
CAPITULO II

FILOSOFÍA Y PEDAGOGÍA DE LA EDUCACIÓN Y LA LECTURA

 El hombre por naturaleza siempre busca aprender del exterior una de las etapas

importantes es la infancia y es precisamente en esta etapa cuando al niños se le puede

enseñar a formar hábitos y ayudar a que comprenda el mundo que lo rodea en otras palabras

educar.

 La palabra educación significa: “La acción de desarrollar las facultades físicas,

intelectuales y morales.” La educación es sinónimo de instrucción. De tal modo que educar

es desenvolver las capacidades científicas e integras del niño. 1) Una forma de hacerlo

entrar en contacto, con ese mundo, por medio de la lectura el niño no sólo conoce el mundo

que lo rodea si no que entiende a la sociedad, las diferentes culturas, su lugar en el planeta.

La historia de nuestra civilización y sus grandes errores que quedaron allí como testimonios

en el tiempo, todo el aprendizaje de nuestros antepasados y toda la información que el

hombre ha logrado acumular a través de los años. (Nuevo Espasa Ilustrado, 2001, pp.594)

 La lectura junto con la educación nos da no sólo una ventaja académica, de igual

modo nos proporciona un mayor entendimiento de lo que somos y hacia donde nos

dirigimos.

 Desafortunadamente cada día es mas difícil fomentarla, el lograr que los futuros

poseedores del planeta y del país se interesen por leer. Ya que cada día son mas las

distracciones que un niño puede encontrar.

 En pleno siglo XXI tenemos videojuegos, Internet, la televisión y adelantos

excelentes, pero por otro lado, todos estos progresos tecnológicos generan distracciones que

evitan que los pequeños tengan interés en leer.

 20

Todas estas cosas mantienen al pequeño entretenido y sin que“moleste”, pero ¿le están

dejando algún tipo de educación?, ¿lo están acercando más al mundo que lo rodea?; al cual

pronto tendrá que enfrentarse.

 Claro que hay ciertas claves que ayudan a que el niño se convierta en un ferviente

lector, ya que la infancia es el momento ideal para crearle este hábito al niño. Si el pequeño

tiene un apoyo necesario en casa y encuentra un tema que le interese, él mismo buscara

seguir leyendo y educándose.

Educación y Pedagogía

 Según la pedagogía la educación es una práctica social, que va uniendo la

acumulación de conocimientos con el paso del tiempo. Con este tiempo aumenta el grado

de dificultad de la nueva información adquirida. La educación no puede ser entendida del

todo, ni comprendida dentro de un discurso. Sin embargo la pedagogía intenta abarcar

diferentes perspectivas sobre la educación. Sobretodo trata de incluir el fin, el valor y las

relaciones que se encuentran dentro del concepto de educación.

 Se puede decir que uno de los primeros parte aguas de la pedagogía fue el filósofo y

teólogo francés Pedro Abelardo (1079-1142), quien fuera “una las figuras más prominentes

de la escolástica” (Saavedra, 2001, p.7) “Propuso el conceptualismo, según el cual los

términos universales existen sólo en la mente.” (Saavedra, 2001, p.7) Sus conceptos le

dieron un nuevo impulso no sólo a la pedagogía de igual modo lo hicieron con la Teología.

Este hombre “introdujo el método de la enseñanza de la questio”, consiste en contrastar los

pros y los contras del problema. En su obra. Sic et non, formula cuestionamientos”

 21

(Saavedra, 2001, p.7) De allí su importancia ya que este hombre le dio un nuevo principio

a la pedagogía y por lo tanto a la educación.

 Para entender la diferencia entre educación y pedagogía al igual que su conexión es

necesario comprender su significado desde el punto de vista de la pedagogía.

 La palabra Educación viene del “latín educare, que significa crear nutrir o alimentar; y de

exducere, que significa sacar, llevar o conducir desde dentro hacia afuera. Su etimología

puede connotarse de dos maneras: como proceso de crecimiento estimulando desde fuera, y

como encauzamiento de facultades que existen en el sujeto que se educa”. (Saavedra, 2001,

p.56)

 Los fines de la educación pueden ser ordenados dependiendo del juicio que sea

tomado en cuenta, pueden ser: tanto generales como individuales. De este mismo modo

pueden catalogarse como trascendentes e inseparables.

 La palabra “Pedagogía deriva del griego paidós, que significa niño, y agogía que

significa conducción. Etimológicamente equivale a conducción del niño”. (Saavedra, 2001,

p.115)

 Antiguamente en los siglos XVII y XVIII la pedagogía o a los pedagogos se les

entendía como esclavos que se dedicaban a cuidar a los niños de las familias acomodadas.

Ahora el concepto ha cambiado ya que la pedagogía es el estudio y la que sistematiza la

educación. Por lo que educación y pedagogía van de la mano, ya que la educación es la

información que trata de ser adquirida por los educandos y la pedagogía es quien regula

este proceso. Sin embargo no podemos dejar del lado la lectura, toda ves que esta es un

elemento íntimamente ligado a la educación.

 22

 Concepto de Lectura

 La lectura llega a convertirse en un acto automático en el hombre, como lo es

caminar, manejar, hablar, etc. lo hacemos a diario y en todo momento ya no es necesario

pensarlo para llevarlo acabo. Cuando vamos en la carretera no necesitamos recordar como

leer, cuando por ejemplo, vemos un letrero que nos dice que a 20 kilómetros se encuentra

nuestro destino.

 La palabra lectura viene de la Acción de leer. //La Interpretación del sentido de un

texto. //Variante de una o más palabras de un texto. //Disertación sobre un tema sorteado en

concurso de oposiciones. //Cultura conocimiento de una persona. (Summa Diccionario, pp.

558)

 La lectura es de gran importancia en nuestras vidas, no sólo nos da más

oportunidades en un mundo tan competitivo, la lectura nos abre el mundo.

 Además de adquirir conocimientos y volvernos competitivos, las posibilidades se

vuelven tan grandes como nosotros mismo queramos.

 El disfrutar la lectura nos hace más sencilla una actividad que debemos realizar a

diario y en todo momento. Cuando nos cuesta trabajo leer y lo evitamos por pena nos

estamos poniendo limites y nos perdemos de una inmensidad de cosas. Por eso es tan

importante aprender a leer a corta edad y leer bien. El leer nos ayuda a que modo en que

nos expresamos sea sobresaliente, nos da bases y conocimientos que pueden ser nos útiles a

cada momento.

 La lectura se nos puede facilitar cultivando ciertos hábitos. Según el diccionario de

Pedagogía de Manuel S. Saavedra para leer con fluidez, se debe practicar la lectura

silenciosa y lograr una lectura interpretativa, frecuentar el uso del diccionario, incitar la

 23

velocidad de lectura junto con la comprensión de los textos. De este modo se incrementa el

léxico del infante.

 Otra recomendación para mejorar la lectura son: el uso de notas y apuntes.

Programar horarios de lectura aumentando el grado de dificultad de los contenidos.

 Por lo tanto la lectura nos ayuda a tomar mejores decisiones en nuestra vidas a tener

ideas bien fundamentadas y definidas, del por qué hacemos tal o cual cosa. Este hábito debe

de ser adquirido desde la niñez ya que son muy pocos los casos donde una persona que no

aprendió a leer correctamente en su niñez lo haga de adulto. Por lo regular se avergonzaría

y evitará leer en público, haciendo de este acto automático el cual debe mejorar por medio

de la práctica, un desastre, por temor a las burlas.

 La lectura nos puede dar tanto horas de entretenimiento, como horas de

conocimiento no es necesario que sea textos aburridos, ni tediosos para que se logre

aprender; basta con que sean lo suficientemente interesantes para captar la atención de los

pequeños. Por otro lado este hábito ayuda a los infantes a que desarrollen su imaginación

que es primordial en esta etapa de la vida, mientras más desarrolle un pequeño su

imaginación su creatividad será mayor como adulto. La etapa en que un niño aprende a leer

debe ser sólida para un futuro brillante. La lectura es la base para adquirir educación y

conocimientos; está es adquirida en la escuela y apoyada en los hogares de cada pequeño

por lo que la lectura es la base de la enseñanza.

La Escuela desde el punto de vista de la Pedagogía

 Para comprender el concepto de escuela se deben desarrollar algunas nociones que

van íntimamente ligados. La escuela ha sido creada para que el escolar se desenvuelva.

 24

Escolar se entiende por el niño que se encuentra en la tercera infancia es decir que va de

seis a doce años, durante esta etapa el pequeño empieza a ser objetivo, observador, e

investigador de su alrededor y lentamente va desarrollando el papel que se le designado

por el sexo al que pertenece.

 La escuela busca el aprendizaje de los educandos. De modo que los alumnos

guarden en su memoria, los conocimientos adquiridos, o bien la forma para examinar

diferentes situaciones. Este aprendizaje proviene en la escuela tradicional de un catedrático

o maestro cuyo trabajo es dirigir e orientar de manera profesional y cordial a quienes ven en

el una guía. El maestro conjunta el proceso enseñanza –aprendizaje, relatando los

contenidos de las distintas disciplinas del plan de estudios. Mediante la exposición de la

información.

 La enseñanza tiene diferentes propiedades tanto individuales, como colectivas que

dependen de la relación enseñante – enseñado. Donde se resume esta concentración de

metodología y didáctica, de los contenidos formativos, materiales, actividades etc. es dentro

del salón de clases. Aquí se desarrollan las lecciones preparadas por el catedrático o

maestro para sus discípulos en un tiempo determinado. De esta forma que el maestro

trasmite su saber al aprendiz.

La meta de la escuela es interiorizar en el estudiante dentro de un plazo el desarrollo

educativo. Por lo que se puede decir que la escuela “dedica el tiempo a la cultura”.

(Saavedra, 2001, p.66)

 “Originalmente se instituyó para desarrollar funciones intelectuales y para

reproducir la racionalidad de la sociedad y del Estado”. (Saavedra, 2001, p.66) Y

actualmente este concepto ha quedo intacto ya que la escuela trata de reproducir a la

 25

sociedad por medio de la enseñanza, “asimilando las pautas y conductas dominantes”.

(Saavedra, 2001, p.77)

La Pedagogía según el filósofo y sacerdote Antonio Rosmini (1797-1855)

 Antonio Rosmini, sacerdote y filósofo italiano se le considera como uno de los

máximos exponentes del ontologismo (teoría del ser en cuanto al ser). (Xirau, 2004,

pp.540)

 Y el autor de Nuevo ensayo del origen de las ideas (1830) filosofía de la política

(1839), filosofía del derecho (1841-1845) y Teodicea (1845) (Biografías y Vidas, 2004)

 Para Rosmini la metodología educativa debe de dar a los escolares el aprendizaje de

modo lógico y asimilable; con dedicación, afecto sin involucrar los intereses del

catedrático, presentando la información de forma ordenada y armónica, mostrándole la

justicia y la verdad por medio del entendimiento y el corazón. Por lo tanto, educadores

como pedagogos deben de tener la capacidad de enseñar con la verdad.

 Los objetivos de los maestros son según Rosmini, “formar al hombre, que se haga

un obrero o un profesional, que se forme íntegra y armónicamente en todas sus

potencias (sentimiento, entendimiento y voluntad), que se forme no sólo para la

humanidad, la familia, o para sí mismo, sino para todas las formas de la vida asociada,

en una educación pública que no quite al niño de la casa.

 Pues la educación no es derecho exclusivo del estado, ni éste puede imponer una

filosofía equivocada, so pretexto de una ilusoria libertad de pensamiento: por el error,

no se llega a la libertad; la verdadera libertad es sólo aquella que reconoce lo

verdadero”. (UCA, 2005)

 26

 Filosofía del conocimiento

 El la antigua Grecia el conocimiento era una función de la razón o de la inteligencia,

en otra palabras el conocimiento era para el filosofo griego Platón el amor a la sabiduría.

 Etimológicamente el conocimiento viene: “del latín cognosco, que significa conocer

o saber. Se refiere, según el Diccionario de la Real Academia Española, a la acción y efecto

de conocer, al entendimiento, a la inteligencia, a la razón natural, a la ciencia y sabiduría, y

a la verdad aprehendida, filosóficamente estudiada por Platón, Aristóteles, Descartes y

Kant, entre muchos otros, el conocimiento es un término polisémico cuyo significado

depende de la doctrina epistemológica que lo sustente”. (Saavedra, 2001 p.40)

 El conocimiento desde el punto de vista filosófico se define “como una creencia

verdadera y justificada” (Nuevo Diccionario de Filosofía, 2001, p.56)

. “La filosofía del conocimiento recibe el nombre de epistemología e intenta determinar los

límites del entendimiento humano”. (Nuevo Diccionario de Filosofía, 2001, p.56)

 A través del tiempo distintos filósofos han tocado el concepto del conocimiento

desde diferentes perspectivas.

 Para Platón, el conocimiento es la sabiduría sobre las formas universales. Para

Locke, el modo de adquirir conocimiento es por medio de la experiencia. Descartes

afirmaba, que el conocimiento no se podía adquirir por lo que creyera la gente, ya que esto

es subjetivo y la única evidencia racional era su famosos (“Pienso luego existo”) ya que

Descartes suponía que el mundo debía explicarse empleando la física matemática en lugar

de la observación y la experimentación.

 David Hume, sostenía que la experiencia es la fuente del conocimiento, por lo que

no se puede derivar soluciones valorativas de deducciones causales. El filósofo alemán

 27

Immanuel Kant, pensaba que el conocimiento no era la acumulación de la experiencia, si no

que provenían de los conocimientos del intelecto del hombre. Para Kant adquirimos

conocimiento por medio de una percepción consistente de pensamientos o conceptos que

representan sustancias que no conseguimos apreciar directamente.

 Otro de los grandes filósofos alemanes es Hegel quien niega la discrepancia entre la

realidad y nuestro conocimiento. Hegel dice que la esencia de la filosofía de Kant, en

cuanto al conocimiento es que éste no es más que una ilusión ya que el conocimiento es

relativo por que depende de la apreciación de cada ser humano y por lo tanto no es válido y

por lo tanto no puede haber un verdad científica ni filosófica. Por lo que Hegel desecha esta

teoría y plantea que la realidad es un conjunto de relaciones, no dice que no existe la

sustancia o el objeto si no que su realidad depende de la relación del ser con el objeto. Por

lo tanto nuestro conocimiento depende de la relación que tenemos con x o y objeto. Y por

último el filósofo británico Gilbert Ryle quien señalaba que la importancia del

conocimiento residía entre conocer, como conocer y que conocer y esto dependía del tipo

de conocimiento del que se hacia uso.

 Como se dijo anteriormente el conocimiento depende desde el punto de vista que

sea manejado. Finalmente se puede decir que es el acto de entender y razonar los

conceptos.

Críticas a la Educación

 Por desgracia actualmente la educación ha dejado de ser, la utopía que era, cuando a

los maestros les apasionaba enseñar mostrarles a sus discípulos el mundo que los rodeaba.

Hoy el contexto de la educación es muy diferente los maestros ya no son esos seres llenos

 28

de pasión, preparación y amor a su profesión les falta motivación. Miden el conocimiento

de los pequeños por medio de exámenes que no dicen qué tanto comprendieron

únicamente indica que memorizaron ciertos conceptos que después del examen olvidan.

Creando una masificación controlando así nuestras creencias y conocimiento como

menciona el teórico social alemán Jürgen Habermas que sugiere que la educación ha

abandonado la búsqueda desinteresada del conocimiento y a trasformado a la razón en el

intermedio para obtener fines políticos y sociales. Nietzsche, también cuestionaba los

fundamentos intelectuales de la civilización occidental

 Hoy en día la educación se recarga en la obra de Jean Piaget quien ejerció la

docencia en psicología se dedicó a promover la investigación sobre la elaboración de

conocimiento científico. Es considerado como uno de los investigadores más importantes

de la psicología infantil del siglo XX debido a sus contribuciones a La teoría del desarrollo

intelectual del niño.

 Pero los catedráticos actuales no toman en cuenta que estos son planteamientos

científicos, del neopositivismo (en base a la experimentación) y la psicología cognitiva

evolutiva (tomada como utensilio, las edades del desarrollo), pero tomando en cuenta que

el conocimiento solo es posible en el sistema de las ciencias experimentales. Por lo que es

necesario hacer nuevos ajuste en la pedagogía, donde reúna las nuevas tecnologías que son

usadas por los pequeños y la lectura sea un instrumento para adquirir conocimiento que no

permita otro uso. Dando a los infantes textos de todo tipo y que les ofrezcan un abanico de

posibilidades y conocimientos sobre el mundo que les rodea.

 29

Teoría psico-genética de Jean Piaget.

 Dentro de la escuela cognoscitivita se destacan las teorías de Piaget, la cual se

refiere al análisis del origen de los procesos y mecanismos involucrados en la adquisición

de conocimiento en función y desarrollo del individuo.

 Para analizar el proceso desenvolvimiento del pequeño es inevitable hacer

referencia a la edad. Primero se debe distinguir entre la edad cronológica de un niño es una

medida completamente objetiva en relación con el tiempo, que se calcula restando la fecha

de nacimiento a la fecha en que se evalúa psicométricamente. Debido a que el niño se

caracteriza por una evolución psicológica sumamente rápida la edad cronológica se calcula

considerando año, mes y día en la primera etapa.

 Por otro lado la edad mental se puede entender como: el grado de desarrollo

intelectual que un niño puede hacer y estimar el nivel de madurez. Pero la edad mental

también se puede entender como aquello que un niño puede hacer, en función de su

desarrollo intelectual.

 “El interés fundamental de Piaget siempre consistió en explicar el desarrollo del

pensamiento lógico matemático del niño. Piaget concibió al “aprendizaje” como un proceso

de construcción de estructuras mentales que se logran mediar mediante la asimilación de

estas experiencias provenientes del medio ambiente que obligan al niño a la acomodación

de las experiencias nuevas con las anteriores que ya estaban en su mente, hasta lograr

estados de equilibrio que lo conduzca a una adaptación cada vez más estable con su medio”

(Piaget, 1997, p.8)

 Piaget propone 4 periodos en los que describe un lapso de tiempo de cierta

extensión dentro del desarrollo del ser humano.

 30

 En el primer periodo, lo denominó como Inteligencia Sensomotriz esta etapa va de

cero a dos años. Aquí se caracterizan los niños por la adquisición de habilidades motora y

conductas de adaptación.

 Cuando manipulan los juguetes, logran alcanzarlos, se dirigen hacia ellos, etc.,

manifiestan actos de inteligencia.

 En el segundo periodo, para el niño es el proceso de educación más relevante de su

vida ya que es aquí donde se colocan las bases para el pensamiento lógico matemático. A

esta etapa se le llama: Las Representaciones Preoperatorios, que inicia a los dos y termina

a los siete años. Este periodo es cuando el niño comienza a jugar; la función simbólica es

un sistema de signos sociales por impedimento a los signos individuales. “El niño toma

conciencia del mundo y de su pensamientos. El niño es egocéntrico y tiene un pensamiento

prelógico y de almacenamiento”. (Piaget, 1997, p.16)

 El niño de 5 años se fija únicamente en la altura del nivel de agua como índice de

cantidad de líquido en un vaso no toma en cuenta el diámetro de los recipientes, esto es

porque el niño aun no concibe la cantidad ya que de vaso a vaso difiere la forma del mismo

y esto hace que el niño piense que hay más en uno que en otro.

 En este periodo para adquirir el conocimiento es algo muy complejo que lleva un

proceso que es “La asimilación, adaptación o mediante un proceso de retroalimentación,

que se reproduce en toda la situación.” (Piaget, 1988, p. 26)

 En el tercer periodo es el de: Operaciones Concretas, que se inicia de los siete a los

doce años de edad. En este, el niño empieza a mostrar su capacidad para razonar y pensar

objetivamente. Puede entender que la cantidad permanece aunque esta cambie de forma,

puede tomar en cuenta más de una propiedad de un objeto y es capaz de separar los objetos

según su forma y color, puede sumar, restar y multiplicar, manejar números enteros,

 31

fraccionarios, sistema de coordenadas y sistemas referenciales. Aprender reglas de

importancia que le ayudaran a su adaptación al ambiente.

 El cuarto periodo es el de las Operaciones Formales, el que se inicia de los doce a

los quince años de edad. En esta etapa el niño se encuentra en el estado más elevado del

desarrollo cognoscitivo, cada vez tiene mayor capacidad de pensamiento abstracto, puede

formular hipótesis y probarlas por medio de razonamientos lógicos. Desarrolla la capacidad

de hacer juicios morales, su pensamiento es deductivo, racional y sistemático.

 Por primera vez piensa en sí mismo, en el papel que desempeña en la sociedad, en

sus planes etc., logra tener conciencia de sus propios pensamientos; se interesa por lo

hipotético, lo futuro y lo remoto.

“Piaget explica el paso de una estructura a otra a través de ciertos factores como: la

maduración, experiencia, transmisión social y equilibrio” (Piaget, 1988, p. 26)

 Cuando el niño llega al equilibrio es cuando logra comprender las cosas por medio

de la reflexión. Es cuando el niño entiende y construye el conocimiento, una vez alcanzado

el primer nivel del equilibrio se puede encontrar el segundo, y que “El aprendizaje está

subordinado al desarrollo y no al revés” (Piaget, 1988, p. 26)

 La Teoría de Piaget propone que los niños aprendan a su propio paso aunque los

mecanismos para el aprendizaje pueden ser o tal vez deberían ser proporcionados por el

ambiente; estos mecanismos son el desarrollo de un esquema, las pautas motoras y

cognoscitivas del comportamiento del niño que adquiere conforme responde a los

estímulos, que lo rodean, se desarrolla el aprendizaje y el conocimiento según se incorporan

experiencias nuevas al esquema previamente desarrollado, aumentado y enriqueciendo el

repertorio de actos e ideas. Los pasos de este proceso adoptivo son asimilación adaptación

y equilibrio.

 32

 Por las características que Piaget señala que tienen los niños que se encuentran entre

los siete y los doce años, me indica que este es el rango de edad a donde mi investigación

debe de ir dirigida, ya que estos niños, ya razonan y piensan objetivamente como se

mencionó anteriormente, lo que me señala que tienen toda la capacidad, de aprender si se

hace de la forma adecuada.

