y orientan la anterior, reflexionando también a su vez sobre "por qué", "para qué" y "qué aprender".

Las respuestas a estas cuatro preguntas forman una visión unificada del proceso de enseñanza-aprendizaje, en el que se inician, y del que se diversifican los diferentes itinerarios aplicados.

1.3 FUNDAMENTACIÓN LEGAL

Este proyecto está basado en la Constitución de la República del Ecuador, que en el Artículo **No 66** dice:

"La educación es derecho irrenunciable de las personas, deber inexcusable del Estado, la sociedad y la familia, área prioritaria de la inversión pública, requisito del desarrollo nacional y garantía de la equidad social. Es responsabilidad del estado definir y ejecutar políticas que permitan alcanzar estos propósitos."

En la Ley de Educación Artículo **No 58** y el Reglamento Artículos **No 52-53-328**.

También podemos decir que son fuentes de información, la Carta Fundamental de los Derechos Humanos, La declaración Universal de los Derechos de la Niñez.

El reglamento de la ley de Educación, Capítulo IV de los objetivos del sistema ocasional.

“Promover el desarrollo integral, armónico y permanente de las potencialidades y valores del hombre ecuatoriano.

Desarrollar su modalidad crítica, reflexiva y creadora. Desarrollar las aptitudes artísticas, y la imaginación creadora la valorización de las manifestaciones estéticas.

Ofrecer una formación crítica, humanística, técnica, artística y práctica impulsando la creatividad.”

En el aspecto legal contamos con los siguientes artículos tomados de la ley de Educación.

Art. 26.- La educación es un derecho de las personas a lo largo de su vida y un deber ineludible del Estado, constituye un área prioritaria de la política pública y de la inversión estatal, garantía de la igualdad inclusión social y condición indispensable para el buen vivir. Las personas, las familias y la sociedad tienen el derecho y la responsabilidad de participar en el proceso educativo.

Art. 27.- La educación se centrará en el ser humano y garantizará su desarrollo holístico, en el marco del respeto a los derechos humanos, al medio ambiente sustentable y a la democracia; será participativa, obligatoria intercultural, democrática incluyente y diversa de calidad y calidez; impulsará la equidad de género, la justicia, la solidaridad y la paz; estimulará el sentido crítico, el arte y la cultura física, la iniciativa individual y comunitaria, y el desarrollo de competencias y capacidades para crear y trabajar.

La educación es indispensable para el conocimiento, el ejercicio de los derechos y la construcción de un país soberano, y constituye un eje estratégico para el desarrollo para nacional.

Art. 28.-La educación responderá el interés público y no estará al servicio de intereses individuales y corporativos. Se garantizará al acceso universal, permanencia, movilidad, y egreso sin discriminación alguna y la obligatoriedad en el nivel inicial, básico y bachillerato o su equivalente.

Es derecho de toda persona y comunidad interactuar entre cultura y participar en una sociedad que aprende. El Estado promoverá el diálogo interactuar en sus múltiples dimensiones.

El aprendizaje se desarrollará de forma escolarizada y no escolarizada.

La educación pública será universal y laica en todos sus niveles, y gratuita hasta el tercer nivel de educación superior inclusive.

LEY ORGÁNICA DE EDUCACIÓN INTERCULTURAL

Capítulo Segundo

De las obligaciones del Estado respecto del derecho de Educación

Art. 5 El estado tiene la obligación ineludible e inexcusable de garantizar el derecho a la educación, a los habitantes del territorio Ecuatoriano y su acceso universal a lo largo de la vida, por lo cual generará las condiciones que garanticen la igualdad de oportunidades para acceder, permanecer, movilizarse y egresar de los servicios educativos. El Estado ejerce la rectoría sobre el sistema educativo a través de la Autoridad Nacional de Educación de conformidad con la Constitución de la República y la Ley.

El Estado garantizará una educación pública de calidad, gratuita y laica.

Art. 6

Obligaciones

d. Garantizar la universalización de la educación en sus niveles inicial, básico y bachillerato, así como proveer infraestructura física y equipamiento necesario a las instituciones educativas públicas

n. Garantizar la participación activa estudiantes, familias y docentes en los procesos educativos;

1.4 Definiciones Conceptuales

Aprendizaje: Se denomina aprendizaje al proceso de adquisición de conocimientos, habilidades, valores y actitudes, posibilitado mediante el estudio, la enseñanza o la experiencia. Este proceso puede ser analizado desde diversas perspectivas, por lo que existen distintas teorías del aprendizaje.

Aprendizaje significativo: Por aprendizaje significativo se entiende cuando el aprendiz o estudiante relaciona la información nueva con la que ya posee, reajustando y reconstruyendo ambas informaciones en este proceso. Dicho de otro modo, la estructura de los conocimientos previos condiciona los nuevos conocimientos y experiencias, y éstos, a su vez, modifican y reestructuran aquellos.

Aprendizaje de representaciones: es cuando el niño adquiere el vocabulario. Primero aprende palabras que representan objetos reales que tienen significado para él. Sin embargo no los identifica como categorías.

Aprendizaje de conceptos: el niño, a partir de experiencias concretas, comprende que la palabra "mamá" puede usarse también por otras personas refiriéndose a sus madres. También se presenta cuando los niños en edad preescolar se someten a contextos de aprendizaje por recepción o por descubrimiento y comprenden conceptos abstractos como "gobierno", "país", "mamífero"

Aprendizaje de proposiciones: cuando conoce el significado de los conceptos, puede formar frases que contengan dos o más conceptos en donde afirme o niegue algo. Así, un concepto nuevo es asimilado al integrarlo en su estructura cognitiva con los conocimientos previos. Esta asimilación se da en los siguientes pasos:

Constructivismo: El constructivismo es una corriente de la didáctica que se basa en la teoría del conocimiento constructivista. Postula la necesidad de entregar al alumno herramientas que le permitan crear sus propios procedimientos para resolver una situación problemática, lo cual implica que sus ideas se modifiquen y siga aprendiendo

Estudiante: Estudiante es la palabra que permite referirse a quienes se dedican a la aprehensión, puesta en práctica y lectura de conocimientos sobre alguna ciencia, disciplina o arte.

Destrezas: La destreza es la habilidad o arte con el cual se realiza una determinada cosa, trabajo o actividad.

Familia: Se trata de una agrupación social que se basa en lazos de parentesco. Estos lazos pueden ser de dos tipos: de afinidad derivados del establecimiento de un vínculo reconocido socialmente (como el matrimonio o la adopción) y de consanguinidad (la filiación entre padres e hijos, por ejemplo).

Familia monoparental: Por familia monoparental se entiende aquella familia nuclear que está compuesta por un solo progenitor (varón o mujer) y uno o varios hijos. Aunque la crianza de un niño puede ser llevada a cabo tanto por hombres como mujeres, en esta materia, según demuestran las estadísticas, no ha habido grandes cambios y entre un 80 y un 90% de los hogares monoparentales están formados por madres e hijos.

Familia nuclear: es la unidad familiar básica que se compone de esposo (padre), esposa (madre) e hijos. Estos últimos pueden ser la descendencia biológica de la pareja o miembros adoptados por la familia.

Interacción social familia –escuela: La interacción social es el fenómeno básico mediante el cual se establece la posterior influencia social que recibe todo individuo en la familia como elemento natural, universal y fundamental de la sociedad, y tiene derecho a la protección de la sociedad y el Estado, debe impartir educación o enseñanza primaria en la escuela que es toda institución.

Rendimiento académico: El rendimiento académico hace referencia a la evaluación del conocimiento adquirido en el ámbito escolar, terciario o universitario. Un estudiante con buen rendimiento académico es aquél que obtiene calificaciones positivas en los exámenes que debe rendir a lo largo de una cursada.

Matemáticas: En este sentido, el rendimiento académico está vinculado a la aptitud y la matemáticas, es una ciencia formal que, partiendo de axiomas y siguiendo el razonamiento lógico, estudia las propiedades y relaciones entre entes abstractos (números, figuras geométricas, símbolos).

2. METODOLOGÍA

2.1 Modalidad

La modalidad de esta investigación es básica y aplicada, se realizará en el campo de trabajo, con una orientación temporo - transversal, bibliográfica-documental para ampliar y profundizar el conocimiento utilizando las fuentes primarias.

El objetivo del trabajo es el de relacionar el compromiso entre padres de familia y docentes en una situación real para desarrollar un adecuado proceso de aprendizaje.

Esta investigación es concerniente al tipo no experimental, ya que no se van a manipular de manera intencional las variables

La perspectiva de esta indagación se relaciona con el paradigma cognitivo, que predomina en el desarrollo teórico de esta exploración, se considera que el sujeto elabora las representaciones ideas, conceptos, planes, de una manera esencialmente individual, aún y cuando esté influido por el medio ambiente externo.

El estudiante es un agente activo cuyas acciones y comportamientos no son regulados por el medio externo, sino más bien por las representaciones que ha elaborado como producto de las relaciones previas con su entorno físico.

2.2 Tipo y diseño de la investigación

Según el conocimiento la investigación es de tipo explorativo – descriptivo, la investigación explorativa está orientada al contacto con una determinada realidad problémica.

El tipo descriptivo, utiliza el método de análisis, logra caracterizar un objeto de estudio o una situación concreta, señalar sus características y propiedades, sirve para ordenar, agrupar o sistematizar los objetos involucrados en el trabajo indagatorio.

La investigación tendrá un diseño cualitativo centrándose en bases teóricas, con una aplicación cuantitativa en lo concerniente a los instrumentos de medición que clarifique los resultados obtenidos y presenta un estudio observacional (directa e indirecta)

Considerando la temática de investigación, nos va a permitir indagar y describir desde la teoría y la práctica el proceso de formación de la autoestima de los estudiantes.

2.3 Paradigma investigativo

El aprendizaje Constructivo tiene que ver con un planteamiento constructivista de la enseñanza-aprendizaje de las matemáticas. Por resumir lo más significativo de este planteamiento pasa por:

a) Entender el aprendizaje de las matemáticas como un proceso de construcción individual que se produce a través de las interacciones individuales y grupales que se realizan en el aula.

b) El grupo-clase y la escuela se convierten así en referentes y agentes básico de aprendizaje.

Según (AUSUBEL, D. ,1966:80) expresa:

El proceso de construcción de un objeto seleccionado que debe ser hecho de un nuevo material se relaciona de forma significativa y no arbitraria con lo que el alumno ya sabe que puede llegar a asimilar y a integrarse en una estructura cognitiva previa, produciéndose un mejor desarrollo, capaz de cambiar esta estructura previa al tiempo que resulta sólida y duradera.

Respetar los diversos ritmos y maneras de construir los diferentes tipos de contenidos matemáticos (conceptos, procedimientos y actitudes) y las diferencias en las maneras de construir y aprender de los propios estudiantes (unos más analíticos, otros más globales...).

2.4 Métodos de investigación

Los métodos escogidos sirven para procesar la información teórica aplicando los instrumentos de investigación entre ellos tenemos el método analítico – sintético.

El análisis permite estudiar la influencia de cada factor social y particular que condicionan el desarrollo del estudio de esta investigación.

La síntesis descubre las relaciones e interacciones que existen entre esos factores así como la estructura de las múltiples relaciones que guardan los elementos estudiados.

El método inductivo – deductivo son fundamentales, porque permiten el razonamiento de los casos particulares a un conocimiento más general, que refleje lo que hay de común en los casos estudiados.

La inducción verifica los principios teóricos de este proceso y a la vez permite deducir nuevas conclusiones que deben ser tomadas en consideración para un buen razonamiento deductivo del problema.

Como método empírico fundamental se realizara la observación, donde se recogerá la información de la población objeto de estudio, lo que permitirá un reflejo directo del problema, para describirlos e interpretarlos mediante el grado de observación externa y registrada mediante guías estructuradas

2.5 Procedimientos y técnicas empleadas

Para lograr la integración y valoración de la información recogida se trabajará con los métodos deductivo – inductivo, análisis – síntesis. Partiendo del análisis del problema se convertirá estos en premisas para deducir los supuestos que posteriormente son confirmadas por el razonamiento inductivo.

La complementación mutua entre el método deductivo – inductivo nos proporciona un conocimiento de la realidad investigada, se utilizarán como técnicas de recolección de datos: la revisión bibliográfica, la observación, la encuesta a los padres de familia.

La desventaja del método empírico de observación es el tiempo que se destinó para ello, además de la conducta habitual del alumno se alteró por la presencia del observador.

La técnica de la encuesta tiene como objetivo buscar información a través de preguntas directas en correspondencia al problema, al objetivo, a la hipótesis y el marco teórico que sustenta la investigación.

2.6 Población y caracterización de la muestra

La población objeto de la investigación serán los estudiantes, docentes y padres de familia del sexto año de educación básica, que se encuentran en la escuela nº 221 “Río Cenepa”, del cantón Guayaquil que son parte de la comunidad educativa en el año lectivo 2012.

La población es de carácter finito y se determinará el tamaño muestral del universo que se requiere para esta investigación.

Tipos de población

La población es de carácter finito y se determinará el tamaño muestral del universo que se requiere para esta investigación

Población finita

Es el conjunto compuesto por una cantidad determinada de elementos, personas, animales y demás que integren un grupo de estudio.

Tabla 1 Universo

Población	Cantidad
Estudiantes	35
Padres de familia	35
Docentes	7
TOTAL	77

Elaborado por: Gloria Raquel España Arias

Muestra

La muestra es de carácter probabilístico donde se seleccionará a los individuos subconjunto de la población, los cuales son una muestra representativa correspondiente al 33 % del total del universo.

Se utilizó el procedimiento de selección sistemática de los elementos muestrales, porque se conoce con certeza su tamaño, con una población total de 77 personas se utilizó el 33% de la población determinando una representación de 25 elementos.

Tabla 2 Composición Muestral

Población	Cantidad
Estudiantes	10
Padres de familia	10
Docentes	5
TOTAL	25

Elaborado por: Gloria Raquel España Arias

Composición de la muestra: 10 estudiantes, 10 padres de familia, 5 docentes.

Caracterización de la muestra

Las características de investigación de los elementos que conforman la población se basa sobre el pensamiento teórico, intelectual, afectivo y moral de los estudiantes, docentes, padres de familia y los factores que condicionan los hechos de esta investigación.

Con la base de una teoría científica se descubre, con la ayuda de los instrumentos construidos, el reflejo de la realidad

Tabla 3 Tipos de muestra

Muestra probabilística	Muestra no probabilística
Subgrupo de la población en el que todos los elementos de ésta tienen la misma posibilidad de ser elegidos.	Subgrupo de la población en la que la elección de los elementos no depende de la probabilidad sino de las características de la investigación.

Elaborado por: Gloria Raquel España Arias

2.7 Caracterización de la comunidad educativa

La escuela fiscal mixta “Río Cenepa” se encuentra ubicada en la parroquia Febres Cordero específicamente en el suburbio de la ciudad de Guayaquil, en las calle Oriente y la 29ava, con una población de 210 estudiantes matriculados, el objeto de estudio son los 35 estudiantes del sexto año básico que manifiestan bajo rendimiento académico.

La mayoría de padres de familias son empleados públicos o privados, se dedican al comercio informal, otros desempleados, las madres de familia no tienen una educación superior y ofrecen su mano de obra en los quehaceres domésticos y el lavado de ropa.

Los docentes que laboran en este plantel no viven en la comunidad, formando pequeños grupos entre ellos e intercambian poca comunicación verbal con los estudiantes y padres de familia.

Croquis de ubicación del plantel Río Cenepa.

2.8 Conceptualización de las Variables y Operacionalización.

Variable Independiente: Interacción social familia-escuela

La interacción social es el fenómeno básico mediante el cual se establece la posterior influencia social que recibe todo individuo en la familia como elemento natural, universal y fundamental de la sociedad, y tiene derecho a la protección de la sociedad y el Estado, debe impartir educación o enseñanza primaria en la escuela que es toda institución.

Variable Dependiente: Rendimiento académico de las matemáticas.

El rendimiento académico hace referencia a la evaluación del conocimiento adquirido en el ámbito escolar, terciario o universitario. Un estudiante con buen rendimiento académico es aquél que obtiene calificaciones positivas en los exámenes que debe rendir a lo largo de una cursada. .

En este sentido, el rendimiento académico está vinculado a la aptitud y la matemáticas, es una ciencia formal que, partiendo de axiomas y siguiendo el razonamiento lógico, estudia las propiedades y relaciones entre entes abstractos (números, figuras geométricas, símbolos).

Cuadro 2 Operacionalización de las variables

Variables	Concepto	Indicadores	Índices
<p>Variable Independiente:</p> <p>Interacción social familia-escuela</p>	<p>La interacción social es el fenómeno básico mediante el cual se establece la posterior influencia social que recibe todo individuo en la familia como elemento natural, universal y fundamental de la sociedad, y tiene derecho a la protección de la sociedad y el Estado, debe impartir educación o enseñanza primaria en la escuela que es toda institución.</p>	<p>Individuo Familia Sociedad Institución</p>	<p>Test Minnesota Verdadero Falso Guía de Observación</p>
<p>Variable Dependiente:</p> <p>Rendimiento académico de las matemáticas.</p>	<p>El rendimiento académico hace referencia a la evaluación del conocimiento adquirido en el ámbito escolar, terciario o universitario. En este sentido, el rendimiento académico está vinculado a la aptitud en las matemáticas, es una ciencia formal que, partiendo de axiomas y siguiendo el razonamiento lógico, estudia las propiedades y relaciones entre entes abstractos (números, figuras geométricas, símbolos).</p>	<p>Libretas de calificaciones Reportes Informes</p>	<p>Sobresaliente Muy Bueno Bueno Regular Insuficiente Encuesta 100% 75% 50%</p>

Elaborado por: Gloria Raquel España Arias.

2.9 Tareas investigativas.

La escuela fiscal Río Cenepa ubicada en la calle Oriente y la 29 av del suburbio de la ciudad de Guayaquil es una entidad que tiene más de 30 años funcionando en este sector, por lo cual los padres de familia han sido alumnos de este establecimiento y tienen una relación cercana a los directivos y docentes del plantel.

La interacción social se da en todo individuo y posteriormente su influencia se presenta en la familia como un elemento natural universal de la sociedad, el Estado tiene la obligación de impartir educación a los menores de edad por lo que los hijos fruto de la unión familiar son educados en la escuela.

Se buscó información en textos, libros, revistas especializadas, tesis realizadas y páginas de internet el referente teórico sobre la interacción social familiar y el rendimiento de los estudiantes en el área de las matemáticas.

Para establecer la interacción social familia escuela se realizó una observación estructurada y dirigida a este sector poblacional mediante la utilización de una guía previamente elaborada, la cual va ser tabulada y gráfada para su análisis e interpretación.

Mediante talleres planificados conjuntamente con los directivos del establecimiento se elaborará en consenso las responsabilidades compartidas entre padres de familia y maestros para mejorar el proceso educativo.

Se imprimirá las resoluciones de estos talleres los cuales serán entregados a cada uno de los involucrados en esta investigación. Posteriormente se lo enviará al consejo educativo para que se lo incluya en el reglamento interno de la escuela.

Se elaborará una encuesta dirigida a padres y maestros donde se abordará los principales problemas disfuncionales que existen actualmente en el plantel.

La encuesta será aplicada y sus resultados analizados para las decisiones finales, a presentarse en la asamblea general de padres de familia del tercer año básico de la escuela.

Presentación de un programa educativo donde conste estrategias de colaboración entre padres de familia y escuela, estas estrategias serán debidamente analizadas y consensuadas.

Por medio del análisis documental al programa educativo se podrá determinar el rendimiento académico que tienen los estudiantes en una evaluación post-ante, se elaborarán cuadros de calificación y por medio de figuras se representarán en gráficos preestablecidos en esta investigación.

Cronograma

TIEMPO ACTIVIDADES	2012																								2013			
	Julio				Agosto				Septiembre				Octubre				Noviembre				Diciembre				Enero			
	1	2	3	4	1	2	3	4	1	2	3	4	1	2	3	4	1	2	3	4	1	2	3	4	1	2	3	4
Indagación de los referentes teóricos conceptuales	■	■	■																									
Elaboración de una guía de observación estructurada			■	■	■																							
Aplicación de la guía de observación.					■	■	■																					
Planificación de talleres pedagógicos de responsabilidades compartidas						■	■	■																				
Impresión e inclusión en el reglamento interno.									■	■	■																	
Elaboración y aplicación de una encuesta a padres de familia y maestros										■	■	■																
Construcción de programa educativo y análisis documental													■	■	■													
Evaluación del rendimiento post-ante de los estudiantes																	■	■	■	■								
Elaboración de tablas y representación en gráficos del rendimiento académico.																					■	■	■	■	■	■	■	■

Resultados esperados

Según el diagnóstico del problema investigado se debe elaborar una propuesta de solución en cuanto al rendimiento académico de los estudiantes

Se determinaron los niveles de rendimiento académico que tienen los estudiantes y establecieron los procesos a seguir en el mejoramiento de su aprendizaje.

Mejorado el proceso de autoestima se obtendrá un mayor rendimiento escolar en los alumnos(as) de sexto Año de Educación Básica de la escuela fiscal "Río Cenepa".

Con un buen análisis documental del problema presentado, contribuirá a la construcción de un programa educativo analítico.

Aplicando una prueba de evaluación del rendimiento de los estudiantes se obtendrán variables que servirán para su estudio posterior.

Los talleres pedagógicos impartidos a docentes y padres de familia se convertirán en un material impreso para ejemplo de otros talleres y su inclusión en el reglamento interno del plantel.

El informe final de este trabajo sirve para tomar decisiones educativas a las autoridades del plantel y del Ministerio de Educación.

3. ANÁLISIS E INTERPRETACIÓN DE LOS RESULTADOS

ENCUESTA DIRIGIDA A PADRES DE FAMILIA Y DOCENTES

1. ¿Cómo está estructurada su familia?

Tabla 5 Estructura de la familia

Alternativas	Cantidad	Porcentaje
Nuclear	4	27%
Extensa	4	27%
Monoparental	5	33%
Ensamblada	2	13%
TOTAL	15	100%

Elaborado por: Gloria Raquel España Arias

Gráfico 1 Estructura de la familia

Elaborado por: Gloria Raquel España Arias

Interpretación:

Esta gráfica nos muestra que un 33% vive en una familia Monoparental, los hijos viven con sólo uno de sus padres, la mayoría el 54% está dividida en familias nucleares o extensas lo que indica que los estudiantes provenientes de estas familias no tienen interacción social entre ellos y la escuela.

2. ¿Quién ayuda en casa con el desarrollo de las tareas escolares de su hijo?

Tabla 6 Desarrollo de las tareas escolares

Alternativas	Cantidad	Porcentaje
Padre	4	27%
Madre	6	40%
Hermanos	2	13%
Solo	3	20%
TOTAL	15	100%

Elaborado por: Gloria Raquel España Arias

Gráfico 2 Desarrollo de las tareas escolares

Elaborado por: Gloria Raquel España Arias

Interpretación:

Podemos observar en la gráfica que un 20% los niños hacen las tareas solos en sus hogares, con los hermanos el 13%, el resto con el padre y la madre, dejando la responsabilidad de las tareas a la madre en un 40% lo que origina el bajo rendimiento académico en las matemáticas.

3. ¿Posee su hijo(a) en casa un espacio solo para desarrollar su tarea?

Tabla 7 Desarrollo de tarea

Alternativas	Cantidad	Porcentaje
SI	5	34%
NO	10	66%
TOTAL	15	100%

Elaborado por: Gloria Raquel España Arias

Gráfico 3 Desarrollo de tarea

Elaborado por: Gloria Raquel España Arias

Interpretación:

Podemos observar en la gráfica que un 66% de los niños no tienen un espacio para el desarrollo de sus tareas lo que implica su bajo rendimiento en las matemáticas.

4. ¿Cómo ha sido calificado el rendimiento académico de su hijo(a) en la escuela?

Tabla 8 Calificación de la conducta

Alternativas	Cantidad	Porcentaje
Excelente	1	7%
Muy Bueno	1	7%
Bueno	7	46%
Regular	6	40%
TOTAL	15	100%

Elaborado por: Gloria Raquel España Arias

Gráfico 4 Calificación de la conducta

Elaborado por: Gloria Raquel España Arias

Interpretación:

En la gráfica podemos observar que un 7% de los niños tiene de aprovechamiento muy bueno, un 7% excelente, un 46% bueno, y un 40% tiene regular, el gran indica que no hay un buen rendimiento escolar en la población total de alumnos.

5. ¿En qué materias ha tenido mayores dificultades en la adquisición de contenidos?

Tabla 9 Dificultad de materias

Alternativas	Cantidad	Porcentaje
Matemáticas	7	47%
Lenguaje	3	20%
Ciencias	2	13%
Inglés	3	20%
TOTAL	15	100%

Elaborado por: Gloria Raquel España Arias

Gráfico 5 Dificultad de materias

Elaborado por: Gloria Raquel España Arias

Interpretación:

Podemos observar en la gráfica que los niños tienen mayor dificultad en el área de matemáticas con un 47% por lo que es motivo de investigación en este trabajo.

6. ¿Usted ha sido citado para conversar sobre el rendimiento académico en el área de matemáticas de su hijo (a)?

Tabla 10 Rendimiento académico

Alternativas	Cantidad	Porcentaje
Frecuentemente	8	50%
Eventualmente	5	30%
Nunca	2	20%
TOTAL	15	100%

Elaborado por: Gloria Raquel España Arias

Gráfico 6 Rendimiento académico

Elaborado por: Gloria Raquel España Arias

Interpretación:

En la gráfica observamos que un 50% frecuentemente los padres de familia han sido citados para conversar sobre el rendimiento académico en el área de matemáticas de sus hijos y la otra mitad eventualmente y nunca lo que incide en una falta de interacción social familia - escuela.

7. ¿Cómo considera usted la interacción social familiar donde conviven con su hijo (a)?

Tabla 11 Interacción social familiar

Alternativas	Cantidad	Porcentaje
Tranquilo	1	7%
Conflictivo	6	40%
Agradable	3	20%
Desagradable	5	33%
TOTAL	15	100%

Elaborado por: Gloria Raquel España Arias

Gráfico 7 Interacción social familiar

Elaborado por: Gloria Raquel España Arias

Interpretación:

Podemos ver en el gráfico que un 20% de los niños viven en un ambiente agradable, siguiéndole con un 7% un ambiente tranquilo, un 40% con un ambiente conflictivo, un 33% un ambiente desagradable, la mayoría de los niños manifiestan problema de interacción social en estos tipos de ambientes.

8. ¿Considera usted que el ambiente familiar donde viven los estudiantes afecta en el rendimiento académico?

Tabla 12 Ambiente familiar

Alternativas	Cantidad	Porcentaje
Completamente	7	47%
Parcialmente	5	33%
No afecta en nada	3	20%
TOTAL	15	100%

Elaborado por: Gloria Raquel España Arias

Gráfico 8 Ambiente familiar

Elaborado por: Gloria Raquel España Arias

Interpretación:

Un 47% asegura que el ambiente familiar afecta el rendimiento académico, mientras que un 33% dice que parcialmente afecta en el rendimiento y un 20% que no afecta en nada en el rendimiento académico del estudiante.

9. ¿Cuáles son los principales problemas que presentan los estudiantes como consecuencia de la disfuncionalidad entre padres-maestros?

Tabla 13 Principales problemas

Alternativas	Cantidad	Porcentaje
No adquiere destrezas	7	47%
No desarrolla su personalidad	2	13%
No se integra el niño a los ambientes de aprendizaje	6	40%
TOTAL	15	100%

Elaborado por: Gloria Raquel España Arias

Gráfico 9 Principales problemas

Elaborado por: Gloria Raquel España Arias

Interpretación:

Un 47% de los niños no adquiere destrezas de aprendizaje, el 13% no desarrolla su personalidad, un 40% no se integra el niño a los ambientes de aprendizaje, la mayoría manifiesta problemas en el rendimiento escolar.

10. ¿Qué estrategias se utilizaría para fomentar la colaboración y la comunicación entre familia y escuela?

Tabla 14 Estrategias de comunicación

Alternativas	Cantidad	Porcentaje
Intercambio de mensajes o permuta de información digital	5	33%
Intercambio de información, ideas, pensamientos, sentimientos verbales.	5	33%
Mensaje recibido y comprendido por el receptor.	5	34%
TOTAL	15	100%

Elaborado por: Gloria Raquel España Arias

Gráfico 10 Estrategias de comunicación

Elaborado por: Gloria Raquel España Arias

Interpretación:

El 100% del total de consultados está de acuerdo con las estrategias propuestas en el cuestionario de la encuesta por lo que induce a aplicarlo en la solución del problema.

GUÍA DE OBSERVACIÓN

Datos de identificación de la escuela

Nombre: Escuela fiscal mixta vespertina # 221 “Río Cenepa”

Nivel educativo: Estudiantes de sexto año de educación básica.

Horario: 7:30 a 12:30

Dirección: Calle Oriente y la 49

Características del espacio escolar

El espacio donde se encuentra la Escuela fiscal mixta vespertina #221 “Río Cenepa”, tiene un patio donde juegan todos los estudiantes a la hora del recreo, no tiene juegos recreativos. Está ubicada al sur de la ciudad de Guayaquil, calle Oriente y la 29.

Las asignaturas que más horas abarca son lengua y literatura y Matemáticas, debido a que son las áreas abarcadoras de todas las demás asignaturas.

Características del edificio escolar

La infraestructura del centro educativo es grande, está compuesta de 7 aulas en el área de primaria que va del kínder hasta el séptimo año. Los cursos superiores están en un espacio diferente. El espacio administrativo está ubicado a la entrada de la institución, la biblioteca está un poco alejada de los salones de clase. La sala de computación es pequeña y tiene pocas computadoras.

El interior de la escuela

Dentro de la institución trabajan 5 maestros distribuidos en los diferentes salones y áreas de trabajo, a más de impartir sus materias también se encargan de dar a los estudiantes la parte de educación física debido a que no hay maestro designado para esa área; el director es responsable de un salón de clase debido a la falta de personal. Para la atención a los padres los maestros tienen un horario de atención durante la semana, además trabaja la psicóloga y el personal de administración, todos colaboran en el desarrollo del centro educativo.

Los padres de familia

Los padres de familia dentro de la institución son responsables del cuidado físico y participan de la formación que se les imparte mensualmente. Asimismo

son los responsables de ayudar con el refuerzo en las tareas escolares. Los padres están contentos con la educación que brinda la institución a sus hijos. A la salida de clases los padres llegan a buscar a sus hijos, solo los que viven lejos van en expreso o en buseta.

Dentro del salón de clases

El salón de clase está poco ambientado, el mobiliario es incómodo y limitado por cuanto no permite ubicar a los niños en forma circular, no hay ventilación lo que pone incómodo a los niños en horas de calor. El ambiente entre los maestros y alumnos es bastante agradable, solo hay malestar cuando los estudiantes no cumplen con las tareas recomendadas.

Los estudiantes

Los maestros buscan que los alumnos participen en actos cívicos, casas abiertas, concursos con el fin de motivar y desarrollar destrezas de comunicación verbal frente a sus compañeros y afianzar su lenguaje, sus ideas y saber dar razón de las de lo hacen. Hay alumnos que mejoran su aprendizaje cuando se sienten motivados al realizar actividades que ayudan a desarrollar destrezas

Los maestros

Las relaciones entre el personal docente es muy buenas, cuando alguien tiene problemas se solidarizan inmediatamente. Los maestros para las clases utilizan poco material concreto y casi no manejan medios audiovisuales o técnicos, Los aprendizajes impartidos son de manera expositiva y de lectura debido a la limitación del material. Últimamente se están preparando para mejorar sus planificaciones de clase y en las nuevas pedagogías. La técnica que utilizan es el trabajo en grupal.

Los maestros cuando les toca las evaluaciones tienen un tiempo de preparación a los estudiantes y cuando tienen notas bajas organizan tiempos de recuperación, asimismo buscan espacios para trabajar incluso con los padres con el fin de preparar para que ayuden a sus hijos y se sientan responsables ante la educación de los niños.

3.2. Análisis de cada una de las técnicas

La observación

La técnica de la observación se llevó a cabo por medio de un registro, el mismo que fue elaborado con el fin de recoger datos importantes que ayuden a la investigación del problema planteado.

Con el registro de observación aplicado a los estudiantes de la Escuela fiscal “Río Cenepa” se obtuvo conocimiento acerca del comportamiento de los estudiantes tal como sucede en la realidad, siendo una manera de acceder a la información directa e inmediata.

Con la observación se pudo constatar el ambiente en el que se desenvolvían los estudiantes tanto dentro como fuera del salón de clase, aquí se reflejó las condiciones del lugar y la forma en cómo interactúan los alumnos, maestros y padre de familia.

La encuesta

La encuesta se llevó a cabo por medio de cuestionarios aplicados a estudiantes padres de familia, docentes y director, durante el tercer trimestre del presente año, a una población de 15 personas de la institución.

Cada uno de los encuestados colaboró, propiciando la información requerida para la obtención de los datos. Los padres de familia presentaron un poco de dificultad en cuanto a disponer de tiempo para contestar las preguntas del cuestionario.

Los datos obtenidos en las técnicas servirán para profundizar sobre el problema investigado, para tener un referente al momento de las recomendaciones. Estas técnicas despejan las dudas con respecto al tema, y aclaran los objetivos.

Las encuestas despiertan duda por cuanto los encuestados pueden reservar la realidad y contestar a la defensiva por preservar su privacidad y libertad para decidir sobre la verdad de los hechos.

3.3 Análisis global de las técnicas

Las técnicas en su conjunto son instrumentos de aplicación con la finalidad de recabar información acerca de lo que se propone investigar. Es así que las técnicas utilizadas para esta investigación se relacionaron alrededor de la misma temática para llegar a obtener una información confiable y sólida.

El registro de observación y las encuestas se administraron con la misma finalidad, por cuanto todas buscan información para indagar sobre el mismo tema. La prueba psicológica fue administrada para comprobar el nivel de atención de los estudiantes y al mismo tiempo el cuestionario que se aplicó a los mismos estudiantes fue diseñada para constatar si los síntomas que presentan corresponden a la misma variable investigada.

Por otro lado la encuesta a los padres y maestros tenían la misma finalidad de seguir sondeando las mismas variables a partir de la descripción de los síntomas observados desde los dos campos.

Cabe recalcar que los cuestionarios y la observación han sido aplicados para despejar las dos variables por eso la importancia de aplicar las encuestas a los diferentes actores para tener la suficiente información para el análisis.

La observación ha sido una de las técnicas más utilizadas puesto que está presente en todo momento y contexto; es así que con la ayuda de esta técnica se logró complementar los resultados de las encuestas y de la prueba.

Las técnicas utilizadas fueron muy eficaces, ayudaron a obtener datos que aclaran la realidad del problema investigado; aunque también hay que señalar no se debe descartar la subjetividad de todos los participantes al momento de contestar el cuestionario, de realizar la prueba y de observar.

Las técnicas aplicadas para sondear la comunicación intrafamiliar posibilitaron datos favorables para la investigación, que serán retomados en las conclusiones y recomendaciones, puesto que es una información tomada desde los mismos implicados.

La investigación realizada con las técnicas implicó participación y colaboración, se pudo observar la disposición con la que hicieron posibles el recogimiento de los datos, sobre todo los estudiantes fueron los más contribuyendo al respecto con sus aportaciones.

La elección de las técnicas fueron lo más acertadas para recabar la información requerida para la investigación. Cada técnica dio el aporte para complementar la investigación teniendo en cuenta las variables.

De este modo dejando evidencia de haber realizado un buen trabajo con el fin de conocer la realidad del problema planteado, dando pie a próximas investigaciones. No queda desapercibida la participación de toda la comunidad educativa que dio posibilidad de obtener los datos pertinentes en cada una de las técnicas aplicadas.

3.4. Conclusiones

Luego de haber hecho el análisis respectivo de la información compilada se llega a las siguientes conclusiones:

- Las variables del problema fueron despejadas mediante la aplicación de las técnicas, siendo así que tanto la prueba aplicada a los estudiantes, las encuestas a los padres de familia, profesores y estudiantes, sobre las dos variables del problema confirmaron que en la escuela fiscal Río Cenepa, hay grupos de estudiantes con bajo rendimiento escolar e inexistente interacción social.
- Algunos estudiantes expresan que hay conflictos en sus familias, hay discusiones, los padres no se apoyan entre sí y se contradicen cuando tiene que llamar la atención, por algo que no está bien, no se ponen de acuerdo para fijar reglas y límites. Esta situación desmotiva a los hijos e impide concentrarse en la realización de sus tareas, situación que se

agrava, por no recibir de su familia, el apoyo necesario para desarrollar los trabajos escolares.

- En algunas familias no dialogan sobre las responsabilidades que deben cumplir los hijos, además carecen de un horario establecido dentro del hogar que le ayude a llevar un orden y una organización en su tiempo y en sus tareas.
- Familias no se expresan los problemas que tienen, en la casa no hay la necesaria confianza para o el tiempo disponible para estar juntos y contar lo que lo que vive cada uno, además falta el afecto que necesitan los niños necesitan para crecer sanos.
- Estudiantes que les cuesta acatar las reglas en la familia y al mismo tiempo no respetan las normas de convivencia en la escuela porque desde el hogar no traen formados los hábitos tan necesarios para el desenvolvimiento personal y la relación con el medio.
- Familias en las que las discusiones de problemas la realizan en presencia de los hijos, situación que les afecta es su equilibrio emocional y su formación conductual que luego se manifestará en su vida en las diferentes áreas de desarrollo.
- Existen niños a los que le cuesta obedecer órdenes y que hay que repetir muchas veces para que las acates tanto en la casa como en la escuela.
- La terminada interacción social familia - escuela, inciden en el buen rendimiento académico de las matemáticas.

RECOMENDACIONES

- Las familias deben mejorar la comunicación con sus hijos, darle el tiempo necesario para estar con ellos y escuchar sus inquietudes con paciencia, hacer valer sus opiniones y juntos tomar decisiones para que se sientan implicados y colaboren con responsabilidad.
- Para optimizar el ambiente familiar es necesario que los padres se pongan de acuerdo para fijar límites y reglas, de lo contrario corren el riesgo de contradecirse entre sí en delante de su hijos y crear confusión frente a la autoridad.

- Cuando surgen problemas es preciso que la familia busque ponerse de acuerdo para encontrar soluciones acertadas que propicie un clima favorable donde todos puedan convivir en armonía.
- Fortalecer el diálogo y la escucha permanente ayudará a resolver las dificultades a tiempo. Dar el espacio para que los hijos puedan opinar y exponer sus necesidades, puntos de vista, sugerir si es necesario, ayudaría a crecer en libertad, seguridad y a mejorar sus dificultades de manera considerable ya que el ambiente familiar es un espacio de renovación y crecimiento.
- Los maestros deben ofrecer un ambiente acogedor y comprensible a los alumnos que tienen bajo rendimiento escolar, evitando expresiones despectivas que puedan desmotivar o ridiculizar ante sus compañeros.
- Los padres deben buscar ayuda de un profesional que oriente tanto a nivel familiar como también a tratar la dificultad de los hijos y no dejar que el bajo rendimiento escolar en el área de matemáticas se siga desarrollando por falta de ayuda propia o de prevención.
- Es de responsabilidad la asistencia que debería brindar el Departamento de Consejería Estudiantil a todos los alumnos que presentan bajo rendimiento escolar en el área de matemáticas.
- La investigación realizada pone de manifiesto la presencia de un problema que se debe dar seguimiento oportuno y combatir de alguna manera o por lo menos no permitir que se agudice las dificultades en los estudiantes.

5. REFERENCIAS BIBLIOGRÁFICAS

ANDRADE. (2000). Rendimiento academico. En *Rendimiento academico* (pág. 09).

AUSUBEL D. (1966). Aprendizaje. En *Aprendizaje* (pág. 80).

BATZC Tzoc Sandra. “Bajo rendimiento académico de los estudiantes de Segundo Grado Básico, sección “D”, del curso de Matemática”.

BERGER P, L. T. (1967). Estructura sociales. Inglaterra.

BLOMM. (1992). Rendimiento academico. En *Rendimiento academico* (pág. 45).

BUNGE A. (1972). Método científico, . En *Métodos* (pág. 32). Bogota.

- CLAZADILLA Ramirez. (2000). Factores psicológicos.(pág 56)
- ENGELS. (1990). Corriente filosofica.(pág 48)
- GIMENO. (1987). Rendimiento academico. En *Rendimiento academico* (pág. 75).
- KEDROV Y SPIRKIN. (1968). Conocimiento cientifico. En *Conocimiento* (pág. 75). URSS.
- KERLINGER. (1988). rendimiento escolar. En *rendimiento escolar* (pág. 72).
- KOLB. (1984). Rendimiento academico. En *Aprendizaje* (pág. 65).
- LAZO. (2006). Rendimiento academico. En *Rendimiento academico* (pág. 177).
- MUSITU Román y Gracia. (1988). Familia.
- PARSONS T. (2007). Sistema social. En *Interaccion social* Londres. (pág. 70).
- PÉREZ Cánovas, A. A. (1996). Familia. México.(pág. 69)
- PIZARRO. (1985). Rendimiento academico. En *Rendimiento academico* (pág. 35).
- RESTREPO. (1974-1976). Pedagogía experimental. En *Pedagogía* (págs. 88 - 89).
- RITZER. (2007). Interaccion Social. España: MC GRAM.
- RITZER. (2008). Interaccion social. En *Interaccion social* España. (pág. 284).
- RITZER. (2008). Interacción social. España: MC GRAM.
- RITZER. (2008). Interacciones simbolicas. En *Interaccion social* España. (pág. 300).
- RITZER. (2007). Interacciones social. España: MC GRAM.
- RITZER. (2007). Sociedad. En *Interaccion Social* (pág. 315). España: MC GRAM.
- RODRIGO María José, P. J. (2000). Familia. En *Institucion familiar* Lima. (pág. 50).
- SIMMEL George. (2007). Interacción social. En *Interaccion social* México: (pág. 308). MC GRAM GILL.
- SOLÓRZANO. (2001). Rendimiento academico. En R. academico.
- SOLÓRZANO. (2001). Rendimiento academico. En *Rendimiento academico* (págs. 17-122).
- SPEJER Mathew. (1970). Interaccion . Inglaterra.(pág. 42)

VÉLEZ. (2006). Rendimiento academico. En *Rendimiento academico* (págs. 1-16).

VYGOTSKY L. (1978). Psicología,(pág.75)

W.JAMES. (1976). Pragmáticismo. Adenture.(pág 66)

5.1 BIBLIOGRAFÍA

ANDRADE. (2000). Rendimiento academico. En *Rendimiento academico*

AUSUBEL D. (1966). Aprendizaje. En *Aprendizaje*

BATZC Tzoc Sandra. “Bajo rendimiento académico de los estudiantes de Segundo Grado Básico, sección “D”, del curso de Matemática”.

BERGER P, L. T. (1967). Estructura sociales. Inglaterra.

BLOMM. (1992). Rendimiento academico. En *Rendimiento academico*

BUNGE A. (1972). Método científico, . En *Métodos*, Bogota.

CLAZADILLA Ramirez. (2000). Factores psicológicos.

ENGELS. (1990). Corriente filosofica.

GIMENO. (1987). Rendimiento academico. En *Rendimiento academico*

KEDROV Y SPIRKIN. (1968). Conocimiento científico. En *Conocimiento URSS*.

KERLINGER. (1988). rendimiento escolar. En *rendimiento escolar*

KOLB. (1984). Rendimiento academico. En *Aprendizaje*

LAZO. (2006). Rendimiento academico. En *Rendimiento academico*

MUSITU Román y Gracia. (1988). Familia.

PARSONS T. (2007). Sistema social. En *Interaccion social*. Londres.

PÉREZ Cánovas, A. A. (1996). Familia. México.

PIZARRO. (1985). Rendimiento academico. En *Rendimiento academico* .

RESTREPO. (1974-1976). Pedagogía experimental. En *Pedagogía* .

RITZER. (2007). Interaccion Social. España: MC GRAM.

RITZER. (2008). Interaccion social. En *Interaccion social* . España.

RITZER. (2008). Interacción social. España: MC GRAM.

- RITZER. (2008). Interacciones simbolicas. En *Interaccion social* . España.
- RITZER. (2007). Interacciones social. España: MC GRAM.
- RITZER. (2007). Sociedad. En *Interaccion Social.*. España: MC GRAM.
- RODRIGO María José, P. J. (2000). Familia. En *Institucion familiar* , Lima.
- SIMMEL George. (2007). Interacción social. En *Interaccion social* , México: MC GRAM GILL.
- SOLÓRZANO. (2001). Rendimiento academico. En R. academico.
- SOLÓRZANO. (2001). Rendimiento academico. En *Rendimiento academico*
- SPEJER Mathew. (1970). Interaccion . Inglaterra.
- VÉLEZ. (2006). Rendimiento academico. En *Rendimiento academico*
- VYGOTSKY L. (1978). Psicología.
- W.JAMES. (1976). Pragmáticismo. Adenture.

5.2 ANEXOS

ANEXOS

ESCUELA FISCAL MIXTA VESPERTINA # 221 "RIO CENEPA"
CALLE ORIENTE Y LA 49

Guayaquil, 15 de agosto del 2012

Msc:

Simón Alberto Illescas Prieto.

Tutor de tesis de la Facultad de Ciencias Psicológicas

Universidad de Guayaquil

Ciudad.

De mis consideraciones:

Como directora de la escuela fiscal mixta n° 221 "Rio Cenepa", le informo que la estudiante de 5 año, especialización Psicología Educativa y Orientación Vocacional Sra. Gloria Raquel España Arias, se le autorizó realizar la investigación de su tesis en la institución educativa que yo administro, con el tema: Interacción social familia escuela en el rendimiento académico de las matemáticas.

Atentamente
Lcda. Marlene Vargas H.
DIRECTORA

Ms. Marlene Vargas

Directora

ENCUESTA PARA PADRES DE FAMILIA Y DOCENTES

1. ¿Cómo está estructurada su familia?

Nuclear	<input type="checkbox"/>	Monoparental	<input type="checkbox"/>
Extensa	<input type="checkbox"/>	Ensamblada	<input type="checkbox"/>

2. ¿Quién ayuda en casa con el desarrollo de las tareas escolares de su hijo?

Padre	<input type="checkbox"/>	Hermanos	<input type="checkbox"/>
Madre	<input type="checkbox"/>	Sólo	<input type="checkbox"/>

3. ¿Posee su hijo(a) en casa un espacio solo para desarrollar su tarea?

SI	<input type="checkbox"/>	NO	<input type="checkbox"/>
----	--------------------------	----	--------------------------

4. ¿Cómo ha sido calificado el rendimiento académico de su hijo(a) en la escuela?

Excelente	<input type="checkbox"/>	Bueno	<input type="checkbox"/>
Muy Bueno	<input type="checkbox"/>	Regular	<input type="checkbox"/>

5. ¿En qué materias ha tenido mayores dificultades en la adquisición de contenidos?

Matemáticas	<input type="checkbox"/>	Ciencias	<input type="checkbox"/>
Lenguaje	<input type="checkbox"/>	Ingles	<input type="checkbox"/>

6. ¿Usted ha sido citado para conversar sobre el rendimiento académico en el área de matemáticas de su hijo (a)?

Frecuentemente	<input type="checkbox"/>	Nunca	<input type="checkbox"/>
Eventualmente	<input type="checkbox"/>		

7. ¿Cómo considera usted la interacción social familiar donde conviven con su hijo (a)?

<input type="checkbox"/>	<input type="checkbox"/>
--------------------------	--------------------------

Tranquilo

Agradable

Conflictivo

Desagradable

8. ¿Considera usted que el ambiente familiar donde viven los estudiantes afecta en el rendimiento académico?

Completamente

No afecta en nada

Parcialmente

9. ¿Qué estrategias se utilizaría para fomentar la colaboración y la comunicación entre familia y escuela?

No adquiere destrezas

No desarrolla su personalidad

No se integra el niño a los ambientes de aprendizaje

10. ¿Cuáles son los principales problemas que presentan los estudiantes como consecuencia de la disfuncionalidad entre padres-maestros?

Intercambio de mensaje o permita de información digital

Intercambio de información, ideas, pensamientos, sentimientos verbales.

Mensaje recibido y comprendido por el receptor