

UNIVERSIDAD SAN PEDRO

VICERRECTORADO ACADÉMICO

ESCUELA DE POSGRADO

FACULTAD DE EDUCACIÓN Y HUMANIDADES

Programas televisivos y práctica de valores en

estudiantes de 4° de Primaria, IE. N° 82392-Celendín

Tesis para obtener el Grado Académico de Maestro en

Educación con mención en Docencia y Gestión de la

Calidad

Autor: Sánchez Espinoza, Royer Edwin

 Asesor: Zamora Rojas, Alix

Celendín – Perú

2018

Dedicatoria

A mis padres con mucho amor y

cariño le dedico todo mi

esfuerzo y trabajo puesto para la

realización de esta tesis.

El Autor.

I

1. Palabras Claves

Tema Valores

Especialidad Educacion

Keywords

Theme Values

Specialty Education

LÍNEAS DE INVESTIGACIÓN:

 Educación General

II

2. Título

Programas televisivos y práctica de valores en estudiantes de 4° de Primaria, IE. N°

82392-Celendín

3

3. Resumen

El presente estudio tuvo como propósito, determinar la aplicación de los Programas

televisivos para mejorar la práctica de valores en estudiantes de 4° de primaria, IE. N°

82392-Celendín.

Se trabajó con una muestra 22 estudiantes de educación primaria; el diseño de

investigación adoptado es el diseño pre experimental de un sólo grupo con pre y post

test, se aplicó la observación y la comprobación como técnicas de recolección de datos,

instrumentos a utilizados, fichas de observación y prueba escrita y al mismo tiempo

se empleó el método inductivo deductivo. En los resultados en el pre test solo el 4.55

% de estudiantes siempre mostró responsabilidad y en el pos test el 77.27% de

estudiantes siempre muestran responsabilidad; se infiere una ganancia de 72.72%,

evidenciándose una mejora significativa en la práctica de la responsabilidad. Se mejoró

de manera significativa y constructiva la práctica de valores, mediante la aplicación

de programas televisivos en los estudiantes de cuarto grado del nivel primario.

4

4. Abstract

The present investigation work has as purpose to determine the effects of the proposal

of sport Infrastructure and its influence in the development of the psicomotricidad in

the students of three years of Initial education of the I.E. N°. 123-bathrooms of the

Inca - Cajamarca -

The purpose of this study was to determine the application of television programs to

improve the practice of values in students of 5th grade, IE. No. 82390-Celendin.

A sample of 22 primary school students was worked on; The research design

adopted was the pre-experimental design of a single group with pre and post test,

observation and verification were applied as data collection techniques, instruments to

be used, observation sheets and written test and at the same time was used The

deductive inductive method. In the results in the pretest only 4.55% of students always

showed responsibility and in the post test 77.27% of students always show

responsibility; A gain of 72.72% is inferred, evidencing a significant improvement in

the practice of responsibility. Values practice was significantly and constructively

improved through the application of television programs to fifth graders at the primar y

level.

5

Índice

Contenido

1. Palabras Claves .. i

2. Título .. ii

3. Resumen ..iii

4. Abstract.. iv

Índice ... v

5. Introducción .. 1

5.1. Antecedentes y Fundamentación Científica .. 1

5.1.1. Antecedentes... 1

5.1.2. Fundamentación Científica .. 5

5.1.3. Bases Teóricas de Práctica de Valores ... 13

5.1.4. Bases Teóricas de Programas Televisivos .. 22

5.2. Planteamiento del Problema ... 32

5.3. Conceptuación y operacionalización de variables 34

5.3.1. Variable (1) ... 34

5.3.2. Variable (2) ... 34

5.3.3. Operacionalización de la Variable (1) .. 35

5.3.4. Operacionalización de la Variable (2) .. 35

5.4. Hipótesis .. 36

5.5. Objetivos.. 36

5.5.1. Objetivo General ... 36

5.5.2. Objetivos Específicos .. 36

6. Metodología .. 37

6.1. Tipo y Diseño de Investigación .. 37

6.1.1. Tipo de investigación: Explicativa ... 37

6.1.2. Diseño de la Investigación: Pre Experimental 37

6.2. Población-Muestra ... 37

6.2.1. Población .. 37

6.2.2. Muestra ... 37

6.3. Técnicas e Instrumentos de Investigación ... 37

6.3.1. Técnica de fichaje ... 38

6.3.2. Técnicas de campo .. 38

VI

6.4. Procesamiento y Análisis de la Información .. 39

6.4.1. Técnicas de Estadística Descriptiva .. 39

6.4.2. Técnica de Estadística Inferencial... 41

6.5. Control de Calidad de los Datos .. 42

6.5.1. Confiabilidad de los Instrumentos de Recolección de Datos 42

6.5.2. Validación de los Instrumentos de Recolección de Datos 42

6.5.3. Procedimiento para recolectar la información 42

6.5.4. Técnicas de Procesamiento y Análisis de datos…......................... 43

7. Resultados.. 43

7.1. Análisis Descriptivo .. 43

8. Análisis y Discusión ... 54

9. Conclusiones .. 56

10. Recomendaciones ... 57

11. Bibliografía .. 57

12. Anexo y Apéndice .. 58

file:///C:/Users/JHONATAN/Documents/tesis%20roger.docx%23_Toc528692558

1

5. Introducción

5.1.Antecedentes y Fundamentación Científica

5.1.1. Antecedentes

5.1.1.1.A Nivel Internacional

Lorduy, J. (2011), presentó la tesis titulada Hábitos de consumo televisivo,

percepción de valores y rol familiar en niños entre 6 y 10 años que tienen servicio

de TV por cable en la ciudad de Santa Marta, para optar el título de Comunicadora

Social en la Escuela de Comunicación Social y periodismo de la - Universidad

Sergio Arboleda, Colombia. La tesis tuvo los siguientes objetivos:

Describir y analizar las características de los hábitos de consumo de televisión en

niños entre 6 y 10 años del colegio Gimnasio Campestre del Rodadero, Santa Marta;

describir los valores y antivalores que los niños identifican en las series de

televisión emitidas por los canales de suscripción y describir el consumo televisivo

de niños entre los 6 años del colegio Gimnasio Campestre. Esta investigación es de

tipo cuantitativa descriptiva. La población estuvo constituida por niños entre los 6

y 10m años de edad, estudiantes del colegio Gimnasio Campestre del Rodadero de

la ciudad de Santa Marta, colegio privado en dicha ciudad y se tomó como

muestrea 63 niños en la primaria, de los cuales había 34 niñas y 29 niños.

En este estudio se arribó a las conclusiones relevantes, siendo los más importantes:

Con respecto a describir y analizar las características de los hábitos de consumo de

televisió n en niños, estos tienen como hábito, ver TV después de responder a sus

deberes y realizar sus actividades escolares. Sus hábitos de consumo se forman

desde su etapa de desarrollo, y ver TV es una de sus actividades favoritas.

Estos son televidentes activos, receptivos que utilizan la TV como referente, y

como una fuente de aprendizaje. Estos niños mira más horas de TV de lo que

regula la Comisión Nacional de Televisión y tienden a ver TV durante toda la

tarde, sus padres son permisivos y permiten que estos vean más de 3 horas diarias,

seleccionan las series donde los protagonistas sean niños. Ellos prefieren elegir

canales de cable porque manejan temas específicos para ellos; frente a describir los

2

valores y antivalores que los niños• identifican, se ciñen de acuerdo a su manera

de actuar, identifican como valor fundamental resaltan la amistad, justicia, respeto

a los mayores y la verdad y como antivalor desechan la mentira, la violencia, malas

palabras y el egoísmo, en sus series vistas.

Rasero; S, (2008), presentó la tesis titulada Influencia de programas de televisión

en el desarrollo de la inteligencia emocional de las niños de 4 a 5 años de la unidad

educativa bilingüe génesis en el año lectivo 2007 - 2008, para optar el título de

Licenciada en Comunicación Social en la Facultad de jurisprudencia y Ciencias

sociales de la Universidad técnica de Ambato, Ecuador. La tesis tuvo los siguientes

objetivos: Indagar como inciden los programas de televisión en el desarrollo de la

Inteligencia Emocional en los niñas de 4 a 5 años de la Escuela Génesis en el año

lectivo 2007 -2008; identificar los programas de televisión que miran las niñas de 4

a 5 años de la Escuela Génesis y determinar si el desarrollo de la Inteligencia

emocional de las niñas de 4 a 5 años de la Escuela Génesis en el año lectivo 2006-

2007 se ve afectado por ciertos programas de televisión.

La investigación es de modalidad básica cuantitativo - cualitativo, y el tipo de

investigación de no experimental y conjunta. En este estudio se arribó a las

conclusiones relevantes, siendo los más importantes: En cuanto a objetivo

principal, que es, indagar como inciden los programas de televisión en el

desarrollo de la Inteligencia emocional en lo niñas, se comprobó que si influyen

de forma negativa en el desarrollo de la Inteligencia Emocional.

En cuanto a identificar los programas de televisión que miran las niñas, si se logró

identificarlos y, en cuanto a determinar si el desarrollo de la Inteligencia

emocional se ve afectado por ciertos programas de televisión, se comprobó

que a causa de una exposición prolongada de tiempo en la televisión tienen un

bajo rendimiento escolar, además la TV incide en la formación de la personalidad

y que mientras menos control hay en los hogares, tienen más tiempo libre para

ver televisión, evadiendo responsabilidades caseras que deben ser aplicadas

desde tiernas edades.

3

Asencio, D. (2012), presentó la tesis titulada, Los programas infantiles de televisión

y su influencia en la educación inicial del Centro de Educación Básica "Coronela

Filomena Chávez" provincia Manabí cantón puerto López, año 2012, para_ optar

el título de Licenciada en Educación Parvularia en la Facultad de ciencias de la

educación e idiomas de la Universidad estatal península de Santa Elena, Ecuador.

La tesis tuvo los siguientes objetivos: analizar la incidencia que tienen los programas

infantiles en la educación inicial de los niños y niñas; diagnosticar la influencia de

los programas de televisión infantiles en los niños as) de educación Inicial y

determinar el nivel educativo de los niños frente a los programas infantiles de

televisión en la educación- inicial del Centro de Educación Básica "Coronela

Filomena Chávez". El tipo de investigación es cualitativo.

La población la constituyen 62 estudiantes, 62 padres de familia, y 10 docentes, en

total son 134, la muestra es toda la población. En este estudio se arribó a las

conclusiones relevantes, siendo los más importantes: Frente al análisis a la

incidenc ia que tienen los programas infantiles en la educación inicial de los niños

y niñas, se demostró que el

100% de los niños ven televisión y que la mayoría de su tiempo la pasan frente a

un televisor, provocándoles así comportamientos agresivos, de igual manera

recibiendo actitudes negativas y malos hábitos para su desarrollo; en cuanto al

diagnóstico de la influencia de los programas de televisión en los infantes, se

demostró que es negativa sobre el rendimiento escolar; se demostró que están

afectando en el lenguaje de los niños y niñas, ya que adoptan la misma forma de

hablar.

4

5.1.1.2.A Nivel Nacional

La tesis denominada. “Los valores y el proceso de enseñanza - aprendizaje” que

fue realizada por: Huacchillo Julca Alex, Jiménez Ruesta José Luis,

Llacsahuanga Vicente Olver y Rosales Saavedra Madeleyne. En el

InstitutoSuperior Pedagógico Público “Manuel Vegas Castillo” de Ayabaca. Los

tesistas tuvieron como objetivos:

• Identificar los factores que originan la poca práctica de valores y de qué

manera

repercute en el proceso de enseñanza –

aprendizaje.

• Determinar el nivel de conocimiento y valoración que presentan los padres de

familia, niños (as) y docentes a cerca de la práctica de valores. Al final llegan a las

siguientes conclusiones:

Conocedores de la realidad sobre la deficiente práctica de valores en las

aulas multigrado de I.E. N° 14211 Chinchimpampa, en nuestro trabajo de

investigación , se observó que este problema dificulta el buen desarrollo de la

enseñanza; puesto que rompe los principios pedagógicos que orientan una

adecuado clima del aprendizaje. Observada la realidad como los docentes inculcan

valores a los niños y niñas mediante las actividades permanentes como la lectura

de normas de convivencia, otras lecturas, y la muestra de ilustraciones, etc. Sin

embargo, éstas no han permitido en su totalidad que el niño niñas practique valores

en su vida diaria, porque en el hogar y sociedad impera una actitud machista, esto

hace que ellos asimilen estas actitudes negativas.

En el Perú, proyecto propuesto por alumnos de la Universidad Cayetano Heredia

en el año 2010. El proyecto “Practicando el respeto para una mejor convivencia en

el aula” está dirigido a niños de 4° y 5° grado de primaria de Tumbes, de la localidad

de Canoas de Punta Sal. Éste surge como una respuesta a la falta de estrategias por

parte de los docentes para mejorar la convivencia en el aula, por lo que se le propone

5

una serie de actividades como lecturas, conversaciones, debates, para poder trabajar

el valor del respeto.

Cortez, Y. Ticse, C. (2014) En su investigación titulada los programas televisivos

de concurso en el comportamiento de los estudiantes de la l. E. N° 1233 Manuel

Fernando Cabrel Nicho, 2014. Para optar al Título de Licenciado en Educación y

especialidad Educación Primaria. Universidad Nacional de Educación Enrique

Guzmán y Valle. Concluyeron en lo siguiente:

Con un adecuado tratamiento psicopedagógico podemos evitar, en lo posible,

la influencia televisiva en el comportamiento tímido de los estudiantes y buscar la

forma de revertir para el logro académico.

Sí existe un nivel de relación muy alto entre la cultura de los programas televisivos

de concurso con el comportamiento de ocultar sentimientos de los estudiantes del

nivel primario.

La relación directa entre los programas televisivos de concurso y el comportamiento

de los estudiantes del nivel primario, por lo que deducimos que con un adecuado

tratamiento psicopedagógico de parte de los docentes, podemos lograr que las

influencia de los programas de concurso de televisión sean lo más mínimo, en su

comportamiento y rendimiento académico de los estudiantes nivel de incidencia

muy alto entre el uso de los vestidos en los programas televisivos de concurso en el

comportamiento egoísta de los estudiantes del nivel primario.

Los docentes deben utilizar persuadiré a los estudiantes que busquen su propia

identidad y se vistan de acuerdo a su realidad social y económica. Permite señalar que

los docentes deben utilizar generar conciencia del uso pertinente del lengua para

lograr integrarnos social y culturalmente en un mundo globalizado. (Cortez Osario

& Ticse Ulloa, 2014) .

6

5.1.1.3.A Nivel Local

Micha Espinoza, Ediver (2015) en su estudio denominado Propuesta de un

Programa de juego de roles y su efecto en la práctica de valores en los niños

del cuarto grado de educación primaria en la IE. N° 82497 El Triunfo, Distrito

de la Libertad de Pallán, Tesis para obtener el Título de Licenciado en Educación

Primaria, Universidad San Pedro; Concluyó.

Se logró determinar los efectos de la aplicación de una propuesta del programa

juego de roles para mejorar la práctica de valores en los niños y niñas del 4º

grado de Educación Primaria de la I.E N° 82497 El Triunfo, distrito la Libertad

de Pallán-2015. La práctica de valores: se trabajó con una muestra de 16

estudiantes de 4° grado de educación primaria donde se aplicó un pre test y el

valor más notorio se evidenció en la responsabilidad, donde sólo el 6.25 %

siempre muestran responsabilidad en el aula. Luego se aplicó la propuesta de

un programa de juego de roles y sesiones de aprendizaje en el área de personal

social, en seguida se aplicó el pos test y se evidenció la gran diferencia

del 87.50 % de estudiantes siempre muestran responsabilidad en el aula y en

otras actividades que realiza la institución, lográndose una ganancia de 81.25%

de mejora significativa de práctica de valores en los estudiantes.

Se logró observar, planificar, operativizar y aplicar el programa mediante el

desarrollo de sesiones de aprendizaje y participación activa de los estudiantes en

el juego de roles, mejorándose significativamente práctica de valores de los

estudiantes de 4° grado de educación primaria de la I.E N° 82497 El Triunfo,

distrito la Libertad de Pallán-2015.

7

5.1.2. Fundamentación Científica

5.1.2.1. Teorías del Aprendizaje

5.1.2.1.1. Teoría Psicopedagógica

El trabajo pedagógico en realidad es interdisciplinario, se apoya en los aportes de

muchas ciencias, entre ellas de la Psicología. La Psicología aporta elementos

teóricos que son absolutamente necesarios para el trabajo del docente.

El objeto de estudio de la Psicología educativa es aplicar las teorías y

descubrimientos de ésta a la investigación, orientación del aprendizaje escolar y

estudiar las leyes Psicológicas de la enseñanza y la educación. Constituye un punto

de intersección entre la psicología y la pedagogía y se nutre de ambas. Por ello es

imprescindible conocer de cerca los aportes de las diferentes teorías

psicopedagógicas, los cuales mencionaremos a continuac ión. El medio, definiendo

al ser humano como un ser integro, donde se conjuga cuerpo y mente.

5.1.2.1.2. Teoría Cognitiva

La Teoría Cognitiva orientada al desarrollo del pensamiento tiene como campo de

estudio todos- los procesos por los que la información de los sentidos se transforma,

reduce, elabora, recupera, utiliza y transfiere. La cognición crea representaciones que

utilizamos; es decir, le damos un valor funcional.

La Teoría Cognitiva sostiene que el desarrollo de la inteligencia es progresivo

y secuencial. En la inteligencia se dan operaciones mentales que articulan la

estructura cognit iva de la persona. Las operaciones mentales son el conjunto

de acciones interiorizadas, organizadas y coordinadas por las cuales se elabora la

información. Su construcción es secuencial, las más elementales permiten que

surjan las más complejas y abstractas. Las operaciones mentales, unidas de modo

coherente, dan como resultado la estructura cognit iva.

Las estructuras cognit ivas se entienden como sistemas organizados d e

informació n almacenada pero activa, porque interviene en el

pensamiento, razonamiento y capacidad de dar solución a los problemas.

8

5.1.2.1.3. Teoría del Desarrollo Cognitivo de Jean Piaget

Para Piaget, J. (1995) la inteligencia se desarrolla en base a estructuras, las cuales

tienen un sistema que presenta leyes o propiedades de totalidad; su desarrollo se

inicia a partir de un estado inicial en una marcha hacia el equilibrio cuya última

forma es el estado adulto; el desarrollo psíquico será el resultado del pasaje de un

estadio de menor equilibrio a otros cada vez más complejo y equilibrado; es decir, en

base a las nociones de estructura, génesis o estado inicial y equilibrio. (p. 89). Piaget

ha elaborado una teoría de la inteligencia como proceso interno, vinculado al

desarrollo de la afectividad, la sociabilidad, el juego y los valores morales. Él sostiene

que el conocimiento es producto de la acción que la persona ejerce sobre el medio

y este sobre él; para que la construcción de conocimientos se dé se genera

un proceso de asimilación, incorporación, organización y equilibrio. Desde

esta perspectiva, el aprendizaje surge de la solución de problemas que permiten

el desarrollo de los procesos intelectuales.

5.1.2.1.4. Teoría del Aprendizaje por Descubrimiento de Jerome Bruner

Brunner, J. (1966) alude a la formulación de la hipótesis, mediante reglas que pueden

ser formuladas como enunciados condicionales y que, al ser aceptada, origina la

generalización. Esto significa establecer relaciones entre características, reorganizar

y aplicar al nuevo fenómeno. Insiste en que los estudiantes pueden comprender

cualquier contenido científico siempre que se promueva los modos de investigar de

cada ciencia, en aprendizaje por descubrimiento. (p. 97)

Así también, enfatiza el contenido de la enseñanza y del aprendizaje, privilegiando

los conceptos y las estructuras básicas de las ciencias por ofrecer mejores condiciones

para potenciar la capacidad intelectual del estudiante.

Indica que la formación de conceptos en los estudiantes se da de manera significativa

cuando se enfrentan a una situación problemática que requiere que evoquen y

conecten, con base en lo que ya saben, los elementos de pensamiento necesarios

para dar una solución.

9

5.1.2.1.5. Teoría del Aprendizaje Significativo de David Ausubel

Para Ausubel (1983) el factor principal del aprendizaje es la estructura cognitiva que

posee el sujeto. Postula cuatro tipos de aprendizaje: por recepción significativa, por

recepción memorística, por descubrimiento memorístico y por descubrimiento

significativo.

El aprendizaje por descubrimiento significativo se lleva a cabo cuando el estudiante

llega a la solución de un problema u otros resultados por sí solo y relaciona esta

solución son sus conocimientos previos.

Ausubel critica la propuesta de Bruner, propone que el aprendizaje no se da por

descubrimiento "pasivo", sino "significativo", como consecuencia de la experiencia

previa del estudiante. Además, pone énfasis en que el aprendizaje debe estar

disponible para la transferencia a situaciones nuevas.

5.1.2.1.6. Teoría Sociocultural de Lev Vigotsky

Morrison, (1996). Sostiene que las funciones psicológicas superiores son el resultado

de la influencia del entorno, del desarrollo cultural: de la interacción con el medio.

El objetivo es el desarrollo del espíritu colectivo, el conocimiento científico-técnico

y el fundamento de la práctica para la formación científica de los estudiantes. Se

otorga especial importancia a los escenarios sociales, se promueve el trabajo en

equipo para la solución de problemas que solos no podrían resolver. Esta práctica

también potencia el análisis crítico, la colaboración, además de la resolución

del problema.

Al respecto. Morrison, (1996) sostenía que "cada persona tiene el dominio de

una Zona de Desarrollo Real el cual es posible evaluar (mediante el desempeño

personal) y una Zona de Desarrollo Potencial. La diferencia entre esos dos niveles

fue denominada Zona de Desarrollo Próximo y la definía como la distancia entre la

Zona de Desarrollo Real; determinado por la capacidad de resolver problemas

de manera independiente y la Zona de Desarrollo Potencial, determinada por la

capacidad de resolver problemas bajo la orientación de un guía, el profesor o

con la colaboración de sus compañeros más capacitados" (p.63).

10

Es importante la relación entre la experiencia del estudiante y la materia, el papel de

la Zona de Desarrollo Próximo en el aprendizaje, el papel del docente, el clima de

trabajo en el aula, las relaciones entre los compañeros, las estrategias para lograr el

aprendizaje significativo y la construcción del concepto.

En resumen, las condiciones facilitan el aprendizaje significativo en un contexto

sociocultural.

Es necesario señalar que en esta propuesta se otorga especial importancia a la

observación e interpretación, tampoco se debe descuidar la relación que existe entre

la experiencia previa de los estudiantes y el área curricular, el ambiente adecuado

para el aprendizaje, las estrategias de aprendizaje, la Zona de Desarrollo

Próximo, la construcción de conceptos.

La observación participativa, no participativa y la entrevista formal e informal son

los recursos principales que se usan. Es recomendable que se identifique la Zona de

Desarrollo próximo. Para ello se requiere confrontar al estudiante con el aspecto

o motivo del aprendizaje a través de procedimientos como cuestionamientos

directos y solución de problemas. El docente debe estar atento a las intervenciones

de los estudiantes y a la forma en que van abordando la situación, a sus - reacciones,

a sus dudas, a los aportes que brinda y a las diversas reacciones; en actitud de

escucha permanente, promo viendo y estimulando la participación activa de

cada estudiante durante todo el proceso. En razón de esta actitud docente, será

posible que se identifique oportunamente las dificultades de los estudiantes.

5.1.2.1.7. Teoría de las Inteligencias Múltiples de Howard Gardner.

La teoría de las inteligencias múltiples es un modelo propuesto por Howard Gardner

en el cual la inteligencia no es vista como algo unitario, que agrupa diferentes

capacidades específicas con distinto nivel de generalidad, contrario a esto es vista

como un conjunto de inteligencias múltiples, distintas e independientes.

Gardner (1999) sostiene, al inicio, que las inteligencia múltiple es la capacidad para

resolver problemas o elaborar productos que se valoran en uno o más contextos

culturales; luego nos ofrece una definición más elaborada y los define "como un

11

potencial biopsicológico para procesar información que se puede activar en marco

cultural para crear problemas o crear productos que tienen valor en un cultural para

crear problemas o crear productos que tienen valor para una cultura" (p. 57).

Por su parte, Antunes, (2006) sostiene que "La inteligencia es la capacidad cerebral

por la cual conseguimos penetrar en la comprensión de las cosas eligiendo el mejor

camino. La formación de ideas, el juicio y razonamiento son actos esenciales e

indicadores de la inteligencia como facultad de comprender"

El perfeccionamiento de la definición de inteligencias múltiples es importante

ya que nos indica que las inteligencias no son algo tangible ni concreto, una cultura

y todas sus actividades son factores determinantes para desarrollar y mostrar unas

capacidades potenciales en un individuo. Gardner reconoce que la brillantez

académica no lo es todo. Establece que para desenvolverse óptimamente en la vida

no basta con tener un gran expediente académico. Hay personas de gran capacidad

intelectual pero incapaces de, por ejemplo, elegir correctamente a sus amigos; por el

contrario, hay personas menos brillantes en et colegio que triunfan en el mundo de

los negocios o en su vida personal. Triunfar en los •negocios, o en los deportes,

requiere ser inteligente, pero en cada campo se utiliza un tipo de inteligencia distinto.

No requiere poseer una inteligencia ni mejor o peor, ni mayor o menor pero sí

distinta. No existe una persona más inteligente que otro simplemente sus

inteligencias pertenecen a campos diferentes.

Anteriormente existía la percepción de que se nacía inteligente o no, y la educación

no podía cambiar ese hecho. Tanto es así que en épocas muy cercanas a los

deficientes psíquicos no se les educaba, porque se consideraba que era un esfuerzo

inútil.

Considerando la importancia de la psicología de las inteligencias múltiples, ha de ser

más racional tener un objeto para todo lo que hacemos, y no solo por medio de estas

inteligencias. Puesto que deja de lado la objetividad; que es el orden para captar el

mundo. Gardner hace la analogía de que al igual que hay muchos problemas también

12

existen varias inteligencias. Junto a su equipo han definido y establecido ocho tipos

de inteligencias.

a. Inteligencia Lingüístico-verbal: Radica en la competencia de usar las palabras

de una forma creativa y eficaz, tanto en las expresiones orales como escritas.

Supone siempre, tener una gran habilidad en el uso de la sintaxis, la fonética,

la semántica y los usos pragmáticos del lenguaje. Inteligencia Lógico-

matemática: Utilizada para resolver problemas de lógica y matemáticas. Es

la inteligencia que tienen los científicos. Se corresponde con el modo de

pensamiento del hemisferio lógico y con lo que la cultura occidental ha

considerado siempre como la única inteligencia.

b. Inteligencia Visual-espacial: Es la destreza en la percepción de

imágenes, internas y externas, recrearlas, transformarlas y modificarlas,

además de recorrer el espacio, hacer que los objetos lo recorran y

producir o decodificar las informaciones gráficas. Es propia del llamado

pensamiento tridimensional.

c. Inteligencia Musical: Es la capacidad de las personas para percibir,

discriminar, expresar y transformar las diversas formas musicales. Implica

tener una gran sensibilidad para el ritmo el tono y el timbre de la música,

Es la que permite desenvolverse adecuadamente a cantantes,

compositores, músicos y bailarines

d. Inteligencia Cinestésico-corporal: Se trata de la habilidad de utilizar el cuerpo

para la expresión de ideas y sentimientos. Esta inteligencia supone tener

una gran destreza de coordinación, equilibrio, flexibilidad, fuerza y velocidad.

e. Inteligencia lntrapersonal: Está organizada en torno a la destreza de construir

una percepción muy precisa respecto de sí mismo, de organizar, planificar y

dirigir su propia vida. Incluye conductas de autodisciplina, de auto

comprensión y de autoestima.

13

f. Inteligencia lnterpersonal: Comprende la desenvoltura de entender a los

otros y relacionarse eficazmente con ellos. Incluye una gran sensibilidad para

entender las expresiones faciales, la voz, los gestos, las posturas, para

responder adecuadamente. Disfrutan del trabajo en equipo. Inteligencia

Naturalista: Comprende la facilidad de distinguir, clasificar y utilizar

elementos del entorno, del medio ambiente. Comprende las habilidades de

observación, experimentación, reflexión y preocupación por el entorno.

5.1.2.1.8. La inteligencia: Factor Genético o Factor del Aprendizaje

Definir la inteligencia como una capacidad la convierte en una-destreza que se puede

desarrollar. Gardner no niega el componente genético, pero sostiene que esas

potencialidades se van a desarrollar de una u otra manera dependiendo del

medio ambiente, las experiencias vividas, la educación recibida, etc.

Ningún deportista de élite llega a la cima sin entrenar, por buenas que sean sus

cualidades naturales. Lo mismo se puede decir de los matemáticos, los poetas, o de

la gente emocionalmente inteligente.

a. La Neurociencia

En los últimos años se viene desarrollando investigaciones a nivel de las neuronas

y su influencia en el aprendizaje, a esta ciencia se le denomina. La Neurociencia, es

un conjunto de disciplinas científicas que estudian la estructura y la función, el

desarrollo de la bioquímica, la farmacología, y la patología del sistema nervioso y

de cómo sus diferentes elementos interactúan, dando lugar a las bases biológicas de

la conducta.

Las investigaciones neurobiológicos de la conducta cubren la distancia entre las

neuronas y la mente. Existe una llana preocupación por cómo se relacionan las

moléculas responsables de la actividad de las células nerviosas con la complejidad

de los procesos mentales.

Estudiosos como Carnine (1995), hace algo más de diez años atrás, ya se aventuraba

a pensar que la investigación sobre el cerebro tendría repercusiones directas en la-

14

educación y, basándose en el trabajo del Premio Nobel de Medicina de 1972, Gerald

Edelman, sobre la capacidad del cerebro humano para categorizar, postuló que esta

capacidad podía ser la clave para comprender las diferencias individuales.

Cardinali, D. (2007) sostiene "La tarea central de las llamadas neurociencias es la

de intentar explicar cómo es que actúan millones de células nerviosas individuales

en el encéfalo para producir la conducta y cómo, a su vez, estas células están

influidas por el medioambiente, incluyendo la conducta de otros individuos.

Precisamente, las neurociencias están contribuyendo a una mayor comprensión,

y en ocasiones a dar respuestas a cuestiones de gran interés para los educadores; por

ejemplo, hay evidencias según lo muestran las investigaciones de que tanto un

cerebro en desarrollo como uno ya maduro se alteran estructuralmente cuando

ocurren los aprendizajes" (p.73)

El desarrollo no es solamente un despliegue de patrones pre programados,

sino que hay convergencia en un conjunto de investigaciones sobre algunas de las

reglas que gobiernan o dirigen el aprendizaje. Las investigaciones han demostrado

que durante el desarrollo de nuevas vías neurales, nuestras sinapsis cambian todo

el tiempo y es así como recordamos una y otra experiencia o vivencia. Hay quienes

hablan ya de neuroeducación, entendida como el desarrollo de la neuromente durante

la escolarización, no cómo un mero híbrido de las neurociencias y las ciencias de la

educación, sino como una nueva composición original. Por razones históricas los

caminos de la neurobiología y la educación tuvieron pocas ocasiones de encontrarse;

por primera vez lo hicieron al buscar las causas de la debilidad mental y también en

la indagación del talento excepcional.

La neuroeducación no debe reducirse a la práctica de la educación especial solamente,

sino que debe constituirse en una teoría del aprendizaje y del conocimiento en

general; y sobre todo, es una oportunidad de ahondar en la intimidad .de cada persona

y no una plataforma para uniformizar las mentes.

b. La Neuropedagogía

La neuropedagogía es una ciencia de desarrollo reciente que tiene por objeto de

estudio el cerebro humano, el cual debe ser comprendido como un órgano social,

15

que necesita del juego y del abrazo para su desarrollo. En este sentido Jimenéz

C. (2008) sostiene: "el cerebro humano posee una alta capacidad cognitiva de

permitir que sea modificado por los procesos de enseñanza y aprendizaje,

especialmente lúdica. De esta forma la Neuropedagogía es una disciplina tanto

biológica como social. No puede haber mente sin cerebro, ni cerebro sin contexto

social y cultural"

El cerebro humano es un procesador de significados• atravesados por una gran

cascada de moléculas de la emoción y del sentimiento, que afectan nuestra mente y

nuestra corporalidad. Es así como su actividad principal es hacer auto

modificaciones y autorganizaciones permanentemente (autopoiesis), y no,

representaciones del mundo externo, como muchos autores lo plantean.

5.1.3. Bases Teóricas de Práctica de Valores

Nicolas Hartman, para el filósofo los valores son “esencias, ideas platónicas,

cualidades

que no pueden vivir o existir pero que se siente a través de acciones

concretas

Edmundo Hussel, Sostiene que las cualidades no pueden existir por si misma, los

valores pertenecen a los objetos, por lo que los valores no son independientes.

Existen objetos en los que puede radicar más de un valor. Ejemplo un objeto puede

ser útil y ser bello.

Alexis Von Meinong” Distingue un valor actual y un valor potencial, valor actual es

el que tiene el objeto presente que provoca el grado y el valor, potencial es el que

posee el objeto cuando está ausente”.

Muchos estudiosos importantes han dado su opinión sobre el valor. El concepto de

valor es tan antiguo como la filosofía y ha tenido diversas connotaciones a lo largo

de la historia de la misma desde los sofistas hasta kant. Seguidamente mencionaremos

a algunos citados por Capella, Jorge (1989, pp. 181-182).

Loztze, H. “Los valores no son, simplemente valen. Su forma de ser es justamente

esa:

16

Max Scheller. “Reconocen en los valores un “ser en sí” los valores se perciben

no con una intuición intelectual, sino con una intuición emotiva”. Lopez e Isusi. “El

valor es una cualidad del ser. Una ordenación de la existencia”.

Fondevilla, José (1979, p 27) El valor es una cualidad de ser, este ser (persona o

cosa), al poseer esa cualidad, se hace deseable o estimable a las personas o a los

grupos.

Carreras, Llorene (1979, p, 19) “La esencia de los valores es su valor, el ser valioso.

Ese valor no depende de apreciaciones subjetivas individuales, son valores objetivos

situados fuera del tiempo y el espacio. Los principales serían paz, justicia,

generosidad, diálogo, honradez, etc.”

El valor lo podemos definir de dos formas “valor como una forma de realizar la s cosas

con un estado de ánimo muy fuerte, con coraje y mucha prudencia”, por otro lado

“valor es el término empleada para situar y diferenciar entre los bienes materiales y

objetos”. Bajo estas premisas acerca de éste término, puntuaremos algunas

definiciones hechas por autores, no dejando de lado nuestra posición acerca de los

valores “que va más allá de lo material porque de ellos dependerá la forma de cómo

se exprese o define la imagen de una sociedad y mucho más aun de una persona, ya

que la práctica de los valores cumple roles fundamentales en la vida o conducta

humana” Según Eva G. Magallanes Castillo en su texto “La formación de valores

bajo la óptica constructiva; 61:2004” señala. “Los valores son contenidos que pueden

ser aprendidos y que pueden ser señalados, utilizando diversas estrategias, pero

fundamentalmente debemos fortalecer nuestro papel si analizamos el viejo dicho:

El ejemplo arrastra, la palabra conmueve”.

El término “valor”, está relacionada con la propia existencia de la persona, afect

a su conducta, configura y modela sus ideas y condiciona sus sentimientos. Son las

diversas actitudes que propiciamos a partir de nuestras iniciales experiencias

realizadas, es evidente en consecuencia el papel que juega el hogar y la escuela.

17

Montero (2005: 15) explica. “Valores son aquellas cualidades o características de

los objetos de las acciones o de las instituciones atribuidas o preferidas seleccionadas

o elegidas de manera libre que sirven al individuo para orientar sus acciones”.

Asimismo Torres (2004: 34) manifiesta. “valor es una realidad en el orden del ser,

del ser real, del ser de las cosas, del ser del hombre, en la individual y social, en

este sentido, entonces, el valor y el bien son una realidad” Sin embargo

remitiéndonos a la proposición de (Félix Martí: 1993)con respecto a la necesidad de

educar en valores:

“Debemos participar en la construcción de formas de vida que tengan más en cuenta

al hombre: ser más solidario, creer en la dignidad humana y favorecerla, tener en

cuenta las relaciones entre el ser humano y su entorno y luchar para eliminar todo

lo que en este momento signifique caos y violencia”

Sólo si concebimos aceptar interiormente que debemos educar en valores,

conseguiremos además de enseñar, “educar” es decir: guiar la construcción de una

personalidad humana fuerte.

Mientras tanto (Rubíes, 1980) opina. “Es posible educar sin principios educativos y

sin valores. Es impensable la existencia de una escuela de educación si no tiene

principios, si en esta escuela no se respetan los valores que den sentido a la idea del

hombre, del mundo, de la vida y del sentido de la historia”.

Por ende decimos que educar en valores, “es educar normalmente, porque los valores

sonlos que enseñan al ser humano a comportarse como ser racional.

”Según Lorena Carreras en su libro “como Educar en Valores” El Termino Valor:

Sustenta que el " valor", está relacionado con la propia existencia de la persona, afecta

a su conducta, configura y modela sus ideas y condiciona sus sentimientos.

Por otro lado Fernando Grados Laos, en su libro “Cómo enseñar los valores;12:2004”

define: Los valores son aquellas cualidades, propiedades y virtudes morales

que son propios e inherentes en los integrantes de una sociedad, lo que los distingue

como personas integrantes para desempeñar cualquier oficio, cargo,

18

estudio o profesión, con excelencia cualitativa en lo moral, lo ético, lo deontológico

y obviamente en su propia capacidad personal.

Asimismo el valor o los valores son todas aquellas cualidades que hacen que las

personas sean buenas o positivas. Los valores nos conducen a la felicidad que

significa ser personas logradas, en paz sin causar daño ni prejuicio ante nadie.

La “actitud” es una disposición para adquirir o asimilar un valor. En cuanto la

actitud se toma fácil de ser asumida se convierte en un hábito.

5.1.3.1.Importancia de los valores

- Posibilitan la formación de juicios sociales.

- Son agentes de control social.

- Contribuyen a fortificar la solidaridad.

- Promueven la participación social.

- Permiten la estimación y aprecio.

- Orientan el respeto y protección de los derechos de la persona.

- Consolidan la convivencia social.

- Transciende la educación y ejemplo del hogar y la familia.

5.1.3.2.Factores del valor

a. Factor calórico: Es el acto que parte de una acción real objetiva, que

completa al sujeto para dar una valoración personal de acuerdo a las

características del objeto.

b. Factor afectivo: Cuando el sujeto aprecia emotivamente las características del

objeto, empieza a sentirse afecto o conmovido por su presencia, vale decir que

las cosas, los objetos o determinadas personas, nos gustan, nos disgustan, nos

alegran de acuerdo al valor que le damos.

c. Factor activo: Por las cuales el sujeto empieza a comprar las cualidades de un

objeto, valora un objeto con relación a otro. Ejemplo cuando se prefieren libro de

otro, o un automóvil de otro, en todo esto hay un proceso psíquico en el que el

19

deseo que cumple una función de acción o rechazo sobre determinado

objeto.

d. Factor Intelectual: Cuando el sujeto reconoce sus propias valoraciones, y lo

que es más pone en juego su capacidad intelectual para defender y respaldar

las valoraciones que realiza. Especialmente cuando las enfrentan las

valoraciones de otras personas, es cuando más aflora cualidades que tal vez

que al otro no percibe.

5.1.3.3.Clasificación de los Valores

Existen diversos tipos de valores, tenemos:

a. Valores sensoriales. Son los que dependen de las sensaciones y del placer, tales

como lo agradable, lo suculento, lo asqueroso, etc.

b. Valores vitales. Son los que dependen de la salud entre ello, lo fuerte, lo

débil, lo enfermo, lo musculoso, etc.

c. Valores económicos. Son los que dependen de la utilidad, tales como lo

lucrativo, lo provechoso, lo útil, etc.

d. Valores sociales y jurídicos. Son los que dependen de las relaciones

humanos de la justicia, del saber. Ej. Lo solidario, lo justo, la igualdad, el

honor, etc.

e. Valores religiosos. Dependen también de las relaciones humanas, de la justicia,

de la fe que es lo superior, etc.

f. Valores éticos. Son fundamentales que proceden de los principios, del nivel

de formación y están contenidos en la conciencia tales como el respeto, la

responsabilidad, la solidaridad, la veracidad, la justicia, etc.

g. Valores teóricos o cognitivos. Se promueven a través de la verdad de lo justo,

tales como lo verdadero, lo falso, etc.

h. Valores adaptados: Son aquellas que se van adquiriendo conforme vamos

avanzando en nuestro crecimiento y desarrollo, Ejemplo, como el respeto

20

hacia el prójimo, la bondad o la solidaridad, la buena conducta, las

consideraciones religiosas, etc.

Por otro lado Fernando Grados Laos clasifica en dos formas y estas son: Valores

independientes: Los que vienen arraigados con la persona desde su nacimiento.

Ejemplo: el valor de defendernos de las asechanzas externas. Reaccionando con el

instinto de quererse, de autoestimarse, de respetarse porque sentimos que nos quieren,

estiman y respetan.

5.1.3.4.Características de los Valores

Según López (1990:122) los valores son múltiples, siendo las

principales:

a. La moralidad.- Mediante este señalamos que cada valor tiene su contrario

así por ejemplo frente a lo bello se da lo feo.

b. La jerarquía.- Es la que permite establecer una escala o grado de valores

Ej. Lo sublime es superior a lo bello.

c. Son esencias no asistentes.- Porque puede que los valores no se realicen

en el mundo de las cosas, pero su ser siempre es el mismo.

d. Son esencias irracionales.-Porque no pertenecen a la inteligencia, ni a la

razón y por lo tanto no tiene que ver con el mudo de la lógica.

e. No está sometida al tiempo ni al espacio.- Porque no tiene sentido

preguntar

¿Dónde están? Pues ello significa referirse a un espacio.

f. Son eternos.- Porque los valores no tuvieron un principio ni tendrán un fin.

5.1.3.5. Relación entre Valores y Actitudes

Magallanes (2004: 51) señala que los valores son metas para la vida, son los fines

que se buscan en nuestra actividad. En ellos ponemos las esperanzas de felicidad

y la valía de las personas y de toda realidad, las aptitudes son los medios para su

logro, es decir, las posturas personales por las cuales pensamos defender o adquirir

esos valores esto hace que las actitudes se expliquen por los valores.

21

a. Los valores dentro del aula

En el trabajo cotidiano del aula los docentes deben lograr algunos valores terminales,

en el nivel primario éstos serían.

 Mostrar respeto y aceptación a sí mismo y auto reflexionar sobre los

propios comportamientos.

 Ser personas dialogantes, respetuosas, tolerantes al mismo tiempo que

críticas interesadas por los acontecimientos y hechos cotidianos.

 Aceptar las normas consensuadas sobre el funcionamiento del aula, el

centro educativo y colaborar en el cumplimiento de las mismas.

 Valorar el espíritu de colaboración por encima del espíritu de competición.

 Responsabilizarse de mantener el orden, la limpieza, el cuidado de los

materiales, de la infraestructura dentro del centro educativo.

 Mostrar autonomía, la limpieza, el orden en la presentación de los trabajos,

recurrir las diferentes fuentes de consulta, interesarse en el recojo de datos y

en la investigación.

 Utilizar los conceptos con un lenguaje preciso y correcto en cualquier

intervenció n oral o escrita.

 Valorar positivamente la creatividad y la imaginación.

Por ello se considera que la acción educativa es eminentemente humanizadora, es

decir, una acción capaz de favorecer y potenciar en los alumnos la adquisición y el

desarrollo de valores. Valores que le permitan trabajar en armonía, aprender a

aprender y aprender a vivir.

5.1.3.6.Valores Fundamentales

a. El respeto

El respeto es la base fundamental para una convivencia sana y pacífica entre los

miembros de una sociedad. Para practicarlo es preciso tener una clara noción delos

derechos fundamentales de cada persona, entre los que se destaca en primer lugar,

el derecho a la vida, además de otros tan importantes como el derecho a disfrutar de

22

su libertad, disponer de sus pertenencias o proteger su intimidad, por solicitar alguna

de los derechos sin los cuales es imposible vivir con orgullo y con dignidad.

Para (Lora Can: 83) El respeto. “Es una actitud de consideración y valorización de

sí mismo, del prójimo, la sociedad y la naturaleza. Implica la buena educación, las

buenas formas de expresión de empatía”

“Es la consideración, atención, diferencia o miramiento que se debe a una

persona, podemos también decir que es el sentimiento que lleva a reconocer los

derechos y la dignidad de otro”.

Para Juan Carlos Naranjo (Investigador SEIP Guadalajara) El

Respeto es:

“Una de las bases sobre la cual se sustenta la ética y la moral en cualquier campo y

en cualquier época (...). El respeto es aceptar y comprender tal y como son los demás,

aceptar y comprender su forma de pensar aunque no sea igual que la nuestra (…) hay

que aprender a respetar y aceptar la forma de ser y pensar de los demás. Así mismo

sostiene (…) que no sólo las personas se les deben respeto más profundo sino todo

aquello que nos rodea, a las plantas y animales (…) Todo como parte de la creación,

se lo merece respeto. Magallanes define al respeto como una consideración,

atención, diferencia o miramiento que se debe a una persona, podemos también

decir que es el sentimiento que llevare conocer los derechos y la dignidad del otro.

Evidentemente se basa en el respeto por uno mismo, no se impone, se gana. El

respeto es la base fundamental para la construcción de una sociedad de paz.

b. Responsabilidad

La responsabilidad es la conciencia acerca de las consecuencias que tiene todo lo que

hacemos o dejamos de hacer sobre nosotros mismos o sobre los demás.

Responsabilidad garantiza el cumplimiento de los compromisos adquiridos y genera

confianza y tranquilidad entre las personas.

La responsabilidad refiere a la relación social del individuo con la sociedad y

que se caracteriza por el cumplimiento del deber moral. Se refiere a la capacidad y

23

posibilidad por parte del hombre de ser el justo autor de sus actos y problemas más

concretos. La capacidad en el hombre de cumplir conscientemente determinadas

demandas y llevar a cabo las tareas planificadas para obtener un resultado determinado

que beneficie a sí mismo y a la sociedad (Cortina. 1994:104).

c. La solidaridad

Según Pasco, la solidaridad es un valor que ayuda a ser una mejor sociedad y que

no solamente debe vivirse en casos de desastre y emergencia; la solidaridad es una

característica de la sociabilidad que inclina al hombre a sentirse unido a sus

semejantes y a la cooperación con ellos.

La solidaridad cuando persigue una causa noble y justa porque los hombres

también se pueden unir para hacer daño y cambia el mundo, lo hace mejor, más

habitable y Más digno

Según Rosa Buscarais la. “Solidaridad significa unirse circunstancialmente a la causa

de

otros, es ayudar, colaborar o cooperar con las demás personas para conseguir un fin

común. Es un valor necesario para acondicionar la existencia humana. Todas las

personas necesitan de los demás, por lo tanto es importante aplicar este valor para

hacer del mundo un lugar más habitable y más digno”

Partimos de la base de que la solidaridad es una actitud, una disposición aprendida,

que tiene tres componentes: cognitivo, afectivo y conativo. Entre los

determinantes de las actitudes existen los factores genéticos y fisiológicos, pero

también los de contacto directo con el objeto de actitud, es decir, que las actitudes

se aprenden a través del proceso educativo.

Así mismo, el ejemplo o las enseñanzas o recomendaciones de los otros influyen en

nuestras actitudes, pero el contacto directo con los objetos es un factor de capital

importancia en la conformación de las mismas, también el factor ambiental,

porque la infancia es la etapa decisiva que en buena medida predetermina cuáles

serán las actitudes básicas generales del sujeto ya adulto, la pertinencia a un grupo,

la comunicación, las características dela personalidad y la conducta.

24

d. La veracidad

“Indica la coherencia entre lo que se dice y lo que se cree, entre lo que se hace y la

actitud interna que se tiene. Por lo tanto la veracidad indica la realidad de los hechos

de la forma objetiva. Entonces la veracidad es sustento de la ética, como es el bien.

“La veracidad, como fundamento y elemento estructural del derecho de la

información. Se reconoce y se protege el derecho a comunicar recibir libremente

información veraz por cualquier medio de difusión. El mensaje informativo tiene

como finalidad la transmisión de hechos, datos, acontecimientos, etc.

La veracidad es el fundamento, límite interno y estructural expreso, elemento

inmanente del derecho de la información. No se trata de un límite externo como

podría ser el respeto al honor, intimidad, propia imagen, infancia y juventud o el

que encuentra en los demás derechos y libertades reconocidos en las normas”.

e. Justicia

Ribas Plata y Quintana “Educación en valores, Pág. 36”revelan: Justicia consiste

en conocer, respetar los derechos de las personas. Honrar a los que han sido buenos

con nosotros, dar un debido salario al trabajador, reconocer los méritos de un buen

estudiante, entre otros, actos de justicia, porque dan a cada cual lo que se merece y

necesita para desarrollarse plenamente y vivir con dignidad.

Así como ser justo implica reconocer, aplaudir y fomentar las buenas causas,

también implica condenar todos aquellos comportamientos que hacen daño a los

individuos o a la sociedad y velar porque los responsables sean debidamente

castigados por las autoridades judiciales correspondientes.

5.1.3.7.Valores Andinos

Mavilo calero Pérez opina que, la cultura típicamente quechua, se han sedimentado

en la cultura actual andina algunos valores fundamentales, que han de servir de base

para una planificación educativa que quiera ser realista y adecuada a la idiosincrasia

andina.

25

Los niños de la serranía, pese a las influencias de la "civilidad", de la “cultura

occidental", sacan a relucir sus potenciales espirituales para afrontar los retos de

la vida. Muchas son las anécdotas que relevan sus fuerzas morales tradicionales,

dentro o fuera de la escuela.

Si solo estos se proyectaran a los citadinos, mucho se habría avanzado en

realizaciones sociales.

El profesor de los niños andinos debe identificar, usar y potenciar la dinámica de

estos valores para elevar la calidad de su educación.

Los valores son principios que nos permiten orientar nuestro comportamiento

en función de realizarnos como personas. Son creencias que nos ayudan a preferir

un comportamiento en lugar de otro.

Los valores valen por sí mismos y no por lo que opinen de ellos por ejemplo, aunque

seamos injustos la justicia sigue teniendo valor.

Lo mismo ocurre con el bienestar o la felicidad, amor, respeto, la solidaridad, la

honestidad, la lealtad, etc.

En nuestro Perú y en Huaraz se viene sosteniendo la existencia de la pérdida de

valores, donde se dice que hubo una “edad de oro de los valores” en el pasado y que

ahora los no existe. Los sociólogos señalan que la crisis es antigua proviniendo desde

la co nquista de los españoles que quebró el orden que existió e impuso valores que

ni ellos lo practicaban durante la época colonial y republicana y que ahora se está

agudizando.

5.1.4. Bases Teóricas de Programas Televisivos

Martínez (2011) sostiene que un programa televisivo de concurso es un formato en

el cual uno o más participantes (miembros del público;. personalidades o

celebridades) realizan una serie de actividades para obtener el máximo número de

puntos, los cuales serán canjeados a lo largo .del programa, a cambio de premios.

26

5.1.4.1.La Televisión Peruana

Televisión: Significa “ver a distancia”. En nuestro sistema práctico de difusión de

televisión, la información visual de la escena es convertida en una señal vídeo

eléctrico para su transmisión al receptor.

Los estudios realizados por Martínez (2011) nos muestran el desarrollo de la

televisión en nuestro país. Ésta empezó su desarrollo a partir del año 1957, cuando la

UNESCO concedió fondos al gobierno; del presidente Manuel Prado Rara crear una

cadena educativa a ser emitido para todo el país.

Esta primera cadena fue establecida con la meta de traer la educación a la gente

peruana, y la donación parte de una fuerza internacional de modernizar los países

del tercer mundo. Además, el inicio de la televisión peruana proporcionó una gran

oportunidad al gobierno peruano para la creación de una unidad nacional, así

como una identidad pan-nacional singular.

Después de 1957 la televisión peruana se hizo una iniciativa comercial, con la

formación de nuevas empresas tratando de aprovechar de la industria y creciendo.

Aunque muchas veces pedidos por el gobierno nacional a crear programas que

serían relevantes a todos y mostrarían la diversidad del país, la mayoría de estas

empresas nuevas utilizaron actores y actrices quienes tenían rasgos físicos muy

europeos, y representaron a la gente andina como inferior

Durante los años setentas, con la gran migración de la gente desde la sierra y la selva

a Lima, unos programas de televisión reflejaron las realidades socioeconómicas de

esta clase inmigrante.

Estos programas incluyeron a la gente marginalizada, pero usualmente la

representaron en una manera racista y estereotípica. Personajes: mujeres eran muy

chismosos, los jóvenes interpretaron ladrones y todos los hombres era .muy machos

con esposas sumisas. Unos años después, el personaje .. "cholo" vino del .rápido a la

pantalla, como una representación idealizada del inmigrante andino.

27

Durante esta década dos programas nacionales incluyeron estos personajes

"cholos," pero esta representación pequeña no cambió la mentalidad peruana sobre

la raza, el statu quo de la- cultura dominante, ni la producción de la televisión

nacional del Perú. Los programas "cholos" más que nada eran simbólicos, y

obviamente una gran concesión. Reflejaron el cholo que había sido idealizado

por las poblaciones criollas y europeas del Perú y no la realidad

Durante los años sesenta y setenta, continuó a crecer la industria de la televisión

peruana, pero no mejoró mucha la representación de la gente andina en los programas

nacionales. Con el conflicto interno de los años ochenta, vino una época de

inestabilidad y un perdido de inversionistas internacionales. Por esta razón, la

producción de programas de una calidad alta, así como el desarrollo de la industria

en general se detuvieron.

En los años noventa, con el fin del conflicto, vino una etapa de prosperidad y

crecimiento económico. Los primeros años de la década vio uno de los crecimientos

económicos más rápidos en la región andina, con la fusión de nuevas tecnologías

de información y comunicación, incluyendo la "digitalización" del país (cable,

satélite). Perú tuvo la fuerza necesaria para participar en la nueva globalización de

la prensa, así como ser parte de la economía global; dos aspectos apoyado por la

administración del presidente Fujimori.

En el año 1994, la empresa española "Empresa telefónica española" compró la

empresa de televisión estatal, y creó "Cable Mágico" Esta privatización llevó a la

creación de la empresa "Cable Mágico," y trajo cable a unas casas de la clase media-

alta por primera vez. Con el inicio de la fusión de cable al Perú, las cadenas de

televisión nacional tuvieron que cambiarse para mantener sus telespectadores.

Al principio estas cadenas no sintieron la amenaza del cable, pero unos años

después en

1994, todas estas empresas empezaron a reordenar sus programas para competir con

"Cable Mágico".

28

Los cambios propuestos fueron simples: crear programas que eran más atractivos a la

gente de las clases media-baja y baja, como la mayoría de estas personas no tenían

acceso al televisor por cable. Para implementar estos cambios, las cadenas peruanas

crearon unas adaptaciones de televisión del "teatro de calle:" una tradición de los

inmigrantes andinos a Lima. Estos programas, cuales incluyeron actores actuales de

la calle, siguieron los temas y las tramas tradicionales ' del género; reflejando las

realidades duras de los inmigrantes andinos a la ciudad y simultáneamente

planteando unos temas de raza, identidad, clase, etnia, y género.

Aunque los programas trajeron la cara de la gente andina a la televisión nacional,

no fueron representaciones buenas de lo andino. Los actores no interpretaron las

realidades de sus propias culturas, sino la imagen de los inmigrantes andinos que había

creado la gente capitalina de las clases medias y altas. Por eso, el "teatro de la calle"

emitido por las cadenas nacionales no promovió la existencia de las culturas nativas

andinas y sólo produjeron representaciones racistas y estereotípicas de la sierra.

Estos programas continuaron creciendo hasta el fin del siglo veinte, cuando una

crisis económica presionó a las cadenas otra vez a mantener sus telespectadores.

Esta época de cambio significó un fuerte control de parte del estado sobre la

televisión nacional lo que generó ciertos problemas en relación a la libertad de

prensa, así como la libertad de habla. La inversión del gobierno en la prensa afectó la

cantidad de - información hecho público así como el contenido de los programas de

televisión producidos por las empresas privadas. Después de la investigación, la

gente peruana fue informada en el año

2001 que el gobierno de turno había sobornado y usado a los dueños de la prensa

para controlar el flujo de información relacionada a una serie de actos ilícitos que él

había cometido.

En los tiempos actuales, casi no ha cambiado el formato de funcionamiento de la

televisión peruana, se sigue dando cabida a los programas de corte de

entretenimiento, los temas sensacionalistas siempre son de prioridad, los accidentes

y escándalos son los más difundidos; a ello hay que sumarlo los programas de

29

concurso de gran publicidad y adormeciendo de la mente de los televidentes,

especialmente de los estudiantes en formación. Casi no existe hogar que no tenga

televisor, como tal pasan la mayor parte del día sometidos a los programas

televisivos, los niños tienen como directo entretenimiento a la televisión, allí viven

sus ilusiones y frustraciones.

5.1.4.2.Programa Televisivo de Concurso

En la mayoría de los programas de concursos, los concursantes suelen competir

contra otros jugadores u otro equipo, mientras que en otros se esfuerzan solo para

obtener una buena marca o puntuación. Estos programas son generalmente

franquicias creadas en un cierto país, mayoritariamente Estados Unidos, que tras

obtener éxito en dicho país de origen son vendidos los derechos internacionalmente

para realizar versiones locales del mismo.

Los programas televisivos de concursos más difundidos y de gran sintonía, en los

últimos años son:

La disputa por el rating se ha concentrado en la actualidad en el llamado

"fenómeno de los reality de competencia". Tanto "Esto es guerra" como "Combate"

y, recientemente, "Titanes", han apostado por una fórmula que llamó

particularmente la atención de los niños y adolescentes, pero, antes que ellos, hubo

más de un programa, hecho especialmente para ellos. Aquí un recuento por las

producciones dirigidas al público juvenil más recordadas de la pantalla chica

nacional:

a. “De 2 A 4” (1993)

El programa concurso y de entretenimiento conducido por los hermanos Raúl y

Elena Romero fueron transmitidos por A TV de lunes a viernes entre las 2 y las 4

p.m. y marcó época en lo que a programas juveniles se refiere. Los Romero y sus

guapas modelos (entre las que se encontraba Carolina García Sayán, que luego se

convertiría en la esposa de Raúl) lograron capturar la atención de jóvenes y niños con

clásicos como el "Canta y gana".

30

b. "Campaneando" (1996)

También por la señal de ATV se emitió el único espacio de televisión que condujo

el hoy internacional Gian Marco Zignago. Las -tres veces ganador del Grammy

apostó por la ya exitosa fórmula de los concursos en vivo combinándolos con

una alta dosis de música. Además de la participación de Bruno Pinasco y Héctor

Felipe, Ney Guerrero, el ex mano derecha de Magaly Medina, laboró aquí como

jefe de producción. La frase que caracterizó a este espacio fue: "Ando, ando...

¡Campaneando!".

c. "Oki Doki" (1995)

A mediados de los años noventa, con tan solo 21 años de edad, Carlos Galdós debutó

en la conducción al lado de la actriz Lolita Ronalds, en este programa que fue

lanzado entre bombos y platillos desde los estudios de canal 13.

"R Con Erre" (2000)

Panamericana Televisión apostó por una producción que lanzó una vez más a Raúl

Romero como figura en programas juveniles. El espacio era similar a "De 2 a 4" y

como siempre,el popular 'Cara de haba' estuvo acompañado de lindas modelos, casi

todas ellas hoy exitosa figuras de la televisión: Cati Caballero, Laura Huarcayo, Patty

Wong, Marina Mora y Thalí Estabridis, entre otras.

"Ha bacilar" (2003)

Espacio de América TV que se mantuvo ocho años en el aire y fue el amo y señor

de los programas concurso de la década pasada. Raúl Romero divirtió a los populares

“académicos” (nombre con el que bautizó al público seguidor del programa).

Aquí, además, contribuyó a lanzar a nuevas figuras de la animación como Roger del

Águila y Katia Palma.

d. "El Último Pasajero" (2011)

Un formato de Endemol pensando en los colegiales saltó a la televisión peruana.

Conducido por Adolfo Aguilar, "El último pasajero" logró captar la aceptación del

público juvenil con novedosos juegos y atractivos premios como el viaje de

31

promoción soñado, aunque finalmente terminaría saliendo del aire luego de un año

de emisiones.

e. "Very Verano" (2011)

Convertidos en dos de las figuras más populares de "Al fondo hay sitio"; Nataniel

Sánchez y Erick Elera se unieron para conducir este programa que estuvo en el aire

en la temporada de verano del 2011. Divertidos juegos acompañaban la dinámica de

esta producción.

De allí salieron como modelos Nikko Ponce, Jazmín Pinedo y Gino

Pesaressi. f. "Combate” (2011)

Espacio juvenil conducido por Renzo Schuller y Gian Piero Díaz que se estrenó el

27 de junio de 2011 por A TV. La temática de este programa es el enfrentamiento

de dos equipos mediante diferentes pruebas físicas y de talento. Además

acuñó una frase característica del programa: “Combate es bacán”, haciéndolo más

popular entre el público adolescente.

g. "Esto es Guerra" (2012)

Programa concurso emitido por América Televisión y conducido por Johanna San

Miguel y Mathías Brivio. Fue estrenado como secuencia del programa "Dos para las

7" en el 2012, pero cuando cambió a una edición diaria logró obtener mayor sintonía.

h. "Titanes" (2014)

Este programa estrenado hace algunos días ha generado polémica en las redes

sociales. Vanessa Terkes es la encargada de la conducción, mientras que Tilsa Lozano

se desempeña como una dura jueza.

5.1.4.3.Las Mentiras de la Televisión

Los programas juveniles de la televisión presentan una receta especial para lograr

atraer a los niños y jóvenes, quienes ven con ávido interés desde las primeras horas de

la tarde hasta entrada la noche. Son romances fáciles, juegos sensuales y peleas sin

sentido, con lo que se busca salir de la realidad o la dura realidad en que viven.

32

Al respecto, Vasquez, F. (Psiquiatra, jefe del Programa de Prevención de Suicidios

del hospital Honorio Delgado Hideyo Noguchi.) sostuvo: "Las situaciones que se

observan en esta suerte de concursos, donde se pierde de vista por qué se compite,

afectan mucho a los menores ya que ellos creen que así es como funciona la vida".

Estos programas -señala- dan un modelo negativo de vida. Además de artificiales,

son turbulentos porque se observan situaciones que no ocurren en la realidad,

como los romances rápidos. Agrega que el horario es inadecuado.

Asimismo, advierte que los juegos están cargados de erotismo y eso promueve e

incentiva que los chicos quieran hacer lo mismo con sus amigos o compañeros de

clase. Culmina señalando "La exposición de cuerpos semidesnudos, jugando y

dándose besos o tocándose, alborota sus hormonas y facilita que lo hagan entre

compañeros. A esto se le llama "sexualización de un programa". Cuando los

escolares van a fiestas, ellos quieren hacer lo mismo que ven en esos programas",

alerta.

Por último, aconseja a los padres conversar con sus hijos y explicarles que la vida no

es así de fácil, que esas situaciones no son reales sino fantasiosas. "No • hay que

prohibir, sino explicar, sobre todo si son muy menores, porque serán muy precoces

en buscar el amor''.

5.1.4.4.Nuevos Modelos, Nuevos Valores

En general, la televisión constituye una fuente efectiva en la creación y formación

de actitudes en los niños, ya que desde temprana edad, son sometidos a su influencia.

Sabemos que los niños seleccionan los programas que divierten más que los que

educan.

A pesar de que se transmiten programas educativos, pocos niños los prefieren sobre

un programa divertido. Y esa es una constante que se mantendrá en el acuito.

Sartori (2004). Un clásico sobre la constante transformación del hombre ante

la sociedad de la imagen. Nos encontramos en plena revolución multimedia. El

homo sapiens, producto de la cultura escrita, se está transformando en un homo

33

videns para el cual la palabra ha sido destronada por la imagen. Y en todo ello la

televisión cumple un papel determinante. La primacía de lo visible sobre lo inteligible

lleva a un ver sin entender que ha acabado con el pensamiento abstracto, con las ideas

claras y distintas.

Desde sus orígenes se ha observado una gran demanda por el consumo de televisión,

por lo que no es un fenómeno reciente. Desde hace mucho tiempo atrás los niños se

encuentran insertados en ver la televisión, nos sólo en programas acorde de su

edad sino a los concebidos para los adultos. Este dato es confirmado en diferentes

realidades educacionales y socioeconómicas donde se puede aseverar que los niños

pasan más tiempo frente a la televisión que en la escuela. De las veinticuatro horas

del día, seis lo dedican a la escuela, diez a doce horas en la televisión (incluso comen

viendo la televisión), lo que queda el tiempo a dormir.

5.1.4.5.Los Contenidos de la Televisión

Se ha desarrollado y escrito muchas investigaciones, ensayos, artículos de opiniones,

entre otros, sobre los contenidos de la televisión. La televisión latinoamericana

represe nta la expresión misógina más abierta, machista y reforzadora de

los tradicionales estereotipo sexuales con sus correspondientes conductas

sadomasoquistas". Tomando en cuenta los contenidos de los programas de televisión,

presentamos un listado que de manera directa o indirecta se ven

influenciados, trastocados y deformados por los contenidos televisivos y sus formas

de exposición, de acuerdo a los roles masculinos y femeninos desfigurados.

 Los estereotipos sexistas.

 Los modelos de belleza femenina.

 La mujer como objeto sexual.

 La ridiculización del homosexual.

 La neurotización de las relaciones de pareja expuestas en las

telenovelas.

 El reinado de la chatura y lo cotidiano.

 La vulgarización de la vida, la destrucción del lenguaje y el
empobrecimiento temático y cultural.

34

 La desinformación y manipulación de los contenidos políticos (los ya
conocidos trabajos psicosociales de los gobernantes de turno).

Por estas razones, los medios de comunicación ejercen un gran poder sobre las

estructuras familiares, ocupacionales y educativas.

García y Ramos (1988) Sostiene: "La televisión, y ahora la internet, se apropian del

poco tiempo del que disponen los niños para dedicarse a las actividades lúdicas y

recreativas. Los medios de comunicación se han transformado en el centro

fundamental de socialización para la juventud pobre, proceso basado en consumismo

y violencia".

Los canales televisivos han producido ciudadanos que muy poco saben y que

se interesan por banalidades.

Como sostiene Mejía (2005) en su investigación sobre Medios de Comunicación

y Violencia, nos dice: "En un contexto de pobreza y exclusión los medios de

comunicación crean las condiciones para que los jóvenes marginales reaccio nen

con furia cuando se ofrece un mundo extremadamente desigual, al que no

pueden acceder las mayorías y sólo está vetado para otros sectores minoritarios" (p.

230). Sobre la influencia del consumo televisivo sobre la formación de la identidad

de género en niños en Colombia concluye que: "la televisión es y seguirá siendo una

fuente potencial de reproducción de diferentes modelos a seguir por los niños y niñas,

los cuales tendrán un impacto posible en lo que ellos piensan, hacen y en como asumen

su identidad de género o cualquier tipo de identidad", también afirma que la

televisión "por sí sola no hace todo el papel negativo, Sino que esto obedece a la poca

orientación de las familias frente. a lo que los niños y niñas ven, dando cuenta del poco

tiempo que les dedican.

5.1.4.6.Influencias de la Televisión en la Conducta

Luego de emitirse los programas de concurso de fortaleza o juegos, al día siguiente

los niños en la escuela lo tratan de reproducir mecánicamente, sin importarle los

costos y e l contexto donde se desarrolla. Greenfield, P. (1999) sostiene que "El

vínculo entre TV y comportamiento es complejo y está influido por múltiples

35

factores distintos del conocimiento y las actitudes obtenidos a partir de la TV. Sin

embargo, multitud de estudios de investigación han encontrado vínculos entre la

contemplación de comportamientos antisociales (por ejemplo: violento) en la TV,

por parte de niños y su posterior comportamiento.

Al igual que sucede con el conocimiento social, la TV, como modelo para el

comportamiento, puede obrar en opuestas direcciones, dependiendo ello del

contenido del programa.

Los efectos a largo plazo de la TV sobre el comportamiento son más difíciles de

determinar que sus efectos, a largo plazo también, sobre el conocimiento y las

actitudes.

Pero el conocimiento y las actitudes influyen con frecuencia sobre la acción. Así

por ejemplo, la actitud de un niño frente a un grupo minoritario, así como el

conocimiento del mismo, le afectará, evidentemente, en la forma en que trate a un

miembro de dicho grupo". (p.78)

Evidentemente la televisión incide en el comportamiento de los niños, de los

estudiantes, formándoles una personalidad, que en muchos de los casos, son ajenos

a su contexto sociocultural.

Las influencias se pueden visualizar en: formas interpersonales, culturales, en el uso

del vestido y en el lenguaje.

a. Identificación con los Personajes de la Televisión

Según Marks, P. (1999) "Los niños asemejan personajes televisivos con personajes

que ellos conocen. El reconocimiento de un personaje de la identificación, en la que

los niños, perdiéndose a los mismos en convierte en el personaje. La identificación

no da lugar a una capacidad para predecir lo que va a suceder más adelante en

el correspondiente espacio televisivo" (p. 64).

Indudablemente, a través del reconocimiento de personajes de la televisión, los niños

adquieren comportamientos predecibles en el mundo imaginario y real, el

36

conocimiento de los comportamientos imaginarios, puede ser aplicado en la vida real

con consecuencias impredecibles.

b. Influencia en la Cultura

Marks, P. (1999) "Los programas de concurso de manera subliminal logran cambiar

el comportamiento de los jóvenes, adolescentes y niños peruanos,

específicamente en relación a la violencia. Estos programas en todo momento

muestran la violencia directamente, se presentan como modelos de conducto bueno

o modelos vivos" (p.80).

El mismo espíritu de competencia que algunos participantes tienen inspiran

directamente a los televidentes menores, también puede instigar comportamiento

agresivo: Estos programas esfuerzan la competitividad. Que siempre tienes que

ganar, no perder. Todos (los fanáticos jóvenes de dichos programas) son muy

agresivos. Si no físicamente, verbalmente. Programas con estos formatos promueven

estas conductas. Según la perspectiva de la gran mayoría de los participantes, los

fanáticos jóvenes usan las acciones de los participantes de los programas de concurso

para modelar su propio comportamiento.

c. Influencia en el vestido

Marks, P. (1999), señala que "los televidentes de estos programas son tan

influenciados que su vestido lo copian. La ropa que usan no es de nuestra realidad

social. Las ropas son modelos extranjeros. En este sentido, los televidentes creen que

los cambios en el vestido, como todos los cambios, están relacionados a pautas de

consumo, o son partes de la universalidad cultural. Es decir, la influencia

incontrolable de la globalización" (p.81).

El vestido de los concursantes de dichos programas logran influir en la ropa que usan

los jóvenes, adolescentes y niños, por ello la publicidad de marcas de vestido son

abundantes, sobre todo los de uso occidental, excluyendo referencias a otras culturas

vivas del Perú. El modo de vestir de los concursantes es una de las formas más

visibles, y por eso más fuertes de influenciar sobre los fanáticos jóvenes.

37

Los adolescentes en edad escolar exigen a sus padres la compra de vestidos de moda,

corte de cabellos como los artistas, tatuajes en zonas especiales al estilo de los

deportistas, artistas y de los concursantes, la elección es del adolescente y no del

padre, solo así se sienten uno más del programa, un concursantes más y 'moderno•,

a la moda, un ser de los tiempos actuales.

d. Cambios en el lenguaje

Uno de los impactos más notorios es la manera en que los programas de concurso

impactan ideas sobre formas "correctas" o aceptables de hablar.

Aunque estos programas no directamente desalientan el uso de las lenguas maternas

que no son el castellano, el hecho de que casi nunca aparecen sobre la pantalla

nacional da la impresión que no es importante. La gran mayoría de los televidentes

jóvenes, adolescentes y niños fanáticos de los dichos programas son más propensos a

faltar el respeto a su lengua materna o la de sus padres.

Aunque estos programas no discriminan a los quechuas-hablantes directamente, el

hecho de que nunca tienen papeles fuertes en la programación nacional devalúa el

idioma quechua en las mentes de los niños y adolescentes.

Por lo visto, el lenguaje hablado en los medios de comunicación, sobre todo en la

televisión que difunden los programas de concurso cambia constantemente, bajo su

influencia, con más rapidez que cuando la imprenta era el principal medio de

comunicación de masasQuiroz, (2011) sostiene "La televisión: vista, oída y leída

por niños y adolescentes peruanos son como otra forma de educación, el cual

enseña a los adolescentes peruanos y sus padres cómo ser el peruano "ideal" (p. 36).

Según la perspectiva de la autora, la televisión peruana enseña a estos chicos a adoptar

una identidad cultural más "aceptable,"

5.2.Planteamiento del Problema

La situación problemática identificada es la carente y escasa práctica de

valores, teniendo como causales, los docentes, son muy tolerantes, falt a de respeto,

poca responsabilidad en el hogar, escuela y comunidad, poco control, desintegración,

38

desatención de los padres hacia los hijos como consecuencia, individuos agresivos,

corrupción masiva. La sociedad peruana contemporánea está inmersa dentro del

boom de la tecnología y de la globalización de la comunicación a través de la

televisión, internet y la radio.

De estos medios de comunicación masiva el que mayor se consume es la televisión,

utilizando marketing publicitarios logran capturar la atención de los televidentes a

través de programas de concurso, de farándula, novelas, entre otros, con contenidos

de •gran impacto•, violencia, pornografía, etc. Todos ellos con nulos contenidos

educativos (cognitivos y socio-afectivo). Estos programas generan una atención e

influyen en los comportamientos de las personas mayores, jóvenes, y sobre todo

en los estudiantes y de una manera directa y perniciosa en los más niños.

La televisión, durante las veinticuatros horas del día está en contacto direct o

con la población a través de programa que logran una notable influencia en la

cultura, en las costumbres, en el comportamiento, en el lenguaje, en el modo de vida.

El modo de cambio cultural más poderoso ha sido la televisión. Aunque este proceso

de ver y pensar sobre la televisión parece normal, a diferencia de lo que pasa en

otros lugares del mundo, los programas más populares que observan la población

escolar son los de concursos como combate, esto es guerra, entre otros.

Los padres de familia son influidos, pero de alguna manera conservan sus

tradiciones y costumbres.

No es que la población más joven no respeta las normas de sus antepasados, sino que

ellos son susceptibles a insertarse al mundo "moderno" a través de la tecnología y

como tal conviven con estos programas.

En la población de Celendín los programas de concurso televisivos como “Combate”,

“Esto es Guerra” son muy populares entre los jóvenes, y mucho más intenso en la

población escolar de primaria, a pesar de que representan una realidad muy ajena.

Los protagonistas imparten unos rasgos físicos, lenguaje costumbre, modo de actuar

muy distintos a los de los estudiantes de Celendín, y sus acciones pintan un estilo de

vida más idealizados, sin preocupaciones, ni necesidades de sobrevivencia cotidiana,

39

incluso hacen referencia de costumbres y culturas ajenas a la nuestra. Esta población

escolar de ven los programas televisivos de concurso sin pensar mucho, y reciben

unos mensajes subliminales sobre su propia identidad y vida, que promueven el

estilo de vida de los personajes del programa. Por esta razón, esta investigación,

buscará interpretar las influencias de estos programas televisivos de concurso

sobre la población escolar de Celendín y cómo favorece mejorar la práctica de valores

principalmente en la institución educativa básica regular del nivel primario

Los docentes, como agentes socializadores, pueden incorporar en su didáctica,

ver programas televisivos educativos para favorecer y mejorar la práctica de valores

¿De qué manera los programas televisivos influyen en la mejora de práctica de

valores en estudiantes de 4° de primaria, IE. N° 82392-Celendín, durante el año

2018?

5.3.Conceptuación y operacionalización de variables

5.3.1. Variable (1)

Definición de Programas televisivos: Martínez (2011) sostiene que un programa

televisivo de concurso es un formato en el cual uno o más participantes (miembros

del público; personalidades o celebridades) realizan una serie de actividades para

obtener el máximo número de puntos, los cuales serán canjeados a lo largo .del

programa, a cambio de premios.

5.3.2. Variable (2)

Definición de Práctica de valores: Los valores, son aquellas cualidades,

propiedades y virtudes morales que son propios e inherentes en los integrantes de

una so ciedad, los que los distingue como personas integrantes para desempeñar

cualquier oficio, cargo, estudio o profesión, con excelencia cualitativa en lo

moral, ético, deontológico y obviamente en su propia capacidad personal.

40

5.3.3. Operacionalización de la Variable (1)

Variables Dimensiones Indicadores

V

.I
.

P
r
o

g
r
a
m

a
s

te
le

v
is

iv
o

s

Influencia

interpersonales

- Se relaciona con las amistades

- Se interrelaciona con el otro sexo.

- Conversa con los docentes

Influencia

cultural

- Identifica violencia en los participantes.

- Reconoce las costumbres traídas de otros lugares.

Influencia en el

vestido

- Imita el corte de pelo de los participantes de los

programas televisivos.

- Usa prenda de vestir imitando a los personajes de la

televisión.

- Se hace tatuajes.

Influencia en la

lengua

- Escucha y se expresa en lengua popular, amical.

- Habla en una lengua estándar.

- Conversa y se relaciona con sus amistades.

5.3.4. Operacionalización de la Variable (2)

V
.D

.P
dr

eá
ct

ic
a

v
a

lo
r
e
s.

Respeto

-Respeta a sus compañeros y a los demás

integrantes toda escuela.
-Respeta al profesor de aula y a los de más

profesores de la escuela.

Responsabilidad

-Muestra responsabilidad en el aula y otras
actividades que realiza la institución.
-Trabaja en equipo con sus compañeros,

mostrando responsabilidad.

Solidaridad

-Comparte sus útiles escolares y loncheras con sus

compañeros y realiza otras acciones sin esperar nada a
cambio.

-Colabora desinteresadamente por el bien común y

demuestra actos solidarios a sus compañeros en la

escuela.

Justicia

-Muestra justicia a sus compañeros en el aula y con

todos los integrantes de la institución.

-Da a los demás lo que puede y recibe de sus compañeros

y profesores lo que le corresponde.

Veracidad

- Informa a sus compañeros y profesores

la realidad de hechos ocurridos en la

escuela y comunidad.

- Es coherente lo dice con lo que se hace.

41

5.4.Hipótesis

Los programas televisivos influyen significativamente en la mejora de práctica

de valores en estudiantes de 4° de primaria, IE. N° 82392- Celendín, durante el

año 2018.

5.5.Objetivos

5.5.1. Objetivo General

Determinar la influencia de los programas televisivos en la mejora de práctica de

valores en estudiantes de 4° de primaria, IE. N° 82392- Celendín, durante el año

2018.

5.5.2. Objetivos Específicos

- Diagnosticar el nivel de práctica de valores en los estudiantes antes y

después de aplicar la variable independiente.

- Elaborar una propuesta programas televisivos para mejorar la

práctica de valores en estudiantes de 4° de primaria.

- Programar y desarrollar sesiones de aprendizaje aplicando

programas televisivos para mejorar la práctica de valores en los

estudiantes.

- Aplicar la propuesta del programa televisivo y determinar la

influencia en la práctica de valores en los estudiantes de primaria.

- Validar la propuesta programa televisivo para determinar los efectos

en la práctica de valores en los estudiantes de 4° de primaria de la

IE. N° 82392 Celendín.

42

6. Metodología

6.1.Tipo y Diseño de Investigación

6.1.1. Tipo de investigación: Explicativa

“Su interes se centra en explicar por qué ocurre un fenómeno y en qué

condiciones se manifiesta, o por qué se relacionan dos o mas variables”

(Hérnandes,et al., 2006,pág. 108)

6.1.2. Diseño de la Investigación: Pre Experimental

Hernández. S (2001)“Estos diseños describen la manipulación de variables para

conseguir el efecto de la otra variable”

La representación gráfica de la investigación es la siguiente:

Donde:

PM = Población Muestral

O1 = Observación inicial (pre test) O2 = Observación final (post test) X = Estímulo

6.2.Población-Muestra

6.2.1. Población

Constituida por todos de los estudiantes de la IE. N° 82392- Celendín, durante el año

2018.

6.2.2. Muestra

Se trabajó con un muestreo no probabilístico con un grupo estratificado

preformado, constituida por 22 estudiantes del 4° grado de primaria de la IE. N°

82392-Celendín, durante el año 2018.

43

6.3.Técnicas e Instrumentos de Investigación

Para la recolección de datos del presente trabajo de investigación se utilizó las

siguientes técnicas e instrumentos:

6.3.1. Técnica de fichaje

Orientada a recopilar información teórica que permita desarrollar científicamente el

trabajo de investigación, en cuyo contexto se empleó:

 Fichas bibliográficas

En estas fichas se registraron los datos suficientes de los libros

consultados.

 Fichas textuales

Estas fichas se utilizaron para realizar la transcripción del párrafo de un libro

necesario para el óptimo desarrollo de la investigación.

 Fichas de comentario.

En estas fichas se anotaron ciertos comentarios de la información recopilada y que

el investigador los considera necesarios.

6.3.2. Técnicas de campo

 Observación

La percepción del objeto de investigación se realizó cumpliendo rasgos de

objetividad, validez y confiabilidad con la finalidad de obtener información

relevante sobre el desarrollo de la noción de los programas televisivos en la mejora

de práctica de valores en estudiantes de 4° de primaria, IE. N° 82392- Celendín,

durante el año 2018

 Encuesta

Técnica destinada obtener información primaria respecto al desarrollo de la noción

de número a partir de una muestra representativa para proyectar los resultados

sobre la población total.

44

 Cuestionario

Instrumento de recopilación de datos a partir de un conjunto de preguntas preparado

cuidadosamente sobre los hechos de la investigación para su contestación por la

muestra del estudio emprendido

 Lista de cotejo

Instrumento que permitirá estimar la presencia o ausencia de una serie de

características o atributos de la muestra representativa que se han de registrar

mediante la observación

 Test

Instrumento que permitió la comprobación de los objetivos trazados en la

investigación y la contrastación de la hipótesis formulada a través del

tratamiento de los resultados. Se aplicará el pre test a la muestra representativa

con la finalidad de desarrollar la noción de número y el post test para demostrar

la efectividad de la aplicación de los programas televisivos.

6.4.Procesamiento y Análisis de la Información

6.4.1. Técnicas de Estadística Descriptiva

 Frecuencia absoluta: El número de veces que aparece un valor, se representa

con fi donde el subíndice representa cada uno de los valores. La suma de las

frecuencias absolutas es igual al número total de datos, representado por N.

Equivalente a:

f1+f2+f3+………+fn=N

∑ 𝑛

��=1

���� = 𝑁

45

 Frecuencia Relativa (hi): Es aquella que resulta de dividir cada una

de las frecuencias absolutas entre el número total de datos. Las

frecuencias relativas se

designan con las letras hi.

Se calcula: ��

 𝒇 �

=

𝒏

Propiedad: la suma de todas las frecuencias relativas es igual a la unidad.

 Representación Gráfica del Diagrama de Barras: El histograma es el

más conocido de los gráficos para resumir un conjunto de datos numéricos

y pretende responder a las mismas preguntas que un gráfico de tallo-hojas.

Una virtud del gráfico de tallo-hojas es que retiene los valores de las

observaciones, sin embargo, esta característica puede ser una desventaja para

gran cantidad de datos. Construir manualmente un histograma es más

laborioso que construir un gráfico de tallo hojas, pero la mayoría de los

paquetes estadísticos producen histogramas. Para construir un histograma es

necesario previamente construir una tabla de frecuencias. El

Promedio o la Media Aritmética: Si tenemos una muestra de n

observaciones y denotadas por X1, X2, ..., Xn, definimos la media muestral X

del siguiente modo:

 Desviación Estándar y Varianza Muestral

La desviación estándar mide cuán lejos se encuentran los datos de la media muestral.

Un modo de medir la variabilidad de los datos de una muestra sería tomar algún valor

46

central, por ejemplo la media, y calcular el promedio de las distancias a ella.

Mientras mayor sea este promedio, más dispersión deberían presentar los datos. Sin

embargo, esta idea no resulta útil, ya que las observaciones que se encuentran a la

derecha de la media tendrán distancias (o desviaciones) positivas, en tanto que las

observaciones menores que la media tendrán distancias negativas y la suma de las

distancias a la media será inevitablemente igual a cero. Un modo de evitar este

inconveniente es elevar las distancias al cuadrado y de este modo tener todos

sumandos positivos.

Definimos la varianza de una muestra de observaciones X1, X2, ..., Xn, cuya media

es X , como

La varianza muestral puede pensarse como “promedio” de las distancias a la media

al cuadrado. Sin embargo, la varianza no tiene las mismas unidades que los datos.

Para salvar este inconveniente, definimos la desviación estándar muestral como

la raíz cuadrada positiva de la varianza

 Coeficiente de variación

El coeficiente de variación es la relación entre la desviación típica de una

muestra y su media. El coeficiente de variación se suele expresar en

porcentajes. El coeficiente de variación permite comparar las dispersiones de

dos distribuciones distintas, siempre que sus medias sean positivas. Se calcula

para cada una de las distribuciones y los valores que se obtienen se comparan

entre sí. La mayor dispersión corresponderá al valor del coeficiente de variación

mayor.

47

6.4.2. Técnica de Estadística Inferencial

 Prueba de hipótesis

Es una prueba de significación o una prueba estadística, que indican el proceso

mediante el cual decidimos si una proposición respecto de la población, debe ser

aceptada o no. Esta proposición es lo que se denomina hipótesis estadística.

Hipótesis estadística es, una afirmación acerca de la distribución de la población.

Puede haber hipótesis estadísticas en contextos paramétricos y no paramétricos.

El contraste de hipótesis estadístico se basará en la información proporcionada por

la muestra. De modo, que si rechazamos la hipótesis, queremos indicar que los datos

de la muestra ofrecen cierta evidencia sobre su falsedad. Si la aceptamos simplemente

queremos significar que no se rechaza.

Un contraste de hipótesis consiste, por tanto, en estudiar dos hipótesis: H0 (hipótesis

nula), H1 (hipótesis alternativa), de manera que el investigador divide los resultados

muestrales en dos zonas; una zona de rechazo y otra de aceptación, de manera que

según como obtengamos el resultado, aceptaremos o rechazaremos la hipótesis.

Al aplicar un contraste de hipótesis, clasificamos los puntos del espacio muestral en

dos regiones excluyentes y complementarias:

• Región de Rechazo o Región Crítica: La formada por el conjunto de los valores

del estadístico de contraste que nos llevan a rechazar la hipótesis nula H0, se llama

región crítica (los puntos que delimitan la región crítica se llaman puntos críticos).

48

• Región de Aceptación o Región de No Rechazo: Es la formada por el conjunto de

los valores del estadístico de contraste que nos lleva a aceptar la hipótesis nula H0.

6.5.Control de Calidad de los Datos

6.5.1. Confiabilidad de los Instrumentos de Recolección de Datos

En este caso, como el cuestionario combinan preguntas policotómicas

(escalamiento Likert), se emplearon dos coeficientes de confiabilidad, en el

instrumento en las secciones correspondientes.

6.5.2. Validación de los Instrumentos de Recolección de Datos

El cuestionario de la presente investigación fue sometidos a un juicio de 02 expertos,

a saber: Dos (02) experto en sociología y psicología, quien hizo recomendaciones

que se incorporaron a las versiones definitivas de los instrumentos antes del estudio

de confiabilidad.

49

6.5.3. Procedimiento para recolectar la información

Las actividades desarrolladas

fueron:

 Seleccionar el instrumento de medición de variables.

 Establecer la validez y la confiabilidad del instrumento.

 Aplicar el instrumento elegido.

 Codificar y procesar los datos obtenidos a través del coeficiente de variación

6.5.4. Técnicas de Procesamiento y Análisis de Datos

Para el procesamiento y análisis de datos se utilizó la Hoja de cálculo de Microsoft

Office Excel 2017 y el software SPSS 23. Para la interpretación estadística de los

datos se utilizó frecuencias y graficas de barras, y para el nivel de significación, se

utilizó la prueba de hipótesis.

50

7. Resultados

7.1.Análisis Descriptivo

Tabla N° 1: Respeta a sus compañeros de aula, valorando su derecho

PRE TEST

Escala valorat iva Frecuencia Porcentaje Porcentaje válido Porcentaje acumulado

Nunca

Válido Casi siempre

Siempre

8 36,4 36,4 36,4

13 59,1 59,1 95,5

1 4,5 4,5 100,0

22 100,0 100,0

POST TEST

Escala valorat iva Frecuencia Porcentaje Porcentaje válido Porcentaje acumulado

Nunca

Válido Casi siempre

Siempre

5 22,7 22,7 22,7

4 18,2 18,2 40,9

13 59,1 59,1 100,0

22 100,0 100,0

Gráfico N° 1: Respeta a sus compañeros de aula,

valorando su derecho

Se aprecia en las tablas y gráficos, en el pre test el 36.36% de los estudiantes nunca

respeta a sus compañeros de aula, valorando su derecho y el 59.09% casi siempre

respeta y sólo4.55% siempre respetan. Mientras que en el pos test resulta que el

22.73% nunca respeta,el 18.18 % casi siempre respeta y el 59.09% siempre

respeta a sus compañeros de aula, valorando su derecho. Se infiere que la mayoría

de estudiantes en el pre test nunca y casi siempre respetan a sus compañeros;

mientras que en el pos test siempre respetan, evidenciándose el logro que la

mayoría de estudiantes siempre respeta a sus compañeros de aula, valorando su

derecho.

51

Tabla N° 2: Respeta al profesor de aula y demás docentes de la

institución

PRE TEST

Escala valorat iva Frecuencia Porcentaje Porcentaje válido Porcentaje acumulado

Nunca

Válido Casi siempre

Siempre

5 22,7 22,7 22,7

7 31,8 31,8 54,5

10 45,5 45,5 100,0

22 100,0 100,0

POST TEST

Escala valorat iva Frecuencia Porcentaje Porcentaje válido Porcentaje acumu lado

Nunca

Válido Casi siempre

Siempre

9 40,9 40,9 40,9

8 36,4 36,4 77,3

5 22,7 22,7 100,0

22 100,0 100,0

Gráfico N° 2: Respeta al profesor de aula y demás docentes de la

institución

Tal como se aprecia en el pre test el 40.67 % de estudiantes nunca respeta al

profesor de aula y demás docentes de la institución, el 36.36 % casi siempre

respetan y sólo el 22.73% siempre respetan. Sin embargo en el pos test el 22.73%

nunca respetan al profesor de aula, el 31.82% de estudiantes casi siempre respetan

y el 45.45% siempre respetan a su profesor. Se infiere y se concluye que en el pre

test la mayoría de estudiantes nunca y casi siempre respetan; mientras que en el pos

test la mayoría siempre respeta al profesor de aula. Evidenciándose, que la mayoría

de estudiantes siempre respeta al profesor de aula y demás docentes de la institución.

52

Tabla N° 3: Muestra responsabilidad en el aula y en otras actividades que realiza la
institución.

PRE TEST

Escala valorat iva Frecuencia Porcentaje Porcentaje válido Porcentaje acumulado

Nunca

Válido Casi siempre

Siempre Total

13 59,1 59,1 59,1

8 36,4 36,4 95,5

1 4,5 4,5 100,0

22 100,0 100,0

POST TEST

Escala valorat iva Frecuencia Porcentaje Porcentaje válido Porcentaje acumulado

Casi siempre

Válido Siempre

5 22,7 22,7 22,7

17 77,3 77,3 100,0

22 100,0 100,0

Gráfico N° 3: Muestra responsabilidad en el aula y en otras actividades que realiza la

institución

Al analizar el grafico N°03, se aprecia en el pre test que el 59.09% de estudiantes
nunca muestra responsabilidad en el aula y en otras actividades que realiza la
institución, el 36.36% casi siempre muestran responsabilidad y el 4.55 % siempre
muestran responsabilidad en el aula. Sin embargo en el pos test sólo 22.73% casi
siempre muestran responsabilidad y el 77.27% siempre muestran responsabilidad.
Se infiere que en el pre test la mayoría nunca y casi siempre muestran
responsabilidad, mientras que en el pos test la mayoría de estudiantes siempre
muestran ser responsables en el aula y en otras actividades que realiza la
institución.

53

Tabla N° 4: Es responsable y trabaja en equipo con sus compañeros

PRE TEST

Escala valorat iva Frecuencia Porcentaje Porcentaje válido Porcentaje acumulado

Nunca

Válido Casi siempre

Siempre

14 63,6 63,6 63,6

4 18,2 18,2 81,8

4 18,2 18,2 100,0

22 100,0 100,0

POST TEST

Escala valorat iva Frecuencia Porcentaje Porcentaje válido Porcentaje acumulado

Nunca

Válido Casi siempre

Siempre

5 22,7 22,7 22,7

4 18,2 18,2 40,9

13 59,1 59,1 100,0

22 100,0 100,0

Gráfico N° 4: Es responsable y trabaja

en equipo con sus compañeros

Se aprecia en las tablas y gráficos del pre test que el 63.64% de los

estudiantes nunca muestran ser responsables y trabajan en equipo con sus

compañeros, el 18.18% casi siempre es responsable y 18.18% siempre es

responsable. Sin embargo en el pos test el 22.73% nunca es responsable,

18.18% casi siempre es responsable y el 59.09% siempre es responsable y

trabaja en equipo. Se infiere que en el pre test la mayoría de estudiantes nunca

y casi siempre los hacen, mientras que en el pos test la mayoría de

estudiantes siempre son responsables y trabajan en equipo; evidenciándose una

mejora en práctica de la responsabilidad y trabajo en equipo.

54

Tabla N° 5: Comparte sus útiles escolares y otros materiales con sus compañeros y

realiza otras acciones sin esperar nada a cambio

PRE TEST

Escala valorat iva Frecuencia Porcentaje Porcentaje válido Porcentaje acumulado

Nunca

Válido Casi siempre

Siempre Total

11 50,0 50,0 50,0

7 31,8 31,8 81,8

4 18,2 18,2 100,0

22 100,0 100,0

POST TEST

Escala valorat iva Frecuencia Porcentaje Porcentaje válido Porcentaje acumulado

Nunca

Válido Casi siempre

Siempre

4 18,2 18,2 18,2

7 31,8 31,8 50,0

11 50,0 50,0 100,0

22 100,0 100,0

Gráfico N° 5: Comparte sus útiles

escolares y otros

materiales con sus compañeros y realiza otras acciones sin esperar nada a cambioAl analizar

las tablas y gráficos, se aprecia en el pre test el 50.00% de estudiantes nunca

comparte sus útiles escolares y otros materiales con sus compañeros, el 31.82%

casi siempre comparten y el 18.18% siempre comparten. Mientras tanto en el pos test

el 18.18% casi siempre comparten, el 31.82% casi siempre comparten y 50.00%

de niños siempre comparte sus útiles escolares y otros materiales con sus

compañeros. Se deduce que en el pre test la mayoría de estudiantes nunca y casi

siempre comparten, mientras que el pos test la mayoría de estudiantes siempre

comparten sus útiles escolares y otros materiales con sus compañeros.

55

Tabla N° 6: Colabora desinteresadamente, mostrando actitudes solidarias a sus compañeros

en la escuela.

PRE TEST

Escala valorat iva Frecuencia Porcentaje Porcentaje válido Porcentaje acumu lado

Nunca

Válido Casi siempre

Siempre

11 50,0 50,0 50,0

7 31,8 31,8 81,8

4 18,2 18,2 100,0

22 100,0 100,0

POST TEST

Escala valorat iva Frecuencia Porcentaje Porcentaje válido Porcentaje acumu lado

Nunca

Válido Casi siempre

Siempre

6 27,3 27,3 27,3

7 31,8 31,8 59,1

9 40,9 40,9 100,0

22 100,0 100,0

Gráfico N° 6: Colabora desinteresadamente, mostrando actitudes solidarias a sus compañeros

en la escuela.

En el gráfico se aprecia que en el pre test, el 50.00% de estudiantes nunca
colabora desinteresadamente y muestra ser solidario y comparte lo que tiene con
los demás, el 31.82% casi siempre muestra actitudes solidarias y el 18.18% siempre
muestra actitudes solidarias. Mientras tanto en el pos test el 27.27% nunca muestra
solidaridad y 31.82% casi siempre muestra actitudes solidarias y el 40.91% siempre
son solidarios y comparten lo que tienen con los demás. En efecto se infiere que en
el pre test la mayoría de estudiantes nunca y casi siempre muestra ser solidario;
sin embargo en el pos test se evidencia significativamente que la mayoría de
estudiantes siempre muestran ser solidarios y comparten lo que tiene con los demás
en la escuela como segundo hogar.

56

Tabla N° 7: Muestra justicia a sus compañeros en las actividades diarias

PRE TEST

Escala valorativa Frecuencia Porcentaje Porcentaje válido Porcentaje acumulado

Nunca

Válido Casi siempre

Siempre Total

14 63,6 63,6 63,6

4 18,2 18,2 81,8

4 18,2 18,2 100,0

22 100,0 100,0

POST TEST

Escala valorativa Frecuencia Porcentaje Porcentaje válido Porcentaje acumulado

Nunca

Válido Casi siempre

Siempre Total

5 22,7 22,7 22,7

7 31,8 31,8 54,5

10 45,5 45,5 100,0

22 100,0 100,0

Gráfico N° 7: Muestra justicia a sus
compañeros en las actividades diarias

Al respecto en el gráfico se aprecia que el 63.64% de los estudiantes nunca

muestran justicia a sus compañeros en las actividades diarias, el 18.18% casi

siempre muestra justicia y el 18.18% siempre muestra justicia. Mientras tanto en el

pos test el 22.73% nunca muestra justicia, el 31.82% casi siempre muestra justicia

y el 45.45% siempre muestra justicia a sus compañeros en las actividades diarias.

Se infiere que la mayoría de estudiantes en el pre test nunca y casi siempre

muestran justicia; mientras que en el pos test la mayoría de estudiantes casi

siempre y siempre muestra justicia a sus compañeros en las actividades diarias

que se realiza en el la institución.

57

Tabla N° 8: Recibe lo le merece y da a los demás lo que les corresponde

PRE TEST

Escala valorat iva Frecuencia Porcentaje Porcentaje válido Porcentaje acumulado

Nunca

Válido Casi siempre

Siempre

Total

12 54,5 54,5 54,5

6 27,3 27,3 81,8

4 18,2 18,2 100,0

22 100,0 100,0

POST TEST

Escala valorat iva Frecuencia Porcentaje Porcentaje válido Porcentaje acumulado

Nunca

Válido Casi siempre

Siempre

2 9,1 9,1 9,1

3 13,6 13,6 22,7

17 77,3 77,3 100,0

22 100,0 100,0

Gráfica N° 8: Recibe lo le merece y da a los demás lo que les

corresponde

Al respecto en el gráfico se aprecia que el 54.55% de estudiantes nunca recibe lo

que merece y da a los demás lo que les corresponde, el 27.27% casi siempre y el

18.18% de estudiantes siempre lo hacen. Mientras que en el pos test el 09.09%

nunca recibe lo que merecen, el 13.64% casi siempre y el 77.27% de estudiantes

siempre da a los demás lo que les corresponde. En efecto se puede inferir que la

mayoría de estudiantes en el pre test nunca y casi siempre son justos, mientras que

en el pos test la mayoría de estudiantes siempre recibe lo le merece y da a los

demás lo que les corresponde, mostrando justicia con sus compañeros y profesores.

58

Tabla N° 9: Dialoga con veracidad los hechos ocurridos en el colegio

PRE TEST

Escala valorat iva Frecuencia Porcentaje Porcentaje válido Porcentaje acumulado

Válido Nunca

Casi siempre

13 59,1 59,1 59,1

8 36,4 36,4 95,5

1 4,5 4,5 100,0

22 100,0 100,0

POST TEST

Escala valorat iva Frecuencia Porcentaje Porcentaje válido Porcentaje acumulado

Válido Nunca

Casi siempre

5 22,7 22,7 22,7

4 18,2 18,2 40,9

13 59,1 59,1 100,0

22 100,0 100,0

Gráfico N° 9: Dialoga con veracidad los hechos ocurridos

en el colegio

Al respecto en el gráfico se aprecia en el pre test, el 59.09% de estudiantes nunca

dialoga con veracidad los hechos ocurridos en el colegio, el 36.36% siempre

dialoga con veracidad y el 4.55% siempre dialoga con veracidad. Mientras que

en el pos test el 22.73% siempre lo hace y 18.18% casi siempre y el 59.09% de

estudiantes siempre dialoga con veracidad. Por lo tanto se infiere que en el pre

test la mayoría de estudiantes nunca y casi siempre dialoga con veracidad,

mientras que el pos test la mayoría de estudiantes siempre lo hacen,

evidenciándose una mejora cuando dialoga con veracidad de los hechos

ocurridos.

59

Tabla N° 10: Es coherente lo que dice con lo que hace cuando conversa y realiza distintas
actividades

PRE TEST

Escala valorat iva Frecuencia Porcentaje Porcentaje válido Porcentaje acumulado

Nunca

Válido Casi siempre

Siempre Total

11 50,0 50,0 50,0

7 31,8 31,8 81,8

4 18,2 18,2 100,0

22 100,0 100,0

POST TEST

Escala valorat iva Frecuencia Porcentaje Porcentaje válido Porcentaje acumulado

Nunca

Válido Casi siempre

Siempre

Total

4 18,2 18,2 18,2

7 31,8 31,8 50,0

11 50,0 50,0 100,0

22 100,0 100,0

Gráfica N° 10: Es coherente lo que dice con lo que hace cuando conversa y realiza distintas
actividades

Al analizar los gráficos se aprecia en el pre test un 50.00% de los estudiantes

nunca son coherentes lo que dicen con lo que hacen, el 31.62% casi siempre

son coherentes y el 18.18% siempre son coherentes. Mientras que en el

pos test el 18.18% nunca son coherentes y el 31.82% casi siempre son

coherentes y el 50.00% siempre son coherentes. Lo que se deduce que la

mayoría de estudiantes en el pre test nunca y casi siempre son coherentes,

mientras que en el pos test la mayoría de estudiantes siempre son coherente lo

que dice con lo que hace cuando conversa y realiza distintas actividades.

60

8. Análisis y Discusión

En la tabla y gráfico N° 3, se aprecia en el pre test que el 59.09% de estudiantes

nunca muestra responsabilidad en el aula y en otras actividades que realiza la

institución, el

36.36% casi siempre muestran responsabilidad y el 4.55 % siempre muestran

responsabilidad en el aula. Sin embargo en el pos test sólo 22.73% casi siempre

muestran responsabilidad y el 77.27% siempre muestran responsabilidad. Se infiere

que en el pre test la mayoría nunca y casi siempre muestran responsabilidad, mientras

que en el pos test la mayoría de estudiantes siempre muestran ser responsables

en el aula y en otras actividades que realiza la institución.

Se infiere que la mayoría de estudiantes alcanzaron en el pre test niveles de casi

siempre y siempre; mientras que en el pos test la mayoría de estudiantes

alcanzaron escala valorativa de siempre, evidenciándose exitosamente que la

mayoría de niños siempre muestra responsabilidad en el aula y en otras actividades

que realiza la escuela.

Montero (2005: 15) explica. “Valores son aquellas cualidades o características de

los objetos de las acciones o de las instituciones atribuidas o preferidas seleccionadas

o elegidas de manera libre que sirven al individuo para orientar sus acciones”

Asimismo Torres (2004: 34) manifiesta. “valor es una realidad en el orden del ser,

del ser real, del ser de las cosas, del ser del hombre, en la individual y social, en este

sentido, entonces, el valor y el bien son una realidad”.

Se considera el valor de las valores cuando se practica los valores empleando

distintos métodos, técnicas y estrategias propias de los estudiantes y

haciénd olas cada vez más motivadoras.

Televisión. Significa “ver a distancia”. En nuestro sistema práctico de difusión de

televisión, la información visual de la escena es convertida en una señal vídeo

eléctrico para su transmisión al receptor.

61

Los estudios realizados por Martínez (2011) nos muestran el desarrollo de la

televisión en nuestro país. Ésta empezó su desarrollo a partir del año 1957,

cuando la UNESCO concedió fondos al gobierne; del presidente Manuel Prado

Rara crear una cadena educativa a ser emitido para todo el país. Esta primera cadena

fue establecida con la meta de traer la educación a la gente peruana, y la donación

parte de una fuerza internacional de modernizar los países del tercer mundo. Además,

el inicio de la televisión peruana proporcionó una gran oportunidad al gobierno

peruano para la creación de una unidad nacional, así como una identidad pan-

nacional singular.

Después de 1957 la televisión peruana se hizo una iniciativa comercial, con la

formación de nuevas empresas tratando de aprovechar de la industria y creciendo.

Aunque muchas veces pedidos por el gobierno nacional a crear programas que serían

relevantes a todos y mostrarían la diversidad del país, la mayoría de estas empresas

nuevas utilizaron actores y actrices quienes tenían rasgos físicos muy europeos, y

representaron a la gente andina como inferior

Durante los años setentas, con la gran migración de la gente desde la sierra y la selva

a Lima, unos programas de televisión reflejaron las realidades socioeconómicas de

esta clase inmigrante.

Estos programas incluyeron a la gente marginalizada, pero usualmente la

representaron en una manera racista y estereotípica. Personajes: mujeres eran muy

chismosos, los jóvenes interpretaron ladrones y todos los hombres era .muy machos

con esposas sumisas. Martínez (2011) sostiene que un programa televisivo de

concurso es .un formato en el cual uno o más participantes (miembros del público;

personalidades o celebridades) realizan una serie de actividades para obtener el

máximo número de puntos, los cuales serán canjeados a lo largo .del programa,

a cambio de premios. El concursante o equipo que obtenga más puntos es

recompensado con premios como dinero en efectivo, vacaciones, y productos

proporcionados normalmente por los patrocinadores del programa, quienes

usualmente lo hacen por los propósitos de publicidad por emplazamiento. Los

premios suelen ser presentados por bellas modelos. (p.64)

62

En la mayoría de los programas de concursos, los concursantes suelen competir

contra otros jugadores u otro equipo, mientras que en otros se esfuerzan solo para

obtener una buena marca o puntuación.

Estos programas son generalmente franquicias creadas en un cierto país,

mayoritariamente Estados Unidos, que tras obtener éxito en dicho país de origen son

vendidos los derechos internacionalmente para realizar versiones locales del mismo.

"Combate (2011) Espacio juvenil conducido por Renzo Schuller y Gian Piero Díaz

que se estrenó el 27 de junio de 2011 por A TV. La temática de este programa es el

enfrentamiento de dos equipos mediante diferentes pruebas físicas y de talento.

Además acuñó una frase característica del programa: “Combate es bacán”,

haciéndolo más popular entre el público adolescente.

"Esto es Guerra" (2012) Programa concurso emitido por América Televisión y

conducido por Johanna San Miguel y Mathías Brivio. Fue estrenado como secuencia

del programa "Dos para las 7" en el 2012, pero cuando cambió a una edición diaria

logró obtener mayor sintonía.

"Titanes" (2014) Este programa estrenado hace algunos días ha generado polémica

en las redes sociales. Vanessa Terkes es la encargada de la conducción, mientras que

Tilsa Lozano se desempeña como una dura jueza.

63

9. Conclusiones

1. Se logró determinar la influencia de los programas televisivos en la mejora

de práctica de valores en estudiantes de 4° de primaria, IE. N° 82392-

Celendín, durante el año 2018.

2. Se diagnosticó los niveles de práctica de valores en los estudiantes antes de

aplicar programas televisivos, fueron bajos porque en escala valorativa la

mayoría de niños estuvieron en nivel bajo, solo el 4.55 % de estudiantes

siempre mostró responsabilidad.

3. Se seleccionó de programas televisivos para mejorar el nivel de práctica de

valores en los estudiantes de 4° grado de primaria.

4. Se programó y desarrolló programas televisivos en las sesiones de

aprendizaje para mejorar la práctica de valores.

5. Después de la aplicación de la propuesta de programas televisivos se

mejoró significativamente la práctica de valores, alcanzando los estudiantes

niveles altos de práctica de valores, el 77.27% de estudiantes

siempre muestran responsabilidad; se infiere una ganancia de 72.72%,

evidenciándose una mejora significativa en la práctica de la responsabilidad.

6. Se validó la propuesta de programas televisivos para determinar los efectos

en los la práctica de valores en los estudiantes de 4° de primaria de la

IE. N° 82392 Celendín.

64

10. Recomendaciones

 Los maestros y maestras seleccionar programas televisivos para mejorar

la práctica de valores en los estudiantes de primaria de Educación Básica

Regular.

 Los padres de familia seleccionar y permitir programas

televisivos educativos para que favorezca la formación sus hijos en el hogar y

en la escuela.

 Programar y desarrollar sesiones de aprendizaje aplicando dinámicas

programas televisivos de mejorar la práctica de valores en los niños y niñas de

primaria.

 Difundir la propuesta de programas televisivos para mejorar la práctica de

valores en estudiantes en educación primaria y en la institución educativa

beneficiada con la investigación.

 En el aspecto metodológico se recomienda que los docentes seleccionar

programas televisivos para mejorar la práctica de valores, especialmente en

los niños y niñas de 4° grado de educación primaria.

65

11. Bibliografía

 Antunes, C. (2006). Las inteligencias múltiples. Colección para

educadores. Tomo3.

 Ausubel (1983). Psicología e v o l u t i v a . Un p u nt o de vista cognitivo.

México.Trillas.

 Bruner J. (1966) Teoría del aprendizaje por descubrimiento.

 Ballester, F. y Calvo, A.R. (2007) Cómo elaborar planes para la

mejora de la convivencia. Madrid: EOS.

 Berkowitz, M.W. (1995) Educar a la persona moral en su totalidad.

Revista iberoamericana de educación, Nº 8, pp. 73-102.

 Bolívar, A. (1995) La evaluación de valores y actitudes. Madrid: Anaya.

 Calero Pérez, Mavilo (2006). Educación en valores. Editorial

INADEO. Lima- Perú.

 Cardinali, D. (2007). Neurociencia aplicada: sus fundamentos. 1a ed. s.As.

Médica Panamericana.

 Cortez Osario, Y. F., & Ticse Ulloa, C. G. (2014). Los programas

televisivos de concurso en el comportamiento de los estudiantes de

la l. E. N° 1233 Manuel Fernando Cabrel Nicho. Tesis, Lima.

 Cornelio Leonardo R. 2006. Manual de Educación Moral y Cívica. Págs.

12 -13. Papiros Talleres Gráficos. San Francisco de Macorís, Rep. Dom.

 Goleman, D. (1996). Inteligencia Emocional. 1 a ed. Barcelona. Editorial

Kairos.S.A

 Gardner, H (1999). Las Inteligencias Múltiples. Bs. As. Editorial. Paidós.

 Gómez, C. (1995). La metamorfosis de la TV. México.

Universidad Iberoamericana.

 Grados Laos, Fernando (2000). Cómo en enseñar los valores. Editorial

Grijalbo. México

66

 Gutiérrez S., Melchor (2002). Aprendizaje de valores sociales a través

del juego. En: Moreno, JUAN A. (Coord.) Aprendizaje a través del

juego. España, Aljibe, pp.51-66.

 García, S. y Ramos, L. (1998). Medios de c o mu nic aci ón y violencia.

FCE, México.

 Haydon, G. (2003). Enseñar valores: Un nuevo enfoque. Madrid: Morata.

 Hérnandes,et al. (2006). Metodología de Investigación.

Obtenido,

de:http://catarina.udlap.mx/u_dl_a/tales/documentos/lmk/munoz_m_m/c

apitulo3.pdf

 Hernández. S. (2001). Metodología de la investigación. México: La Chira.

 Marks, P. (1999). El n iñ o y l o s M e d i o s de C o m u n i c a c i ó n . 2a ed.

Madrid. Ediciones Morata S. L.

 Mejía, J. (2005). Medios de comunicación y violencia. Los jóvenes

pandillero de Lima.Volumen 14, núm. 3. Venezuela.

 Micha, E. (2015) Propuesta de Juego de Roles y su influencia en a

práctica de valores en estudiantes de primaria. Celendín-Perú.

 Munakata, Y., Casey, B. J., & Diamond, A. (2004). La neurociencia

cognitiva del desarrollo: avances y potenciales, tendencias en Ciencias

Cognitivas.

 Morrison, G. Educación Infantil. (2005) 9a 2 ed. Madrid. Pearson

Educación S.A. Peaget Jean (1995) Teoría cognitiva. Buenos Aires:

Paidos.

 Quiroz, M. (2011). Televisión y Telespectadores Peruanos En Un País

Oral Y Diverso. La Televisión que queremos hacia Un TV De Calidad

(2011): 1 -6. Web.

 Sartori, G. (2004). Hamo videns: la sociedad teledirigida. España: Edit.

Taurus. Vásquez, F. (2013). Programa de Prevención de Suicidios.

Hospital Honorio Delgado Hideyo Noguchi.

http://catarina.udlap.mx/u_dl_a/tales/documentos/lmk/munoz_m_m/capitulo3.pdf
http://catarina.udlap.mx/u_dl_a/tales/documentos/lmk/munoz_m_m/capitulo3.pdf

12. Anexo y Apéndice

ANEXO 01: MATRIZ DE CONSISTENCIA

TÍTULO

PROBLEM A

OBJETIVOS

HIPÓTESIS

VARIABLES

DISEÑO

POBLACIÓN Y

MUESTRA

TÉCNICAS E
INSTRUMENT O S

Programas
televisivos y
práct ica de valores
en estudiantes de 4°
de primaria, IE. N°

82392-

Celendín.

¿De qué manera los
programas
televisivo s influ yen
en la mejora
de práct ica de
valores en

estudiantes de de 4°
de primaria, IE. N°
82392-Celendín,
durante el año 2018?

General

Determinar la influencia

de los programas tele visivo s en la mejora de

práct ica de valores en estudiantes de 4° de

primar ia, IE. N°.82392- Celendín, durante

el a ño

2018.

Específicos:

- Diagnosticar el nivel

de práct ica de valores en los estudia ntes
antes y después de aplicar la variable

independiente.

- Elaborar una propuesta

programas televisivos para mejorar la la

práct ica de valores en estudiantes de 4°

de primaria.

- Programar y

desarrollar se sio nes de aprendizaje

aplicando programas televisivos para

mejorar la práct ica de valores en los

estudiantes.

- Aplicar la propuesta del programa

televisivo y determinar la influencia en
la práct ica de valores en los estudiantes de

primar ia.

- Validar la propuesta programa televisivo
para determinar los efectos en la práctica

de valores en los estudiantes de 4°

de primaria de la IE. N°

82392 Celendín.

Los

programas t ele visivo s

in flu yen significativa

ment e en la mejora

de práct ica de valores

en estudia ntes de

4 ° de Primaria,

IE. N°

82392- Celendín,
durante el año 2018.

Variable independien

te

Prograams tele visivo s.

Variable dependiente

Práctica de valotres

Pre- experim

ental
8

El diseño
propiame nt e es

denomin ado

Diseño Pre-t est y
Post-test con un

solo

grupo

Población.

Todos de los

estudiantes de la IE. N°
2392- Ce le nd ín,

durante el año 2018.

M uestra.

Constituida por

22 estudiantes del 5°
grado de primar ia de la
IE. N°

82392-

Celendín, durante el

año 2018

Observación.

• Ficha de observación.

• Ficha d eencuesta

 G1. O1. X . O2

ANEXO 2: INSTRUMENTO DE RECOLECCIÓN DE DATOS

FICHA DE OBSERVACIÓN

Institución Educativa : I.E. N° 82392
Grado y sección : 4° grado

Temática : Práctica de valores

Apellidos y nombres :

Fecha : / / / /

Nunca (N) = 0 A veces (A) = 1 Siempre (S) = 2
N° Indicadores Escala

1 Respeta a sus compañeros de aula, valorando su derecho. N A S

2 Respeta al profesor de aula y a los de más profesores de la institución.

3 Muestra responsabilidad en el aula y en otras actividades que realiza la
institución.

4 Es responsable y trabaja en equipo con sus compañeros.

5 Comparte sus útiles escolares y otros materiales con sus

compañeros y realiza otras acciones sin esperar nada a cambio.

6 Colabora desinteresadamente, mostrando actitudes solidarias a sus
compañeros en la escuela.

7 Muestra justicia a sus compañeros en las actividades diarias

8 Recibe lo le merece y da a los demás lo que les corresponde.

9 Dialoga con veracidad los hechos ocurridos en el colegio

10 Es coherente lo dice con lo que se hace.

Escala valorativa:

1 = (Nunca)

2 = (A veces)

3 = (Siempre)

ANEXO 03: INSTRUMENTO DE RECOLECCIÓN DE DATOS

Estimado señor(a), agradezco su valiosa colaboración. Lee atentamente cada ítem, luego responda con

veracidad y honestidad cada pregunta. La información que nos proporcionará será muy importante para

fundamentar nuestro trabajo de investigación.

Instrucciones: Cada pregunta presenta tres alternativas, priorice una de las respuestas y marque

con una X la respuesta que usted crea conveniente.

Variable: Los programas televisivos de concurso

N°

Ítem

1 2 3

N
u

n
c
a

A
 v

ec
e
s

S
ie

m
p

r
e

1

Influencia interpersonales
Los programas televisivos influyen en mantener una inadecuada
relación con sus familiares y amist ades en el hogar.

2
Los programas televisivos influ yen inadecuadamente para
establecer buenas relaciones con sus compañeros de clases.

3

Los programas televisivos influyen negat ivamente para mantener
un respeto y consideración con sus familiares del otro sexo en su
hogar.

4
Los programas televisivos no ayudan en la práctica del respeto y
atención con sus compañeros del otro sexo en el aula.

5

Los programas televisivos influyen negat ivamente en los
estudiantes para mantener una buena relación con los docentes en el
aula

6
Los programas televisivos no ayudan a los estudiantes a establecer
una especial inclinación por el (la) profesor (a) de aula.

7

Influencia cultural
Los programas televisivos de concurso influyen en adoptar

actitudes violent as, tanto físicas como verba l, en el hogar.

8
Los programas televisivos influyen en adoptar actitudes violent as,
tanto verbal como física, en el colegio o aula

9
Los programas televisivos influyen para que adopten conductas
alienantes con sus familiares y amistades en el hogar.

10
Los programas televisivos influyen para que adopten conductas
alienantes en el colegio o aula.

11

Influencia en el vestido
Los programas televisivos influyen para que los estudiantes
adopten el modelo de corte de cabello de los concursant es

12
Los programas televisivos tienen alta influencia en el modelo de
prenda de vest ir que adoptan los estudiantes.

13

Los programas televisivos tienen alta influencia en los estudiant es
para que adopten la moda de los tatuajes en diferentes partes del
cuerpo.

14

Influencia en la lengua
Los programas televisivos influyen directamente en los estudiantes
para que usen un lenguaje popular y vulgar.

15

Los programas televisivos de concurso no influ yen directament e en
los estudiantes para que asuman el uso del lenguaje estándar o
culto.

ANEXO 04: SESIONES DE APRENDIZAJE

Nº DE SESIÓN 1

NOMBRE DE

LA SESIÓN

"Analizamos un artículo de opinión"

OBJETIVOS  Infiere el significado de los textos escritos.

 Reflexiona sobre la forma, contenido y contexto de los textos escritos.

TIEMPO 2:25’

ACCIONES

DIDÁCTICAS

INICIO

 El docente coloca las siguientes cartillas en la pizarra: medios de comunicación, educación,

cultura, televisión basura

 Pregunta: ¿Cómo podrías relacionar estas palabras?

 Los estudiantes proponen diversas relaciones, un ejemplo podría ser: Los medios de comunicación

deben fortalecer la educación y la cultura; sin embargo, encontramos televisión basura.

 El docente busca que los estudiantes deduzcan a partir de: ¿En qué tipo de texto podríamos

encontrar estos contenidos?

 El docente coloca en la pizarra el título: “La influencia negativa de los medios de comunicación,

educación, cultura y televisión basura” y pregunta: ¿Con qué finalidad el autor habrá escrito este

texto? ¿Cuál es tu opinión personal?

 Algunos estudiantes voluntarios participan respondiendo a las preguntas.

 El docente pide establecer su propósito lector.

 El docente señala claramente que se deben de identificar las ideas que plantea el autor para tener

un comentario personal.

 Entrega el texto: “La influencia negativa de los medios de comunicación, educación, cultura y

televisión basura”

DESARROLLO

 Algunos estudiantes voluntarios, guiados por el docente, realizan la lectura con volumen,

entonación, fluidez y dicción. Asimismo, se pide subrayar con un determinado color, las ideas que

consideren relevantes.

 El docente entrega la ficha “Intercambiando ideas” y solicita que se formen en dúos. Mediante la

técnica del cuchicheo, pide que contrasten lo subrayado y elijan las ideas importantes que ellos

consideren (no se escatima cantidad), en un tiempo aproximado de 5 minutos.

 Los estudiantes se agrupan, socializan sus anotaciones y completan la ficha.

  Al término del tiempo previsto, el docente pide reunirse con un dúo para la formación de cuartetos

para realizar el mismo procedimiento durante un tiempo de 5 minutos.

 Los estudiantes agrupados comparten, contrastan y anotan lo seleccionado en la ficha.

 El docente pregunta a los cuartetos:

 ¿Cuáles son las ideas relevantes que han considerado? Pide anotar las ideas en tiras de papel.

 Los estudiantes redactan las ideas acordadas en la tira de papel y los colocan en la pizarra.

 El docente organiza las ideas (las similares son parte de una misma columna y aquellas que no

guardan relación forman otras columnas).

 Manteniéndose en cuartetos, el docente realiza preguntas para deducir las características: ¿De qué

trata el texto? ¿Cuál es la finalidad del texto? ¿Qué busca expresar?

 Asimismo interroga para deducir la estructura: ¿Las ideas presentan jerarquía entre ella s? ¿Cuál

es la idea matriz? ¿Cuáles son las que refuerzan o confirman la idea matriz? ¿Qué nombre reciben?

 Los estudiantes deducen las características y estructura de un artículo de opinión.

CIERRE

 El docente dirige la reflexión hacia lo importante que es conocer diversas posturas frente a un

mismo tema y resultan convincentes cuando utilizan argumentos sólidos, ¿Cuál es tu postura?

 Los estudiantes responden preguntas metacognitivas en forma oral: ¿Qué aprendí? ¿Cómo

aprendí? ¿Para qué aprendí? ¿Cómo me sentí?

MATERIALES

Y RECURSOS

cartillas, copias, pizarra, fichas, papelote, plumones.

Nº DE SESIÓN 2

NOMBRE DE

LA SESIÓN

"Investigamos y planificamos nuestro artículo de opinión"

OBJETIVOS  Recupera información de diversos textos escritos.

 Reflexiona sobre la forma, contenido y contexto de los textos escritos.

 Planifica la producción de diversos textos escritos.

TIEMPO 2:30’

ACCIONES

DIDÁCTICAS

INICIO

 Se establece normas de convivencia para la realización de la clase.

 El docente forma siete grupos de cinco integrantes como máximo y entrega a cada grupo una

cartillas sobre la tv basura y pega el título sugerente en la pizarra

 De acuerdo a las características y cantidad de sus estudiantes puede optar por más cartillas

ingresando a:http://www.rpp.com.pe/2015-02-16-tv-basura-10-personajes-de-chollywood-

opinan-foto_769876_2.html#foto

 En grupos, leen la opinión del personaje y comentan en base a la pregunta: ¿Consideran que

es una opinión convincente? ¿Por qué?

 El docente pide plantear una postura del equipo respecto a la televisión basura que será escrito

al reverso de la cartilla.

 Cada equipo expresa su argumento y juzga las diversas opiniones.

 El docente invita a cuatro estudiantes a compartir lo conversado en base a las preguntas

mencionadas

 Los estudiantes deducen el tema y la capacidad a desarrollar

 El docente manifiesta el propósito de la sesión: Investigar fuentes confiables como base para

planificar nuestro artículo.

DESARROLLO

 Los estudiantes reciben un plan de escritura para la organización del artículo de opinión,

contestando ¿Sobre qué escribiré? (tema) ¿A quién estará dirigido? (destinatario) ¿Para qué

escribiré? (propósito) y ¿Qué tipo de lenguaje utilizaré? (lenguaje).

 Los estudiantes delimitan el tema de su artículo de opinión

 El docente invita a leer y revisar las fuentes de información en base a la postura elegida

http://www.rpp.com.pe/2015-02-16-tv-basura-10-personajes-de-chollywood-

  Los estudiantes localizan y seleccionan información relevante: datos, opiniones, argumentos,

comparaciones, ejemplos, etc. que respalden su postura.

 El docente invita a que generen una lluvia de ideas relacionada con su postura, luego elaboran

un listado amplio de las ideas vertidas.

 Lee el listado, selecciona y reordena los argumentos en los que se apoyará.

 El docente refuerza los tipos de argumentos.

 Los estudiantes preguntan y despejan dudas

CIERRE

 Los estudiantes responden preguntas metacognitivas en forma oral: ¿Qué aprendí? ¿Cómo

aprendí? ¿Para qué aprendí? ¿Cómo me sentí?

MATERIALES

Y RECURSOS

cartillas, copias, pizarra, fichas.

Nº DE SESIÓN 3

NOMBRE DE

LA SESIÓN

"Producimos anuncios publicitarios para vivir en armonía"

OBJETIVOS  Planifica la producción de diversos textos escritos.

 Textualiza sus ideas según las convenciones de la escritura.

 Reflexiona sobre la forma, contenido y contexto de sus textos escritos.

TIEMPO 2:25’

ACCIONES

DIDÁCTICAS

INICIO

 Se establece normas de convivencia para la realización de la clase.

 Los estudiantes retoman las reflexiones realizadas la sesión anterior sobre los anuncios

publicitarios en nuestra sociedad y cómo se podría utilizar para una convivencia armoniosa

 A partir de esto, el docente entrega a cada estudiante un anuncio publicitario para que puedan

aplicar la rúbrica y realizar comentarios orales.

 Plantea las siguientes interrogantes: ¿Qué actitudes, valores, acciones favorecen la

convivencia, pero que la publicidad no considera?, ¿qué les parece si elaboramos un anuncio

publicitario para demostrar a la sociedad que es necesario vivir en armonía y tranquilidad?

 El docente y los estudiantes socializan las respuestas de manera aleatoria.

DESARROLLO

 Los estudiantes deducen y plantean el propósito de la sesión: producir un anuncio publicitario

para convivir en armonía.

 El docente forma grupos de tres estudiantes considerando la edad, género y afinidad para

planificar el anuncio publicitario.

PLANIFICACIÓN

 Para realizar la planificación, el docente les plantea la siguiente actividad: En el cuadro deben

colocar en una columna los valores asociados a la publicidad en la sociedad y en la columna

siguiente, deben colocar un valor que la publicidad no considera de los jóvenes.

 El docente les da diez minutos, aproximadamente, para esta actividad.

TEXTUALIZACIÓN

 Los estudiantes eligen un valor que represente la convivencia y seleccionan el destinatario, la

edad, el tema, los recursos lingüísticos (imágenes, metáforas, símiles, hipérboles…) y

 publicitarios (eslogan, marca, imágenes, lenguaje apelativo...) y plantean el propósito de su

texto.

 El docente les proporciona una lista de cotejo para evaluar la presentación oral del anuncio

 publicitario.

 Elaboran su anuncio publicitario con la temática brindada al inicio considerando lo

planificado y la rúbrica. Utilizan colores, plumones, revistas, goma y todo lo que sea necesario

para elaborar su afiche. Pueden revisar en las revistas y periódicos cómo son los anuncios

publicitarios y reconocer los elementos que se piden en la planificación.

REVISIÓN

 Los estudiantes ponen énfasis en el uso de la ortografía y puntuación de estos.

 Intercambian entre dos grupos el anuncio publicitario elaborado y aplican la lista de cotejo,

con respeto y objetividad.

CIERRE

 A través de la técnica del museo, los estudiantes observan los anuncios publicitarios preparados

por sus compañeros.

 Al costado de cada anuncio publicitario se colocan comentarios y observaciones respetuosas de

los estudiantes de otros grupos.

 El docente socializa con la participación de todos y resalta el trabajo colaborativo y participativo.

 ¿Qué aprendí sobre los anuncios publicitarios/spot publicitarios y cómo lo hice?, ¿qué relación

existe entre la ética y la publicidad?

 Los estudiantes realizan la metacognición:

 ¿Qué pienso de mi desempeño?, ¿logré el objetivo propuesto?, ¿en qué circunstancias podré

utilizar lo a aprendido?, ¿participé activamente a fin de lograr los objetivos grupales? ¿De

qué manera?

MATERIALES

Y RECURSOS

anuncio publicitario, video, TV, DVD, CPU, copias, pizarra, fichas

Nº DE SESIÓN 4

NOMBRE DE

LA SESIÓN

"Reportaje Televisivo"

OBJETIVOS  Recepción de la información

 Identificación de los elementos que se organizará

 Determinación de criterios para organizar

 Disposición de los elementos considerando los criterios y orden establecidos

TIEMPO 2:00’

ACCIONES

DIDÁCTICAS

INICIO

 Los estudiantes ingresan al aula virtual y abren el archivo que corresponde al reportaje

televisivo : https://www.youtube.com/watch?v=SCIKDYnv9ag

 Observan el reportaje televisivo: y conversan con sus compañeros.

 ¿Cuál es tema del reportaje?

 ¿Qué recursos utiliza el periodista en su elaboración?

 ¿Consideras que el reportaje logró su objetivo? ¿Por qué?

 ¿Será fácil realizar un reportaje?

 ¿Cuál crees que sea su estructura? ¿Sobre qué tema puedo realizar un reportaje?

DESARROLLO

 El docente da a conocer la capacidad a lograr, la actitud ante el área y el indicador que está

registrado en el archivo virtual.

 Leen la información de www.slideshare.net/zulmaaramayo/el-reportaje-televisivo sobre el

reportaje televisivo

 Identifica los elementos, la estructura y la información relevante resaltando o subrayando el

material impreso

 ¿Me fue fácil realizar la planificación ¿ ¿Por qué?

 De manera grupal realizan la planificación del reportaje televisivo en Cmaptools

considerando: destinatario, situación comunicativa y mensaje Completan el esquema con las

funciones de cada integrante: reportero, camarógrafo, guionista, etc. y registrando los

requerimientos, estructura, etc. para la realización del reportaje televisivo

 Los estudiantes contextualizan el tema priorizando realizar el reportaje sobre temas de su

comunidad o su institución educativa

http://www.youtube.com/watch
http://www.slideshare.net/zulmaaramayo/el-reportaje-televisivo

  Los estudiantes suben el cuadro de planificación a la plataforma virtual del servidor escuela.

 La docente revisará el cuadro de planificación considerando los indicadores de la ficha de

evaluación.

CIERRE

 ¿Qué aprendí¡ ¿me fue fácil o difícil realizar una planificación de un reportaje televisivo?

¿Cómo aplicaré este tema en mi vida? ¿De qué modo me servirá en mi vida este tema?

MATERIALES

Y RECURSOS

Tics, Ficha de planificación

Nº DE SESIÓN 5

NOMBRE DE

LA SESIÓN

" Analizamos anuncios publicitarios"

OBJETIVOS  Infiere el significado de los textos orales.

 Reflexiona sobre la forma, contenido y contexto de los textos orales.

 Interactúa colaborativamente manteniendo el hilo temático.

TIEMPO 2:00’

ACCIONES

DIDÁCTICAS

INICIO

 El docente establece grupos (cuatro a cinco integrantes por equipos en forma equitativa de

mujeres y varones), coloca un letrero en la pizarra “Pensando como publicistas” y les motiva

a participar de la dinámica.

 Cada grupo elige a un coordinador y este mediante sorteo extraerá el producto a anunciar.

(Ejemplo: una marca de champú para hombres y para mujeres, artefactos electrodomésticos,

productos de limpieza, ropa masculina y femenina, etc.). El docente tiene previamente

seleccionados algunos productos y ha dispuesto de los papelitos con sus nombres para el

sorteo.

 El docente reitera que el tiempo de organización será de cinco minutos y el de ejecución por

cada equipo será tan solo de un minuto.

 Los estudiantes realizan un spot publicitario sobre el determinado producto. Para la creación

del spot los estudiantes pueden recurrir a cualquier insumo que se encuentre dentro del aula.

 Luego del tiempo previsto se procede a crear el ambiente. “Estás en tu casa viendo la

televisión… y de pronto aparece el espacio de publicidad”: salen los grupos anunciando los

productos.

DESARROLLO

 Los estudiantes comparten en forma personal: ¿a qué elementos recurrieron para la

elaboración de su comercial?

 Los estudiantes comparten sus respuestas de manera oral, deducen el tema y la capacidad a

desarrollar.

 El docente invita a contrastar las respuestas en la recuperación de los saberes previos: ¿a qué

elementos recurre la publicidad? ¿Crees que esta influye en tu personalidad?

  El docente monitorea y verifica los equipos de trabajo, valora el esfuerzo realizado y el trabajo

en equipo. (Hace énfasis en los grupos que más apoyo requieren: reforzamiento de

nivelación).

 El docente instala todos los recursos necesarios para la emisión de los anuncios publicitarios.

 Los estudiantes observan los siguientes comerciales:

 Comercial de Snickers <https://www.youtube.com/watch?v=xjNgHBh-Wvc>

 Comercial Coca Cola Ligth - Actitud ligera

<https://www.youtube.com/watch?v=H42iLQcA3NQ>

 Comercial Mr. Músculo <https://www.youtube.com/watch?v=6jQ6-MFR8m0>

 Comercial Kía Sorento 2015 https://www.youtube.com/watch?v=PjEeUbXPRq8

 El docente pide a los estudiantes elegir uno de los comerciales (el que más le ha gustado) y

responde a las siguientes preguntas: ¿qué personajes aparecen y qué hacen?, ¿qué rol se le

asigna a la mujer y al varón?

 Los estudiantes cotejan e intercambian sus respuestas.

 El docente crea el ambiente para la puesta en común. Un representante de cada grupo explica

las respuestas de los integrantes.

 A partir de ello, los estudiantes identifican y analizan distintas cualidades que se le asignan a

los géneros en algunos anuncios publicitarios.

CIERRE

 ¿Qué aprendí¡ ¿me fue fácil o difícil realizar una planificación de un reportaje televisivo?

¿Cómo aplicaré este tema en mi vida? ¿De qué modo me servirá en mi vida este tema?

MATERIALES

Y RECURSOS

TV, DVD o CPU, copias, pizarra, papelote, plumones.

http://www.youtube.com/watch
http://www.youtube.com/watch
http://www.youtube.com/watch
https://www.youtube.com/watch?v=PjEeUbXPRq8

ANEXO 05: APLICACIÓN DE SESIONES DE APRENDIZAJE

SESIÓN DE APRENDIZAJE N° 01

SESIÓN DE APRENDIZAJE N° 02

SESIÓN DE APRENDIZAJE N° 03

SESIÓN DE APRENDIZAJE N° 04

SESIÓN DE APRENDIZAJE N° 05

