
UNIVERSIDAD TÉCNICA DE BABAHOYO
Centro de Estudios de Postgrado y Educación Continua

TESIS DE MAESTRÍA

Previa la obtención del título Magister en Docencia y

Currículo

TEMA:

NUEVOS PARADIGMAS DOCENTES Y SU RELACIÓN CON

LAS ESTRATEGIAS METODOLÓGICAS EXIGIDAS POR LA

EDUCACIÓN DEL SIGLO XXI.

TUTOR DE TESIS

MSC. ANTONIO MAZACÓN CONTRERAS

AUTORA:

CASTRO VILLAGRAN FANNY CORALIA

Quevedo – Ecuador

2015

2

ÍNDICE GENERAL

TÍTULO O PORTADA ... 1

ÍNDICE GENERAL ... 2

1. INTRODUCCIÓN .. 4

2. TEMA DE INVESTIGACIÓN ... 5

3. MARCO CONTEXTUAL .. 6

3.1. Contexto social .. 6

4. SITUACIÓN PROBLEMÁTICA ... 8

4.1. Fundamentación ... 8

5. PLANTEAMIENTO DEL PROBLEMA 9

5.1. Problema general o básico .. 10

5.2. Subproblemas o derivados ... 10

6. DELIMITACIÓN DE LA INVESTIGACIÓN 11

6.1. Delimitación temporal ... 11

6.2. Delimitación espacial ... 11

6.3. Las unidades de observación ... 12

7. JUSTIFICACIÓN ... 13

8. OBJETIVOS DE INVESTIGACIÓN ... 14

8.1. Objetivo general .. 14

8.2. Objetivos específicos .. 14

9. MARCO TEÓRICO .. 15

9.1. Antecedentes de la Investigación .. 15

9.2. Marco Conceptual .. 17

9.3. Marco Referencial sobre la problemática de investigación 25

10. HIPÓTESIS .. 30

10.1. Hipótesis general o básica ... 30

10.2. Subhipótesis o derivadas ... 30

10.3. Matriz de Operacionalización de las Variables.......................... 31

3

11. RESULTADOS OBTENIDOS DE LA INVESTIGACIÓN 34

11.1. Pruebas Estadísticas ... 34

11.2. Análisis es Interpretación de Datos .. 34

11.3. Conclusiones y Recomendaciones .. 35

11.4. Población y muestra de investigación 35

11.5. Técnicas e instrumentos de recolección de datos 38

11.6. Técnicas de procesamiento y análisis de datos 39

11.7. Cronograma de Actividades ... 41

12. PROPUESTA ALTERNATIVA ... 42

12.1. Tema de la Alternativa ... 35

12.2. Alcance de la Alternativa .. 38

12.3. Aspectos Básicos de la Alternativa .. 39

12.4. Resultados Esperados de la Alternativa 41

13. BIBLIOGRAFÍA .. 42

14. ANEXOS ... 45

14.1. Operacionalización de las Variables .. 39

14.2. Cuestionario de preguntas ... 41

4

I. INTRODUCCIÓN

Según (PESANTES MARTINEZ, 2002), “El hombre por una situación

ancestral siempre se ha encontrado en la búsqueda constante de caminos

capaces de fundamentar su existencia vital, social, económica, religiosa y

también pedagógica”. Dentro del proceso de cambio para el Siglo XXI, los

docentes queremos encontrarnos con un modelo pedagógico que

satisfaga los requerimientos de la sociedad. Por lo que debemos

considerar que el modelo pedagógico es en consecuencia la

representación de las relaciones predominantes en el acto de enseñar. Es

una herramienta conceptual para entender la educación.

El docente debe poseer una actitud adecuada para cambiar sus funciones

al desarrollar actividades en un entorno virtual, es decir está obligado a

hacer uso las tecnologías de información y comunicación (TIC) como

herramienta para buscar otros referentes de planificación y gestión de sus

tareas, como docente organizador y de gestión para la consecución de los

objetivos en el aula de clases.

“En este sentido… se tendrá que ofrecer a los profesores instrumentos de

interpretación y análisis de la situación en la que se desarrolla su

actividad, que les permitan tomar decisiones respecto a su actuación

como aprendices y como docentes estratégicos, de manera que se vaya

enriqueciendo y ampliando su formación en la interacción con la realidad

cotidiana de la práctica profesional”. (Monereo, Castelló, Clariana,

Palma, & Pérez, 1999)

Este proyecto de tesis servirá como guía para aquellas instituciones

educativas que tangan interés para que los profesores redescubran su

pasión por la docencia, que les permitan al mismo tiempo, fusionar la

experiencia ganada con las exigencias del Siglo XXI que propone el

sistema educativo a través del Ministerio de Educación.

5

II. TEMA DE LA INVESTIGACIÓN

NUEVOS PARADIGMAS DOCENTES, Y SU RELACIÓN CON LAS

ESTRATEGIAS METODOLÓGICAS EXIGIDAS POR LA EDUCACIÓN

DEL SIGLO XXI.

6

III. MARCO CONTEXTUAL

3.1. CONTEXTO SOCIAL

En el Ecuador, siempre ha tenido un nivel de educación deficiente. Esta

situación alarmante con relación a la educación pública, nos enfrentamos

a problemas que han durado toda la vida, y cambiará sólo cuando el

gobierno de turno logre estabilizar la gestión educativa.

Como ejemplo práctico encontramos que muchos de los centros

educativos no tienen una infraestructura adecuada, debido a que no

cumplen con los estándares de calidad requeridos actualmente, se

observa además que docentes del siglo pasado están formando a los

profesionales del nuevo siglo, también muchos de ellos se muestran

resistentes a los cambios así como el uso las herramientas tecnológicas.

Otra problemática para los docentes es que las remuneraciones que

perciben no son suficientes para compensar el esfuerzo, dedicación y

entrega por esta labor.

El hecho de que la educación se haya convertido en un campo de

intervención de las políticas públicas, es el resultado de un largo proceso

histórico que permitió extraer la educación del ámbito familiar y de la

comunidad tradicional.

En los últimos años, las normas para mejorar la calidad de la educación

han experimentado cambios en miras a su desarrollo. No obstante, el

establecimiento de la misma como un derecho involucra más al Estado

como el “padre” que debe asumirla. Ahora es necesario conocer cómo

funcionan y se manejan los procesos en el Sistema Educativo del Ecuador

para poder determinar tanto los aspectos positivos como las falencias y

así emitir un sesudo criterio del funcionamiento del mismo.

7

Desde 1992, con la firma del primer Acuerdo Nacional “Educación Siglo

XXI”, en Ecuador se ha venido buscando continuidad en las políticas de

Estado relacionadas al sector educativo. Sin embargo, no fue hasta el 26

de Noviembre del 2006 que a través de una consulta popular las ocho

políticas del Plan Decenal de Educación 2006-2015 fueron convertidas en

políticas de Estado.

Las estrategias metodológicas que desarrollan los docentes, se muestran

cada vez más eficientes al momento de aplicarlas y el Ministerio de

Educación promueve la Reforma Curricular consensuada, hasta la

actualidad sólo un 20% de las instituciones educativas las aplican, la idea

principal es que todas las actividades en el aula de clases pasen de ser

mecánicas o de pizarra, a que los estudiantes se sientan felices

aprendiendo y reforzando sus conocimientos a través de la construcción

de nuevos conocimientos.

Las TIC han favorecido la aparición de nuevos espacios y modalidades de

formación que necesariamente deben llevar asociadas nuevas estrategias

metodológicas y nuevas funciones docentes.

8

IV. SITUACIÓN PROBLEMÁTICA

En la actualidad, el Ministerio de Educación es la máxima autoridad del

Sistema Educativo Ecuatoriano, y haciendo uso de sus facultades emitió

el Acuerdo Ministerial 0482-12, suscrito por la Ministra de Educación

Gloria Vidal Illingworth, suscrito en Quito el 28 de noviembre de 2012,

mediante el cual se acuerda expedir los Estándares Educativos

compuesto de cuatro pilares fundamentales: Estándares de Gestión

Escolar, Estándares de Desempeño Profesional, Estándares de

Aprendizaje y Estándares de Infraestructura. (MINEDUC, 2012)

La educación es fundamental para lograr el progreso de un país y para

avanzar hacia una sociedad más libre y con igualdad de oportunidades.

Sin embargo, a pesar de los aumentos en cobertura y gasto de los últimos

años, la calidad de la educación que reciben los niños y jóvenes en el

país no parece haber mejorado.

En definitiva, el Estado actúa como proveedor de educación pública, y

está enfocando sus esfuerzo enfocarse principalmente en la planificación,

diseño y control de la calidad de la educación brindada; la preocupación

por diseñar políticas que permitan atraer mayores talentos y capacidades

al sistema educativo; y velar por una asignación eficiente del dinero en

proyectos que potencialicen tanto a educadores como alumnos.

La institución educativa en la que se desarrollará este proceso

investigativo es la Unidad Educativa “24 de Mayo”, que está ubicada en el

Sector La Floresta, Parroquia 24 de Mayo del Cantón Quevedo, dónde se

observa que aún existen docentes tradicionalistas, que están resistentes a

los cambios metodológicos propuestos por el Ministerio de Educación a

través de los lineamientos y precisiones que exigen la educación del Siglo

XXI.

9

De acuerdo a las observaciones y entrevistas realizadas aleatoriamente

por la investigadora como intercambio de experiencias en la Unidad

Educativa “24 de Mayo” del Cantón Quevedo, se evidencia que gran parte

de los docentes que allí laboran no están familiarizados con los nuevos

paradigmas educativos, a pesar de las constantes capacitaciones que

ofrece el gobierno en modalidades presenciales y virtuales.

Por tal razón, enfrentan dificultades conexas con los nuevos paradigmas

educativos entre los que podemos citar: escasa información, temor a los

nuevos cambios educativos, poca información referente a los nuevos

paradigmas educativos, fallas en la accesoria por parte del personal

directivo. Esta realidad puede tener su origen en la negatividad con la que

asumen los docentes sus responsabilidades actuales, lo cual no garantiza

una predisposición para cambios favorables.

De las observaciones realizadas, se han encontrado casos de docentes

que realizan dictados a los estudiantes, en lugar de enviarles a investigar,

les toman lecciones orales memoristas, en lugar de exposiciones

argumentativas, les envían a transcribir contenidos de libros, en vez de

que preparen un ensayo sobre un tema en particular, con relación a las

evaluaciones, aun proponen preguntas dónde deben escribir

puntualmente sobre algún tema específico, en lugar de preguntas de

reactivos con opciones múltiples.

Con estos antecedes, a través este proceso investigativo se podrá

determinar en medida están siendo aplicados los estándares educativos

de qué manera influyen los nuevos paradigmas de la docencia, así como

que estrategias metodológicas utilizan los docentes, y sobre todo si se

cumplen los objetivos educativos del año, los objetivos de los bloques de

estudio y de clase.

10

V. PLANTEAMIENTO DEL PROBLEMA

5.1. PROBLEMA GENERAL

¿Cómo se relacionan los paradigmas educativos con las Estrategias

Metodológicas de la Educación del Siglo XXI, en la Unidad Educativa “24

de Mayo”, del Cantón Quevedo, año 2015?

5.2. PROBLEMAS DERIVADOS

5.2.1. ¿Cómo se relaciona el paradigma tecnológico con las estrategias

metodológicas exigidas por la educación del Siglo XXI para un

mejor desempeño en la labor docente?

5.2.2. ¿Cómo se relaciona el paradigma ecológico con las estrategias

metodológicas exigidas por la educación del Siglo XXI para que

los estudiantes puedan contextualizar de los nuevos

aprendizajes?

5.2.3. ¿Cómo se relaciona el paradigma crítico propositivo con las

estrategias metodológicas exigidas por la educación del Siglo XXI

para sentar bases democráticas en todos los miembros de la

comunidad educativa?

11

VI. DELIMITACIÓN DE LA INVESTIGACIÓN

6.1. DELIMITACIÓN TEMPORAL

La presente investigación se llevara a cabo desde Mayo hasta Octubre

del año 2015.

6.2. DELIMITACIÓN ESPACIAL

6.2.1. Institucional

La investigación se llevara a cabo en la Unidad Educativa “24 de Mayo”.

6.2.2. Ubicación

El espacio físico comprendido para esta investigación reúne las siguientes

especificaciones:

Espacio físico: 31.122m2

Área de Construcción: 1.568m2

Dirección: Calle Juan de Dios Zárate, Sector La Floresta.

Parroquia: 24 de Mayo

Cantón: Quevedo

Provincia: Los Ríos

País: Ecuador

Teléfono: (05) 2750020

12

6.3. UNIDADES DE OBSERVACIÓN

Las unidades de observación son todas las instancias y sujetos sociales a

saber.

6.3.1. Docentes

La institución educativa, a través de las Áreas Académicas que posee,

cuenta con una planta docente para la Educación General Básica, de

veintiséis (26) maestros y maestras.

6.3.2. Estudiantes

La institución educativa tiene cuatrocientos ochenta y cinco (485)

estudiantes legalmente matriculados en la educación básica en el periodo

lectivo 2015 – 2016.

13

VII. JUSTIFICACIÓN

Esta investigación se orienta con el fin de abordar el aporte sustancial de

los nuevos paradigmas que influyen en la docencia, generando nuevas

estrategias metodológicas o replanteando las que ya se conocen en la

práctica diaria, las mismas que se alinean conforme evolucionan las

necesidades del mundo globalizado y los nuevos retos programados en la

educación del siglo XXI.

Cabe destacar que hasta diciembre del 2013, para el Concurso de Méritos

y Oposición “Quiero Ser Maestro 1”, participaron más de 80.000

personas, en su gran mayoría “Licenciados en Ciencias de la Educación”

y con muchos años de experiencia en la labor docente, y otra menor

cantidad de profesionales con títulos de tercer nivel, técnicos y

tecnólogos, sin embargo poco más de 19.000 concursantes alcanzaron el

nivel de “elegibles”, esto demuestra que no todos están preparados para

una educación como la que demandan los jóvenes del Siglo XXI, y si

evaluáramos a los maestros titulares, podríamos encontrarnos con igual o

peor situación, debido a que muchos de ellos están llegando a la recta

final para el proceso de jubilación de voluntaria, por lo que sus modelos

de enseñanza se basan en doctrinas ambiguas. (MIE, 2013)

En la Unidad Educativa “24 de Mayo” del cantón Quevedo, existe la

necesidad de revalorizar la labor docente, de optimizar las buenas

prácticas que día a día, cada maestro dedica a mejorar la formación de

sus estudiantes.

El finalizar esta investigación podríamos involucrar a los docentes para

que puedan sentirse comprometidos y preocupados por tener un óptimo

desempeño en el aula de clases, con habilidades para motivar a los

estudiantes a contextualizar los nuevos conocimientos que construyen

dentro de las aulas de clases.

14

VIII. OBJETIVOS DE LA INVESTIGACIÓN

8.1. OBJETIVO GENERAL

Analizar cómo se relacionan los nuevos paradigmas docentes con las

estrategias metodológicas exigidas por la educación del siglo XXI, en la

Unidad Educativa “24 de Mayo”, del Cantón Quevedo, año 2015.

8.2. OBJETIVOS ESPECÍFICOS

8.2.1. Establecer cómo se relaciona el paradigma tecnológico con las

estrategias metodológicas exigidas por la educación del siglo XXI,

para un mejor desempeño en la labor docente.

8.2.2. Establecer cómo se relaciona el paradigma ecológico con las

estrategias metodológicas exigidas por la educación del siglo XXI,

para que los estudiantes puedan contextualizar de los nuevos

aprendizajes.

8.2.3. Establecer cómo se relaciona el paradigma crítico propositivo con

las estrategias metodológicas exigidas por la educación del siglo

XXI para sentar bases democráticas en todos los miembros de la

comunidad educativa.

15

IX. MARCO TEÓRICO

9.1. MARCO CONCEPTUAL

Durante el transcurso del día, la semana, el mes; en el hogar, en la calle,

en la escuela, en el cine, en el teatro, por el periódico, la radio, la

televisión, en las revistas, en los libros de texto e internet, en tantas y

repetidas ocasiones se escucha decir: estamos viviendo y somos parte

de la sociedad del conocimiento o de la sociedad de la información,

denominado así al siglo XXI (por la gran cantidad de información que

existe, misma que se convierte en conocimiento), en el cual los cambios

políticos, económicos, sociales y culturales cambian las estructuras de los

sistemas, dando origen a nuevos paradigmas. (VALENTI LOPEZ, 2002)

9.1.1. Un Nuevo Paradigma para la Educación

En los momentos actuales no hay ser humano que se proteja de los

efectos de cambios paradigmáticos. El hombre del conocimiento se ha

convertido en un ser mecánico, paulatinamente pierde la identidad,

valores, costumbre y tradiciones, por ideas importadas y mal aplicadas;

abandona familia, escuela, se inserta en el vandalismo y en la

delincuencia, ofende y daña las partículas planetarias. Así como

aceleradamente incrementan los conocimientos en la sociedad actual,

incrementan actitudes negativas, el deterioro ambiental, la delincuencia, la

inseguridad, los pobres, el desempleo, las enfermedades etc. (MARTÍNEZ

MIGUÉLEZ, 2002)

De manera tal, que el padre de familia (en el hogar), los maestros (en la

escuela), las autoridades (en las comunidades, municipios, estados y

país), deben de promover un nuevo Paradigma Educativo al que Miguel

Martínez Migueles llama “Educación Humanista”, que transforme y

desarrolle integralmente las mentes, del niño, del joven, del adulto; de la

16

mujer y del hombre; sin importar la religión, la clase social, la profesión , ni

el trabajo que desempañe.

Entre las características que establece Martínez Migueles en la El

“Educación Humanista” se encuentran: Fidelidad a “lo humano” y a “todo

lo humano”, Desarrollo “personal”, Importancia del área afectiva,

Tendencia “natural” hacia la autorrealización Conducta creadora.

El Paradigma Educativo que señala Martínez no deja de lado el desarrollo

de competencias en los educandos, exigencia actual; se requiere que los

estudiantes sean capaces de aprender a aprender y aprender a

desaprender, de manera independiente durante toda la vida, es decir;

adquieran la capacidad de aprender permanentemente, utilizando las

diferente fuentes informativas; tanto impresas como tecnológicas,

procesen información mediante la razón, el análisis, la comprensión e

interpretación y la conviertan en conocimiento. En este nuevo paradigma

el protagonista de la educación es al alumno, el cual debe ser activo,

innovador, creativo, imaginativo, crítico para lograr el éxito individual y

colectivo. (MARTÍNEZ MIGUÉLEZ, 2002)

Pero es necesarios especificar que no es suficiente que los alumnos se

saturen con demasiada información que se pretende conviertan en

conocimiento, sino que se apropien de la información más significativa

para ellos, y propiciar el “Aprendizaje Significativo” “El alumno debe

manifestar una disposición para relacionar sustancial y no arbitrariamente

el nuevo material con su estructura cognoscitiva, como que el material

que aprende es potencialmente significativo para él, es decir, relacionable

con su estructura de conocimiento sobre una base no arbitraria”.

(AUSUBEL, NOVAK, HANESIAN, SANDOVAL PINEDA, & BOTERO,

1997)

17

Vigotsky: establece: “que el conocimiento es un producto de la interacción

social y de la cultura, El desarrollo del conocimiento es a partir de

procesos aprendidos mediante la interacción social”. (PAEZ SALCEDO,

2009)

Partiendo de lo mencionado por Vigotski, donde el conocimiento es

producto de la interacción social y por asumir responsabilidades con

compromisos más sólidos, en relación a la educación de calidad requerida

en el siglo XXI, es necesario propiciar en los discentes el “aprendizaje

colaborativo” Instituto Tecnológico y de Estudios Superiores de Monterrey

(2006), en el que el alumno es responsable de su propio aprendizaje

poniendo en juego lo cognitivo, capacidades, habilidades, destrezas y

valores que posee, además asume la responsabilidad de apoyar en el

aprendizaje de los otros.

9.1.2. Paradigma Tecnológico de la Educación

La tecnología educativa es un proceso complejo, sistemático y científico,

cuyos componentes están conformados por personas, procedimientos,

ideas, equipos, materiales y organización.

Se trata el tema de Internet y la Educación, conjuntamente con el tema

del computador en el sistema escolar. Se concluye con que hay que

comenzar a pensar, actuar y sentir cibernéticamente, y aseverando que

un buen maestro acepta nuevos retos y fomenta que sus estudiantes se

unan a esa cruzada de ir más allá, hasta entender que el aprendizaje es

infinito. (CASADO G.)

9.1.3. El paradigma ecológico

El Paradigma Ecológico, también denominado “Emergente” en el campo

pedagógico, viene a ser una forma específica de explicar los fenómenos y

18

situaciones educativas o formativas de la realidad según los principios de

la ecología.

Ésta se deriva de la tesis del biólogo alemán Haeckel (1869), quien

estudió las formas y desarrollos de la organización de los seres vivos

(ecosistemas). La escuela es interpretada desde el paradigma ecológico

como un ecosistema social humano, ya que expresa en la realidad un

complejo entramado de elementos (población, ambiente, interrelaciones y

tecnología) y de relaciones organizativas que la configuran y determinan

como tal. Bronfenbrenner (1987) establece que un ecosistema es una

realidad permanente, dinámica, con una red de significaciones, un

sistema de comunicación y tipos de encuentro entre sus miembros y el

ambiente. (CERDA, s.f.)

9.1.4. Paradigma de Análisis Crítico Propositivo.

El modelo crítico propositivo defiende la reflexión tanto individual como

colectiva, porque es la mejor forma de sentar las bases democráticas de

una nueva sociedad. En esta reflexión deben estar presentes: profesores,

estudiantes, padres de familia, autoridades y toda la comunidad, ya que la

educación es patrimonio de la sociedad, que no debe estar guardado,

sino convirtiéndose en cada momento en un instrumento para que todos

se superen. (GILER MORALES & CEDEÑO GUADAMUD, 2013)

Este modelo se opone abiertamente a lo siguiente:

 Al autoritarismo del profesor que crea estudiantes timoratos.

 Al conductismo que cree que todos los estudiantes reaccionan igual

ante un estímulo y les cree sin capacidad para razonar, pensar,

reflexionar, inventarse, etc.

 Al verbalismo porque opaca el desarrollo de la personalidad.

19

 Al exagerado idealismo, es decir una actitud fuera de la realidad,

debemos ser prácticos y realistas que la educación es la resultante

de una multiplicidad de factores tanto endógenos como exógenos.

 A la falsa libertad de estudiantes que les hace crecer con

fundamentos equivocados sobre la realidad del aula y de lo que

pasa en la sociedad.

 A los tecnicismos pedagógicos (propuestas que se fundamentan

solo en lo psicológico o pedagógico o en un elemento del currículo)

que hacen creer que ellos son lo mejor del proceso educativo,

haciendo olvidar que el núcleo del problema educativo es

fundamentalmente político o ideológico.

9.1.5. Estrategias de Enseñanza Aprendizaje

Todo el proceso de apropiación de conocimientos y procedimientos

(habilidades), tiene lugar bajo la concepción de una enseñanza que

estimule al máximo las potencialidades de los alumnos. Se parte del

criterio de que cada niño nace con todas las posibilidades para su

desarrollo, no están predeterminados su inteligencia, sus sentimientos,

sus valores.

La interacción con el medio social es lo que determina que puedan

desarrollarse esas potencialidades. El sistema de influencias está dado

por el medio familiar, escolar y social en general en el que se desenvuelve

el individuo; la calidad e integralidad de la acción temprana tienen una

importancia decisiva, así como la propia calidad de las estrategias

institucionales que se programen durante todo el curso de su educación.

En la búsqueda de un proceso de enseñanza aprendizaje más efectivo,

los docentes seleccionan métodos y estrategias metodológicas que

enfaticen en la actividad reflexiva, práctica y valorativa, donde los alumnos

desempeñen un papel más activo como sujetos de su aprendizaje y deje

20

profundas huellas en sus sentimientos y emociones. (MINEDUC R. ,

2001)

9.1.6. ¿Qué es una metodología activa-participativa?

La metodología participativa es una forma de concebir y abordar los

procesos de enseñanza-aprendizaje y construcción del conocimiento.

Esta forma de trabajo concibe a los participantes de los procesos como

agentes activos en la construcción, reconstrucción y de construcción del

conocimiento y no como agentes pasivos, simplemente receptores.

Esta metodología parte de los intereses del alumno/a y prepara al

alumnado para la vida diaria. Su fundamento teórico se basa en la teoría

de Piaget, ya que explica cómo se forman los conocimientos.

Este enfoque metodológico parte del supuesto de que todas las personas

poseen una historia previa, una experiencia actual y un cuerpo de

creencias (mitos, estereotipos y prejuicios), actitudes y prácticas que

llevan consigo a los procesos de construcción de conocimiento en los que

participan. Ignorar estos saberes preexistentes podría, en alguna medida,

obstaculizar el proceso pedagógico y con ello impedir el logro de los

objetivos. (RIDAO, s.f.)

9.1.7. Teoría del Aprendizaje Significativo

Es una teoría psicológica porque se ocupa de los procesos mismos que el

individuo pone en juego para aprender. Pero desde esa perspectiva no

trata temas relativos a la psicología misma ni desde un punto de lista

general, ni desde la óptica del desarrollo, sino que pone el énfasis en lo

que ocurre en el aula cuando los estudiantes aprenden; en la naturaleza

de ese aprendizaje; en las condiciones que se requieren para que éste se

21

produzca: en sus resultados y, consecuentemente, en su evaluación

(AUSUBEL D. P., 1976)

Es una teoría de aprendizaje porque ésa es su finalidad. La Teoría del

Aprendizaje Significativo aborda todos y cada uno de los elementos,

factores, condiciones y tipos que garantizan la adquisición, la asimilación

y la retención del contenido que te escuela ofrece al alumnado, de modo

que adquiera significado para el mismo.

Cuarenta años de vigencia tiene esta teoría, lo que justifica su fuerza

explicativa. Mucho tiempo, sin duda, en el que los profesionales de la

educación nos hemos familiarizado sobre todo con la idea de

significatividad del aprendizaje y hemos intentado lograrlo en nuestro

ahorma do no, siempre con el éxito deseado.

Supuestamente al amparo de la Teoría del Aprendizaje Significativo se

han planificado muchas programaciones escolares y programas

curriculares y en el fondo no sabemos muy bien cuáles son sus aspectos

más destacados, aquéllos que hubiesen podido ayudamos a comprender

los entresijos que definen al aprendizaje significativo y que lo hacen

posible.

Ausubel plantea que el aprendizaje del alumno depende de la estructura

cognitiva previa que se relaciona con la nueva información, debe

entenderse por “estructura cognitiva”, al conjunto de conceptos, ideas que

un individuo posee en un determinado campo del conocimiento, así como

su organización.

9.1.8. Estrategia para un Aprendizaje Significativo

Aun cuando el aprendizaje significativo es una realización de tipo personal

esta realización no le efectúa el estudiante aisladamente. Dentro de un

22

contexto educativo formal, los contenidos y las formas de adquirirlos,

requeridas de la decisión e intervención del docente, cuyo rol será vital en

el diseño y la conducción del proceso, los mecanismos y estrategias que

adopte el docente deberá estar rígidos por un proceso general:

Partir de los conocimientos previos del estudiante pero no quedarse en

este punto, si no avanzar a través de la construcción de los aprendizajes

significativos hacia logros de las metas deseadas. Esto requiere que el

docente conozca con precisión las metas u objetivo que persigue en su

curso, la competencia de los estudiantes para alcanzar y el mejor camino

para hacerlo. (DÍAZ BARRIGA & HERNÁNDEZ ROJAS)

9.1.9. Paradigmas y Modelos Educativos

PARADIGMAS: “Conjunto de premisas teóricas y metodológicas, que

determinan la investigación científica en una etapa dada. Otras

definiciones como la de Lakatos: núcleos duros o centros firmes y

cinturones protectores de la ciencia, y otras aproximan a la noción de

conjunto o sistemas teóricos de la ciencia que le dan esencialidad y

trascendencia”. (KUHN, 1970)

LOS PARADIGMAS EDUCATIVOS son existenciales en tiempo y

espacio, obsoletos y finitos, el tiempo de efectividad es indeterminado,

pues depende de los cambios que enfrente la educación. (KUHN T. ,

1960)

En los momentos actuales es observable que la obsolescencia de los

paradigmas educativos es más rápido, es decir; su duración existencial es

menor, debido a la constante evolución de los requerimientos educativos,

lo cual origina modificaciones en los enfoques, propósitos, objetivos, los

fines, métodos y técnicas de enseñanza-aprendizaje, los contenidos

23

temáticos, cambian así todo el currículo del sistema educativo, con la

intención de responder a los intereses del alumnado.

Cuando un paradigma no cumple con lo que exige la sociedad, existe la

necesidad de poner en juego toda la potencialidad cognitiva, actitudinal y

procedimental del mismo hombre, para crear uno nuevo que sustituya al

interior, este se acepta si la resolución de problemas es adecuada y por

ende mejore las condiciones políticas, económicas, sociales y culturales

de la humanidad.

Cada uno de los paradigmas que han influenciado en la educación se

basan en una psicología, filosofía sociología, pedagogía propia, pero

todos con la finalidad de desarrollar la inteligencia, el aprendizaje,

capacidades, destrezas, habilidades y valores todo esto en los

estudiantes. Por ejemplo en los Procesos Neuropsicológicos de

Aprendizaje y Modelos Educativos, señala las características particulares

de los diferentes paradigmas educativos, desde el primero que influenció

en la educación (conductista) hasta los más recientes (del conocimiento,

de la información y del aprendizaje y el de competencias).

El conductista basado en procesos externos, en lo observable y medibles

(conducta-comportamiento) utilizando como método estimulo- respuesta,

el rol del docente protagónico y el del alumno receptor- pasivo. Este

paradigma educativo en su momento cumplió con las expectativas y

necesidades de la sociedad y de lo que se entendía como educación.

Aunque para los tiempos actuales nos parezca incomprensible, pero

también es cierto que se sigue aplicando en algunos espacios educativos.

El Paradigma Educativo Cognitivo, para su formación han hecho grandes

aportaciones pensadores como: Piaget (estadios mentales), Ausubel

(conocimientos previos), Vigotsky (zona de desarrollo próximo) etc. En

este paradigma el hombre es parte activa en la construcción de su

24

conocimiento, el docente es facilitador del mismo, el alumno es actor de

su propio aprendizaje, el aprendizaje que se promueve es significativo.

En la sociedad del siglo XXI, los Paradigmas Educativos (sociedad del

conocimiento, sociedad del Aprendizaje, sociedad de la Inteligencia,

Paradigma Competencia) ponen a prueba su efectividad, debido a los

retos, desafíos que el estudiante tiene que enfrentar, además de procesar

la información y convertirla en conocimiento, mismo que se tiene que

interiorizar a través de un constante y permanente aprendizaje.

El maestro se convierte en mediador, el alumno participa activamente en

el proceso enseñanza- aprendizaje, los métodos utilizados para promover

el aprendizaje es la multimedia, el proyector, la computadora, el internet.

El aprendizaje que se adquiere es significativo y funcional. La educación y

la docencia actual, están sujetos a Paradigmas Educativos innovadores,

creativos, capaces de desarrollar competencias en los estudiantes, que

les permitan desarrollarse integralmente, los efectos de los actuales

sistemas educativos habrán de reflejarse al interior de las aulas urbanas,

rurales o en las de cualquier espacio geográfico del país.

9.1.10. Psicología Educativa y la Labor Docente

Durante mucho tiempo se consideró que el aprendizaje era sinónimo de

cambio de conducta, esto, porque dominó una perspectiva conductista de

la labor educativa; sin embargo, se puede afirmar con certeza que el

aprendizaje humano va más allá de un simple cambio de conducta,

conduce a un cambio en el significado de la experiencia.

La experiencia humana no solo implica pensamiento, sino también

afectividad y únicamente cuando se consideran en conjunto se capacita al

individuo para enriquecer el significado de su experiencia.

25

Para entender la labor educativa, es necesario tener en consideración

otros tres elementos del proceso educativo: los profesores y su manera de

enseñar; la estructura de los conocimientos que conforman el currículo y

el modo en que éste se produce y el entramado social en el que se

desarrolla el proceso educativo.

Lo anterior se desarrolla dentro de un marco psicoeducativo, puesto que

la psicología educativa trata de explicar la naturaleza del aprendizaje en el

salón de clases y los factores que lo influyen, estos fundamentos

psicológicos proporcionan los principios para que los profesores

descubran por si mismos los métodos de enseñanza más eficaces, puesto

que intentar descubrir métodos por “Ensayo y error” es un procedimiento

ciego y, por tanto innecesariamente difícil y antieconómico. (AUSUBEL &

SULLIVAN, El Desarrollo Infantil, 1983)

En este sentido una “teoría del aprendizaje” ofrece una explicación

sistemática, coherente y unitaria del ¿Cómo se aprende? ¿Cuáles son los

límites del aprendizaje? ¿Por qué se olvida lo aprendido? y

complementando a las teorías del aprendizaje encontramos a los

“principios del aprendizaje”, ya que se ocupan de estudiar a los factores

que contribuyen a que ocurra el aprendizaje, en los que se fundamentará

la labor educativa; en este sentido, si el docente desempeña su labor

fundamentándola en principios de aprendizaje bien establecidos, podrá

racionalmente elegir nuevas técnicas de enseñanza y mejorar la

efectividad de su labor.

La teoría del aprendizaje significativo de Ausubel, ofrece en este sentido

el marco apropiado para el desarrollo de la labor educativa, así como para

el diseño de técnicas educacionales coherentes con tales principios,

constituyéndose en un marco teórico que favorecerá dicho proceso.

26

9.2. MARCO REFERENCIAL SOBRE LA PROBLEMÁTICA DE

INVESTIGACIÓN

9.2.1. Predomino de la gestión del cambio sobre el cambio mismo

La fuerza generada por la cadena de causalidad hace que, una vez

iniciado el cambio, el pararse sea sinónimo de fracaso. La única manera

de evitar el fracaso es aplicar un enfoque sistémico, riguroso y gradual a

la organización en desarrollo (POBLETE RUIZ, 2000) y entrar en

procesos de innovación y mejora permanente. Y por necesidad, a la

persona, elemento básico e imprescindible de la propia organización.

Se ha hecho necesario sustituir el concepto de cambio episódico por el de

cambio continuo (WIECK & QUINN, 1999), a la hora de intervenir sobre el

cambio.

9.2.2. Desarrollo de las nuevas tecnologías

De la mano de las TICs aplicadas a ámbitos del trabajo, de la

investigación y del estudio se ha producido un cambio acelerado.

Los continuos avances científicos en astrofísica, biotecnología y genética,

no son más que una muestra del grado en que una herramienta potente

puede favorecer el logro de importantes objetivos, impensables hace tan

solo unas pocas décadas. La aplicación de la tecnología a campos muy

diversos, forman parte del núcleo del cambio. (EGUÍA & ALONSO, 2002)

9.2.3. La Fuerza de los Paradigmas

Según el diccionario científico, paradigma es el conjunto de hábitos,

técnicas, normas metodológicas, ideas filosóficas que, junto con

27

determinadas teorías científicas, dominan en el seno de una comunidad

científica (ESPASA CALPE, 2003)

Sobre la base de paradigmas se organiza y evoluciona la ciencia. Para

(KUHN T. S., 2012), epistemólogo y filósofo de la ciencia, un paradigma

es un logro de gran importancia, que cambia la manera de hacer ciencia

de los que participan las disciplinas afectadas.

Los planteamientos de Copérnico cambiaron, no sólo la concepción

científica del Universo, sino también otros aspectos vinculados a la vida y

a la ciencia, como en aquel tiempo era la religión. La concepción de la

mecánica de Newton, que une Astronomía y Mecánica terrestre

constituyéndose en una macrociencia o la que se venido a llamar Física

Moderna, fue in nuevo paradigma. En esta misma línea, en el reciente

siglo pasado Einstein y Plank introdujeron un nuevo paradigma, que

“relativiza” las teorías newtonianas.

Podemos observar que los paradigmas hacen avanzar la ciencia, que han

constituido definitivamente el desarrollo del conocimiento, de la realidad

en una dirección y que, al mismo tiempo, ha significado la superación de

otros paradigmas, que ejercieron tanta o mayor fuerza de resistencia

antes de imponerse a los nuevos paradigmas.

Los nuevos paradigmas suelen partir de hallazgos parciales, a veces

fortuitos, pero llegan a constituirse de forma radical y, en el proceso de

cambio, ejercen un gran poder mediante la asociación innovación-

resistencia que debe dar lugar a una alternativa que siempre será

diferente a la del punto de partida.

Si aplicamos el concepto de paradigma a nuestro campo profesional, hay

paradigmas que proporcionan métodos de éxito, útiles para entender bien

una ejecutoria profesional, para identificar problemas, para establecer

28

límites, para interpretar la realidad, para generalizar. Todos ellos tienen un

efecto positivo, aportando seguridad desde el punto de vista intelectual y

desde el punto de vista práctico. También tienen todos ellos un aspecto

limitativo de constituirse en manera única de interpretar la actualidad y,

por tanto, de actual.

CUADRO No.1: SUPUESTOS Y REALIDADES

SUPUESTOS DEL ANTERIOR
PARADIGMA DE LA

ENSEÑANZA…

SIN EMBARGO,
LA REALIDAD ES QUE…

El profesor lo sabe todo. El profesor sabe mucho (no todo) acerca de
la materia que imparte. Debe estar en
continuo proceso de aprendizaje. Hay
aspectos de la realidad en que el estudiante
sabe más que el profesor.

El profesor es responsable de la
enseñanza.

El profesor es responsable del proceso
enseñanza-aprendizaje. La responsabilidad
del aprendizaje es del estudiante.

El alumno es una “tabla rasa”, no
sabe nada sobre la materia que se
imparte en clases.

El estudiante sabe muchas cosas con las
que hay que conectar las nuevas
enseñanzas. Algunas cosas de las que
sabe están relacionadas con el contenido
de la asignatura.

La clase homogeneiza las
individualidades de los alumnos.
La enseñanza se adapta a la
“producción en serie”, emblema de
cualquier proceso productivo.

Los estudiantes son “diversos”. Cada uno
tiene sus conocimientos, sus previos y sus
intereses.

La información, la ciencia, la
sabiduría, la aplicación proceden
exclusivamente del profesor.

Hay estudiantes capaces, al menos, de
manejar medios técnicos con gran destreza
y saben buscar información de otras
fuentes.

La presentación de la información
corresponde con el proceso de
aprendizaje del estudiante.

Cada estudiante tiene su propio estilo y
ritmo de aprendizaje.

El profesor mediante el examen
cierra el circuito de la transmisión
de información. El profesor
comprueba la información devuelta
por el estudiante, lee y califica,
cerrando el circuito.

El profesor debe evaluar no sólo el
resultado del proceso de aprendizaje, sino
su desarrollo (de la misma manera que la
realidad del producto no se controla y
evalúa al final del proceso, sino que “se
hace” durante todo el proceso).

29

El registro memorístico del
estudiante es un examen se
corresponde con la calidad de si
proceso de aprendizaje.

La memoria es una aptitud importante en
los procesos de aprendizajes y forma parte
de algunas competencias. No es lo esencial
del aprendizaje, no constituye una
competencia.

El contexto es independiente del
proceso de aprendizaje.

El estudiante, como agente responsable de
su aprendizaje y como persona que es, no
puede abstraerse del contexto en que vive,
no de las metodologías didácticas que se
empleen.

Fuente: Las competencias instrumento para un cambio de paradigma
Elaborado por: Manuel Poblete Ruiz, Universidad Deusto

Estos tópicos nos llevan a representar gráficamente un primer paradigma

de la siguiente manera:

GRÁFICO No. 1
MODELO TRADICIONAL DELPROCESO DE FORMACIÓN

Fuente: Las competencias instrumento para un cambio de paradigma
Elaborado por: Manuel Poblete Ruiz, Universidad Deusto

Un segundo modelo, que responda mejor a la realidad actual en que el

receptor de la enseñanza y su contexto ha cambiado sustancialmente

puede ser:

GRÁFICO No.2
MODELO ALTERNATIVO DELPROCESO DE FORMACIÓN

PROFESOR

TRANSMITE
INFORMACIÓN

ELABORA Y TRANSMITE
CONOCIMIENTOS

EVALÚA

ALUMNO

DECIDE SOBRE LA FORMA DE EXPOSICIÓN, RECURSOS A
UTILIZAR, PRÁCTICAS DENTRO Y FUERA DE CLASE,

PARTICIPACIÓN DEL ALUMNO, ETC.

COMPARTE DECISIONES CON
OTROS PROFESORES

PROFESOR

SELECCIONA
INFORMACIÓN

ELABORA CONTENIDOS

ESTUDIANTE

INCORPORA PENSAMIENTOS

30

Fuente: Las competencias instrumento para un cambio de paradigma
Elaborado por: Manuel Poblete Ruiz, Universidad Deusto

Se ha creado la necesidad de rediseñar en parámetros de competencias,

la educación de la persona con proyección, no sólo en el mundo laboral,

sino en la vida toda. La Universidad, las Unidades Educativas y las

Unidades de Educación Básica, en países más desarrollados incluyen en

sus proyectos curriculares la educación en competencias. Es más diseñan

los programas de enseñanza por competencias.

Es la posibilidad de que profundicemos en que el Homo Competens es

una realidad que puede hacer evolucionar la consideración y actuación de

la persona en la sociedad y puede representar una etapa de cambio y

consolidación de un mejor estar y ser de la persona en la vida.

9.3. POSTURA TEÓRICA

9.3.1. Rol del Docente frente a los nuevos paradigmas educativos

Los roles, que tiene que desempeñar el profesor depende evidentemente

de paradigma o paradigmas dentro de los cuales tiene que desempeñar

su labor docente. La tarea del docente no es la misma en una concepción

constructivista que en una concepción reproductora del conocimiento. Y la

responsabilidad del educador no es la misma en una perspectiva centrada

en el alumno y en su aprendizaje que en una perspectiva centrada en la

enseñanza y en el profesor. De igual manera, la misión del docente tiene

31

que cambiar cuando se pasa de una consideración estática de la

enseñanza a otra dinámica instalada en el cambio y en la innovación

como exigencia de calidad. Y de igual manera se dice de la perspectiva

tecnológica. (ROLÓN, 2009)

9.3.2. Los paradigmas vinculados al estudio de la enseñanza

La forma de conceptuar la labor del docente y los acercamientos a la

evaluación de dicha labor, guardan una relativa correspondencia con un

conjunto de programas de investigación o paradigmas que intentan

explicar diversos aspectos vinculados con la enseñanza de acuerdo con

la denominación de Shulman (1989), o que desde la perspectiva de Coll y

Solé (2001) se refieren a un conjunto de esquemas básicos que dan

cuenta de la investigación empírica de los procesos escolares de

enseñanza y aprendizaje. (DIAZ BARRIGA & RIGO)

Ambos autores coinciden en que en los últimos 25 años los paradigmas o

esquemas básicos que han dominado la investigación empírica sobre la

enseñanza son aquellos que se centran en el análisis de las relaciones

entre las actividades docentes y los productos de aprendizaje de los

alumnos. Así, los estudios sobre la enseñanza conducidos desde dicha

perspectiva, vinculan de forma directa el rendimiento de los alumnos con

los rasgos de personalidad del profesor, con sus comportamientos y

estilos de enseñanza. Su objetivo último es identificar los componentes de

la “enseñanza eficaz” o las características del “profesor eficaz”, por lo que

puede afirmarse que comparten la idea de que la clave para entender lo

que ocurre en el aula se encuentra en el profesor, ya que parten del

supuesto de que los resultados de aprendizaje observables en los alum-

nos dependen del comportamiento del profesor o de sus atributos. (DIAZ

BARRIGA & RIGO)

9.3.3. La Práctica Docente y sus Transformaciones

32

Las reformas escolares fracasan, los nuevos programas no son aplicados,

se exponen, pero no se aplican bellas ideas como los métodos activos, el

constructivismo, la evaluación formativa o la pedagogía diferenciada. ¿Por

qué? Precisamente porque en educación no se mide lo suficiente la

distancia astronómica entre lo que se prescribe y aquello que es posible

hacer en las condiciones efectivas del trabajo docente.

Es justamente para hacer evolucionar las prácticas que importa describir

las condiciones y las dificultades del trabajo real de los docentes. Es la

base de toda estrategia de innovación. (UNAM, 2013)

¿Cuál es el papel de los educadores en los albores de un nuevo siglo y de

un nuevo milenio, en un mundo en proceso de cambio y transformación?

Al respecto, el ex Director General de la UNESCO don Federico Mayor

nos recuerda un pensamiento de Albert Einstein: “En épocas de crisis,

sólo la imaginación es más importante que el conocimiento”. ...“Quizás

nunca antes, nos dice don Federico, estas palabras de Einstein hayan

tenido un sentido tan hondo como el que adquieren ahora, a la luz de los

acontecimientos y las tendencias que preludian el siglo XXI.”

(TUNNERMANN BERNHEIM)

El docente debe estimular en el educando el desarrollo físico, emocional,

intelectual, social, ético y espiritual. A través de los tiempos el maestro es

visto como un modelo de la sociedad. (GARCÍA RIVERA, 2006)

Por tanto el maestro debe concebir el salón de clases como el lugar

donde investiga, experimenta, modela, se comparten ideas, se toman

decisiones para la solución de problemas y se reflexiona sobre lo que es

necesario y pertinente aprender. (GARCÍA RIVERA, 2006)

33

El maestro ante un mundo globalizado debe auto-reconocerse como un

estudiante de por vida. Aunque la imagen del maestro a cambiado al

pasar de los tiempos al igual que su mentalidad y sus necesidades

profesionales. El maestro debe aspirar a continuar estudios post

graduados con el propósito de adquirir herramientas teóricas, prácticas

didácticas y tecnológicas modernas que le ayuden a fortalecer su labor.

(GARCÍA RIVERA, 2006)

9.3.4. Perfil del Docente

En el registro de la construcción de saberes y competencias, el perfil

de un docente competitivo para la Educación del Siglo XXI, es bueno que

sea:

a) Organizador de una pedagogía constructivista,

b) Garante del sentido de los saberes,

c) Creador de situaciones de aprendizaje,

d) Gestionador de la heterogeneidad,

e) Regulador de los procesos y de los caminos de la formación.

Completaría esta lista con dos ideas que no remiten a competencias, sino

aposturas fundamentales: práctica reflexiva e implicación crítica.

PRÁCTICA REFLEXIVA porque en las sociedades en transformación, la

capacidad de innovar, de negociar, de regular su práctica es decisiva.

Pasa por una reflexión sobre la experiencia, la que favorece la

construcción de nuevos saberes.

IMPLICACIÓN CRÍTICA porque las sociedades necesitan que los

docentes se comprometan en el debate político sobre la educación, a

nivel de los establecimientos, de las colectividades locales, de las

34

regiones, del país. No sólo en apuestas corporativas o sindicales, sino a

propósito de los fines y de los programas de la escuela, de la

democratización de la cultura, de la gestión del sistema educativo, del

lugar de los usuarios, etc. (RECIO BURITICÁ, 1995)

35

X. HIPÓTESIS

10.1. HIPÓTESIS GENERAL

Si se analizaran cómo se relacionan los nuevos paradigmas docentes

contribuirían a mejorar las estrategias metodológicas de la educación del

Siglo XXI, en la Unidad Educativa “24 de Mayo”, del Cantón Quevedo,

año 2015.

10.2. HIPÓTESIS ESPECÍFICAS

10.2.1. El paradigma con enfoque tecnológico, aplicado con enfoque

interactivo contribuye a mejorar la relación con las estrategias

metodológicas de la educación del siglo XXI.

10.2.2. El paradigma ecológico, aplicado con enfoque participativo

contribuye a mejorar la relación con las estrategias metodológicas

de la educación del siglo XXI.

10.2.3. El paradigma socio-crítico aplicado con enfoques interactivos y

participativos contribuye a mejorar la relación con las estrategias

metodológicas de la educación del siglo XXI.

36

XI. RESULTADOS OBTENIDOS DE LA

INVESTIGACIÓN

En la búsqueda de información para esta tesis, se la realizó a través de

diversas fuentes de información bibliográfica, tales como: Libros,

documentos de estudios realizados sobre el desarrollo de métodos y

técnicas de la práctica docente, revistas, y también a través del internet.

A través de la presente investigación de campo se ha podido reunir

información en forma directa sobre la realidad de la Unidad Educativa “24

de Mayo”, de la parroquia 24 de Mayo, cantón Quevedo, cuya información

obtenida fue gracias a los docentes que han brindado un sustancial aporte

sobre el aprendizaje de los estudiantes.

Mediante la Investigación Descriptiva, se buscó caracterizar las

propiedades importantes de nuevos paradigmas que influyen en la

docencia, para determinar las estrategias metodológicas acorde a los

retos de la Educación del Siglo XXI, o cualquier otro elemento-fenómeno

relacionado que pueda ser sometido a un análisis.

11.1. PRUEBAS ESTADÍSTICAS

11.1.1. Población

Se consideró como población o universo el conjunto agregado del número

de elementos con caracteres comunes en un espacio y tiempo

determinado sobre los cuales se puede encuestar a docentes titulares,

docentes por contrato y estudiantes del plantel. La población o universo

de esta investigación es de:

37

CUADRO No.2
POBLACIÓN UNIDAD EDUCATIVA “24 DE MAYO”

SUJETOS DE OBSERVACIÓN POBLACIÓN

Docentes EGB 026

Estudiantes EGB 485

TOTAL 511

Fuente: Unidad Educativa “24 de Mayo”
Elaborado por: Maestrante Fanny Coralia Castro Villagrán

11.1.2. Muestra

La muestra de estudio se la tomara de la encuesta y entrevista que se las

efectúa a los maestros de Educación Básica y estudiantes de la

institución. Es decir, el trabajo de la muestra constituye el número de

personas que se debe seleccionar de una población. Para determinar el

tamaño de la muestra hemos utilizado la siguiente fórmula:

Dónde:

N = Tamaño de la población = 485

Z = Nivel de confianza = 95% (1.95)

E = Margen de error = 5% (0,05)

p = Probabilidad de aceptación = 85% (0,85)

q = Probabilidad de rechazo = 15% (0,15)

 Cálculo de la muestra

38

 Frecuencia

Dónde:

39

 Tamaño de la Muestra

CUADRO No.3
MUESTRA UNIDAD EDUCATIVA “24 DE MAYO”

SUJETOS DE
OBSERVACIÓN

POBLACIÓN MUESTRA PORCENTAJE

Docentes EGB 26 7 27%

Estudiantes EGB 485 134 28%

TOTAL 511 141 28%

Fuente: Unidad Educativa “24 de Mayo”
Elaborado por: Maestrante Fanny Coralia Castro Villagrán

11.2. ANÁLISIS E INTERPRETACIÓN DE DATOS

11.2.1. La Encuesta

La encuesta realizada a los señores docentes de la Unidad Educativa “24

de Mayo”, del Cantón Quevedo, se la aplicó haciendo uso de la

herramienta Formularios de Google Drive, que se accede a través un

computador o un teléfono Smart con conexión a internet siguiendo el link

de enlace, previamente enviado a la dirección de correo de los docentes a

ser encuestados:

https://docs.google.com/forms/d/1oIE5Llj4M_UoXtLHqt_Aizj0EE0NK-

a61xCZM7s26bI/closedform

11.2.2. La Hoja de Observación

Para la Hoja de Observación aplicada a los estudiantes de Educación

General Básica, de la Unidad Educativa “24 de Mayo”, del Cantón

Quevedo, se la aplicó la misma herramienta Formularios de Google

Drive, que se accede a través un computador o un teléfono Smart con

conexión a internet siguiendo el link de enlace:

https://docs.google.com/forms/d/1XKCQVpZXzsDcJni2gfEjLP_UjATSuaY

PYqgHm2O2WJ8/viewform?c=0&w=1

https://docs.google.com/forms/d/1oIE5Llj4M_UoXtLHqt_Aizj0EE0NK-a61xCZM7s26bI/closedform
https://docs.google.com/forms/d/1oIE5Llj4M_UoXtLHqt_Aizj0EE0NK-a61xCZM7s26bI/closedform
https://docs.google.com/forms/d/1XKCQVpZXzsDcJni2gfEjLP_UjATSuaYPYqgHm2O2WJ8/viewform?c=0&w=1
https://docs.google.com/forms/d/1XKCQVpZXzsDcJni2gfEjLP_UjATSuaYPYqgHm2O2WJ8/viewform?c=0&w=1

40

43%

28%

29%

0% 0% Totalemente de acuerdo

De acuerdo

Ni de acuerdo, ni en
desacuerdo

En desacuerdo

Totalmente en desacuerdo

11.2.3. De la encuesta dirigida a los docentes de Educación General

Básica de la Unidad Educativa “24 de Mayo”, del cantón

Quevedo

Pregunta No.1: ¿Se puede utilizar con facilidad los recursos

didácticos que el Ministerio de Educación ha diseñado?

Cuadro No.4

Alternativas F %

Totalmente de acuerdo 3 43%

De acuerdo 2 28%

Ni de acuerdo, ni en desacuerdo 2 29%

En desacuerdo 0 0%

Totalmente en desacuerdo 0 0%

Total 7 100%

Gráfico No.3

Fuente: Unidad Educativa “24 de Mayo”
Elaborado por: Maestrante Fanny Coralia Castro Villagrán

Análisis: Se observa que, poco más del 70% de los docentes se sienten

en capacidad de utilizar la plataforma docente diseñada por el Ministerio

de Educación como herramienta de trabajo y medio de comunicación,

pero también hay un 29% de los docentes que no están seguros de poder

utilizarla adecuadamente.

41

43%

57%

0% 0% 0% Totalemente de acuerdo

De acuerdo

Ni de acuerdo, ni en
desacuerdo

En desacuerdo

Totalmente en desacuerdo

Pregunta No.2: ¿La motivación debe estar relacionada con el tema de

clase a tratar?

Cuadro No.5

Alternativas F %

Totalmente de acuerdo 3 43%

De acuerdo 4 57%

Ni de acuerdo, ni en desacuerdo 0 0%

En desacuerdo 0 0%

Totalmente en desacuerdo 0 0%

Total 7 100%

Gráfico No.4

Fuente: Unidad Educativa “24 de Mayo”
Elaborado por: Maestrante Fanny Coralia Castro Villagrán

Análisis: Los docentes creen positivamente, que una motivación

adecuada, que esté relacionada con los temas que se aborden durante

las clases, dará como resultado un aprendizaje significativo en los

estudiantes, ya que les permitirá empoderarse del conocimiento, y no

olvidarlo al poco tiempo, hecho que ocurre cuando se es memorista.

42

43%

57%

0% 0% 0% Totalemente de acuerdo

De acuerdo

Ni de acuerdo, ni en
desacuerdo

En desacuerdo

Totalmente en desacuerdo

Pregunta No.3: ¿Las técnicas de aprendizaje que utiliza, le han dado

buenos resultados en el aula de clases?

Cuadro No.6

Alternativas F %

Totalmente de acuerdo 3 43%

De acuerdo 4 57%

Ni de acuerdo, ni en desacuerdo 0 0%

En desacuerdo 0 0%

Totalmente en desacuerdo 0 0%

Total 7 100%

Gráfico No.5

Fuente: Unidad Educativa “24 de Mayo”
Elaborado por: Maestrante Fanny Coralia Castro Villagrán

Análisis: Se observa que, para todos los docentes han funcionado sus

estrategias metodológicas, más aún cuando se trata de una metodología

tradicionalista, ya que les ha permitido alcanzar los objetivos propuestos y

ajustarse a la nueva educación de Siglo XXI.

43

29%

71%

0% 0% 0% Totalemente de acuerdo

De acuerdo

Ni de acuerdo, ni en
desacuerdo

En desacuerdo

Totalmente en desacuerdo

Pregunta No.4: Según su experiencia: ¿El rol del alumno es

estudiar?

Cuadro No.7

Alternativas F %

Totalmente de acuerdo 2 29%

De acuerdo 5 71%

Ni de acuerdo, ni en desacuerdo 0 0%

En desacuerdo 0 0%

Totalmente en desacuerdo 0 0%

Total 7 100%

Gráfico No.6

Fuente: Unidad Educativa “24 de Mayo”
Elaborado por: Maestrante Fanny Coralia Castro Villagrán

Análisis: Se observa que los docentes confían plenamente que el rol del

joven adolescente, es estudiar, ya que la instrucción académica le

permitirá desempeñarse en el futuro como un excelente profesionista, ya

sea como dueño de su propio negocio o como empleado público o

privado.

44

57%

43%

0% 0% 0% Totalemente de acuerdo

De acuerdo

Ni de acuerdo, ni en
desacuerdo

En desacuerdo

Totalmente en desacuerdo

Pregunta No.5: Si usted fuera autoridad de la institución, ¿Cumpliría

con su rol para mejorar el desarrollo académico?

Cuadro No.8

Alternativas F %

Totalmente de acuerdo 4 57%

De acuerdo 3 43%

Ni de acuerdo, ni en desacuerdo 0 0%

En desacuerdo 0 0%

Totalmente en desacuerdo 0 0%

Total 7 100%

Gráfico No.7

Fuente: Unidad Educativa “24 de Mayo”
Elaborado por: Maestrante Fanny Coralia Castro Villagrán

Análisis: De manera positiva se observa que los docentes, se sienten

capaces y motivados para ocupar cargos directivos dentro de la institución

educativa, con la iniciativa de ofrecer a los estudiantes una educación de

calidad y calidez, a través de mejoras en el desempeño docente.

45

14%

28%
29%

29%

0% Totalemente de acuerdo

De acuerdo

Ni de acuerdo, ni en
desacuerdo

En desacuerdo

Totalmente en desacuerdo

Pregunta No.6: ¿Los instrumentos de audio y video pueden

remplazar al docente durante una clase?

Cuadro No.9

Alternativas F %

Totalmente de acuerdo 1 14%

De acuerdo 2 28%

Ni de acuerdo, ni en desacuerdo 2 29%

En desacuerdo 2 29%

Totalmente en desacuerdo 0 0%

Total 7 100%

Gráfico No.8

Fuente: Unidad Educativa “24 de Mayo”
Elaborado por: Maestrante Fanny Coralia Castro Villagrán

Análisis: Un 42% se muestra de acuerdo en señalar que la tecnología

puede ayudar en la labor docente durante las horas clases, mientras que

el 29% tiene algunas dudas sobre el uso de las tecnologías, ya que

empiezan a considerarlo una amenaza. Otro 29% de los docentes están

en desacuerdo sobre el uso de instrumentos de audio y video en el aula

de clases, porque consideran que les resta autoridad en el aula de clases.

46

57%

43%

0% 0% 0% Totalemente de acuerdo

De acuerdo

Ni de acuerdo, ni en
desacuerdo

En desacuerdo

Totalmente en desacuerdo

Pregunta No.7: ¿Considera que sus estudiantes tienen algún

dominio sobre de las herramientas multimedia?

Cuadro No.10

Alternativas F %

Totalmente de acuerdo 4 57%

De acuerdo 3 43%

Ni de acuerdo, ni en desacuerdo 0 0%

En desacuerdo 0 0%

Totalmente en desacuerdo 0 0%

Total 7 100%

Gráfico No.9

Fuente: Unidad Educativa “24 de Mayo”
Elaborado por: Maestrante Fanny Coralia Castro Villagrán

Análisis: Los docentes, sostienen que los estudiantes de ahora practican

constantemente el uso de las herramientas tecnológicas, lo que nos

obliga a actualizarnos para tratar de estar el mismo nivel de dominio de

estas nuevas tecnologías.

47

14%

57%

29%

0% 0% Totalemente de acuerdo

De acuerdo

Ni de acuerdo, ni en
desacuerdo

En desacuerdo

Totalmente en desacuerdo

Pregunta No.8: ¿Se puede usar positivamente las redes sociales

como estrategia de aprendizaje?

Cuadro No.11

Alternativas F %

Totalmente de acuerdo 1 14%

De acuerdo 4 57%

Ni de acuerdo, ni en desacuerdo 2 29%

En desacuerdo 0 0%

Totalmente en desacuerdo 0 0%

Total 7 100%

Gráfico No.10

Fuente: Unidad Educativa “24 de Mayo”
Elaborado por: Maestrante Fanny Coralia Castro Villagrán

Análisis: El 71% de los docentes señalan que han usado con poca

frecuencia las redes sociales como medio de comunicación y asignación

de tareas para con sus alumnos, el 29% de ellos no están convencidos de

que sea la mejor alternativa como estrategia metodológica ya que no se

tendría un control de los estudiantes y no habría una garantía sobre la

honestidad académica.

48

29%

71%

0% 0% 0% Totalemente de acuerdo

De acuerdo

Ni de acuerdo, ni en
desacuerdo

En desacuerdo

Totalmente en desacuerdo

Pregunta No.9: ¿Si propone un problema en el aula de clases, sus

estudiantes lo resuelven con prontitud?

Cuadro No.12

Alternativas F %

Totalmente de acuerdo 2 29%

De acuerdo 5 71%

Ni de acuerdo, ni en desacuerdo 0 0%

En desacuerdo 0 0%

Totalmente en desacuerdo 0 0%

Total 7 100%

Gráfico No.11

Fuente: Unidad Educativa “24 de Mayo”
Elaborado por: Maestrante Fanny Coralia Castro Villagrán

Análisis: En los años que llevan ejerciendo la docencia, se han

encontrado con estudiantes responsables, capaces de cumplir con sus

tareas a tiempo, lo que es un buen indicador, el problema podría

originarse cuando la calidad de los trabajos sean deficientes o clonados.

49

43%

57%

0% 0% 0% Totalemente de acuerdo

De acuerdo

Ni de acuerdo, ni en
desacuerdo

En desacuerdo

Totalmente en desacuerdo

Pregunta No.10: ¿Los problemas que propone resolver en el aula de

clases, se relacionan con los temas a tratar en la clase?

Cuadro No.13

Alternativas F %

Totalmente de acuerdo 3 43%

De acuerdo 4 57%

Ni de acuerdo, ni en desacuerdo 0 0%

En desacuerdo 0 0%

Totalmente en desacuerdo 0 0%

Total 7 100%

Gráfico No.12

Fuente: Unidad Educativa “24 de Mayo”
Elaborado por: Maestrante Fanny Coralia Castro Villagrán

Análisis: Los maestros y maestras, han empezado a trabajar sus clases

usando la metodología ABP (aprendizaje basado en problemas), y han

visto que sus resultados son cada vez mejores, morque están motivando

a los estudiantes a desarrollar sus capacidades de análisis y

argumentación.

50

35%

60%

5%

Siempre

Rara vez

Nunca

11.2.4. Instrumento para la recolección de información, dirigido a

los estudiantes de Educación General Básica, de la Unidad

Educativa “24 de Mayo”.

Pregunta No.1: ¿Los docentes utilizan estrategias para motivar la

clase?

Cuadro No.14

Alternativas F %

Siempre 47 60%

Rara vez 81 35%

Nunca 6 5%

Total 134 100%

Gráfico No.13

Fuente: Unidad Educativa “24 de Mayo”
Elaborado por: Maestrante Fanny Coralia Castro Villagrán

Análisis: El 35% de los estudiantes manifiestan que siempre motivan la

clase los señores profesores, mientras que el 60% sostienen que rara vez

lo hacen, en cambio para el 5% de ellos, nunca motivan la clase.

51

100%

0% 0%

Siempre

Rara vez

Nunca

Pregunta No.2: ¿Sus maestros y maestras están cumpliendo con su

rol de docentes?

Cuadro No.15

Alternativas F %

Siempre 134 100%

Rara vez 0 0%

Nunca 0 0%

Total 134 100%

Gráfico No.14

Fuente: Unidad Educativa “24 de Mayo”
Elaborado por: Maestrante Fanny Coralia Castro Villagrán

Análisis: El 100% de los estudiantes aseguran que si lo hacen.

52

99%

1%

0%
Siempre

Rara vez

Nunca

Pregunta No.3: ¿Está de acuerdo con el uso de herramientas

multimedia como estrategia de enseñanza aprendizaje?

Cuadro No.16

Alternativas F %

Siempre 132 99%

Rara vez 2 1%

Nunca 0 0%

Total 134 100%

Gráfico No.15

Fuente: Unidad Educativa “24 de Mayo”
Elaborado por: Maestrante Fanny Coralia Castro Villagrán

Análisis: El 99% de los estudiantes señalan que es importante el uso de

las herramientas tecnológicas, además sugieren que los docentes deben

estar más tecnificados para impartir las clases.

53

38%

39%

23%
Siempre

Rara vez

Nunca

Pregunta No.4: ¿Podría reunirse con sus compañeros mediante

video conferencia después de la jornada de clases?

Cuadro No.17

Alternativas F %

Siempre 51 38%

Rara vez 52 39%

Nunca 31 23%

Total 134 100%

Gráfico No.16

Fuente: Unidad Educativa “24 de Mayo”
Elaborado por: Maestrante Fanny Coralia Castro Villagrán

Análisis: Sólo el 38% de los estudiantes pueden tener una clase virtual

para interactuar con sus compañeros, el 39% podrían hacerlo con poca

frecuencia, mientras que un 31% no tienen los recursos ni las habilidades

para hacerlo.

54

100%

0%

0%
Siempre

Rara vez

Nunca

Pregunta No.5: ¿Estudiar basándose en problemas propuestos,

contribuye para el aprendizaje en el aula de clases?

Cuadro No.18

Alternativas F %

Siempre 134 100%

Rara vez 0 0%

Nunca 0 0%

Total 134 100%

Gráfico No.17

Fuente: Unidad Educativa “24 de Mayo”
Elaborado por: Maestrante Fanny Coralia Castro Villagrán

Análisis: Los estudiantes aseguran que su aprendizaje basado en

problemas, es mucho más productivo, porque están generando

alternativas de respuestas, y mejorando día a día su modo de pensar y de

argumentar sobre temas que se traten en clases, o del cotidiano vivir,

porque están siendo motivados para la auto-preparación.

55

98%

2%

0%
Siempre

Rara vez

Nunca

Pregunta No.6: ¿Recomienda los sitios web para buscar información

complementaria a su asignatura?

Cuadro No.19

Alternativas F %

Siempre 131 98%

Rara vez 3 2%

Nunca 0 0%

Total 134 100%

Gráfico No.18

Fuente: Unidad Educativa “24 de Mayo”
Elaborado por: Maestrante Fanny Coralia Castro Villagrán

Análisis: El 98% de los estudiantes, indican que es viable el uso del

internet para buscar información complementaria a las clases que

imparten los profesores, siempre y cuando se use de manera

responsable. El 2% sostienen que es poco recomendable el uso del

internet, porque algunas de las páginas contienen información

desactualizada, o equivocada.

56

35%

34%

31% Siempre

Rara vez

Nunca

Pregunta No.7: ¿Con qué frecuencia intercambia experiencias con

sus compañeros de clases?

Cuadro No.20

Alternativas F %

Siempre 47 35%

Rara vez 46 34%

Nunca 41 31%

Total 134 100%

Gráfico No.19

Fuente: Unidad Educativa “24 de Mayo”
Elaborado por: Maestrante Fanny Coralia Castro Villagrán

Análisis: El 35% de los estudiantes, tienen como experiencia el

intercambiar criterios y apoyarse con la información que ofrecen sus

compañeros, el 34% rara vez comparte con sus compañeros, mientras

que el 31% no comparte con nadie de la clase la información que poseen.

57

100%

0%

0%
Siempre

Rara vez

Nunca

Pregunta No.8: ¿Las estrategias metodológicas propuestas por los

docentes, son las adecuadas para construir conocimientos en el aula

de clases?

Cuadro No.21

Alternativas F %

Siempre 134 100%

Rara vez 0 0%

Nunca 0 0%

Total 134 100%

Gráfico No.20

Fuente: Unidad Educativa “24 de Mayo”
Elaborado por: Maestrante Fanny Coralia Castro Villagrán

Análisis: Todos los estudiantes opinan que están aprendiendo a construir

los sus conocimientos dentro del aula de clases, gracias a las

metodologías utilizadas por los docentes de Educación General Básica.

58

100%

0%

0%
Siempre

Rara vez

Nunca

Pregunta No.9: ¿Las destrezas con criterio de desempeño, ha sido

alcanzadas exitosamente?

Cuadro No.22

Alternativas F %

Siempre 134 100%

Rara vez 0 0%

Nunca 0 0%

Total 134 100%

Gráfico No.21

Fuente: Unidad Educativa “24 de Mayo”
Elaborado por: Maestrante Fanny Coralia Castro Villagrán

Análisis: Todos los estudiantes se han comprometido para alcanzar los

logros propuestos a través de las destrezas con criterio de desempeño.

59

77%

22%
1%

Siempre

Rara vez

Nunca

Pregunta No.10: ¿Respeta las opiniones de sus compañeros y realiza

críticas de refuerzo?

Cuadro No.23

Alternativas F %

Siempre 103 77%

Rara vez 29 22%

Nunca 2 1%

Total 134 100%

Gráfico No.22

Fuente: Unidad Educativa “24 de Mayo”
Elaborado por: Maestrante Fanny Coralia Castro Villagrán

Análisis: El 77% de los estudiantes aseguran respetar las opiniones de

los demás, el 22% rara vez lo hacen, pero el 1% no creen que sus

compañeros tienen la razón.

60

11.3. CONCLUSIONES Y RECOMENDACIONES

11.3.1. Conclusiones

 Tres de cada cuatro docentes están en capacidad de utilizar la

plataforma docente diseñada por el Ministerio de Educación como

herramienta de trabajo y medio de comunicación.

 Las estrategias metodológicas tradicionales que aun emplean

algunos docentes, les ha permitido alcanzar los objetivos

propuestos, previo a ello han tenido que ajustarse a la nueva

educación de Siglo XXI.

 Los docentes aseguran que el rol principal de todo joven

adolescente, es estudiar, debido a que su formación académica le

permitirá desempeñarse profesionalmente ya sea como dueño de su

propia empresa o como empleado público o privado.

 Existen docentes capaces y motivados para ocupar cargos directivos

dentro de la institución educativa, con la iniciativa de mejorar en el

desempeño de la labor docente de sus compañeros.

 Aun no se define el uso de la TICs como apoyo en la labor docente,

ya que algunos lo consideran una amenaza porque pueden

quedarse sin el trabajo y los estudiantes podrían estudiar todo a

través del internet.

 Los docentes se sienten obligados a actualizarse sobre el uso de las

herramientas tecnológicas, para estar el mismo nivel de los

estudiantes referente al dominio de las nuevas tecnologías.

61

62

11.3.2. Recomendaciones

 Los señores profesores deben buscar los mecanismos adecuados

para generar mayor interés en los estudiantes hacia las clases que

imparten.

 Se recomienda que los docentes deben estar más tecnificados para

impartir las clases.

 Desarrollar programas extracurriculares para practicar la

participación en clases virtuales mediante videoconferencias.

 Los maestros deben perfeccionar la metodología de enseñanza a

través del aprendizaje basado en problemas, para un mejor

desempeño de los estudiantes.

 Motivar al uso del internet para buscar información complementaria a

las clases que imparten los profesores, siempre y cuando sea de

manera responsable.

 Motivar el intercambio de experiencias entre compañeros, para

mayor empoderamiento del conocimiento, y generar valores como el

compañerismo y la solidaridad.

 Cultivar en los estudiantes el valor del respeto, en especial, el

respeto a las opiniones de los demás.

63

XII. PROPUESTA ALTERNATIVA

12.1. TEMA DE LA ALTERNATIVA

GUÍA PRÁCTICA PARA EL USO DEL CATÁLOGO DE

HERRAMIENTAS Y RECURSOS DIGITALES DEL PORTAL

EDUCATIVO, SECCIÓN DOCENTES.

12.2. ALCANCE DE LA ALTERNATIVA

12.2.1. Descripción breve

El portal educativo fue creado para facilitar el seguimiento y control de la

gestión educativa y para contribuir al mejoramiento continuo de la calidad

en la educación mediante la generación de registros escolares, el

incremento de las competencias profesionales en los docentes y el

fomento del aprendizaje potenciado por la tecnología.

A través de este recurso, los docentes realizan el registro de calificaciones

en base al currículo vigente, el registro de asistencia, el registro del

comportamiento, el registro de tareas y el uso de herramientas

tecnológicas para innovar el proceso de enseñanza-aprendizaje con

herramientas tales como chat, blogs, evaluaciones en línea, registro del

plan curricular y actividades de carácter científico – educativo como

complemento de sus clases. Esto va acompañado por un permanente

proceso de incremento de capacidades pedagógicas y tecnológicas en el

aula.

64

Leer más en: www.educarecuador.gob.ec

12.2.2. Recursos

El portal educativo cuenta con área específica sobre los recursos para los

docentes y estudiantes, que contempla las cuatro áreas básicas que son:

Lengua y Literatura, Matemáticas, Ciencias Naturales y Estudios Sociales.

Leer más en: www.educarecuador.gob.ec

12.3. ASPECTOS BÁSICOS DE LA ALTERNATIVA

Para un mayor fortalecimiento en cuanto al manejo del portal educativo,

he considerado que la mejor alternativa es desarrollar una guía práctica

que permita desarrollar las actividades más comunes de la labor docente.

http://www.educarecuador.gob.ec/
http://www.educarecuador.gob.ec/

65

12.3.1. Guía Práctica

a) Ingreso al portal docente

Para ingresar al portal docente, primero hay que registrar el navegador de

internet la dirección electrónica www.educarecuador.gob.ec

Una vez cargada la página nos dirigimos a la imagen que dice docente,

damos un click para registrar el usuario y contraseña.

http://www.educarecuador.gob.ec/

66

Registramos el nombre de usuario y la contraseña que nos fue asignada

por el ministerio de educación, previamente.

Luego damos click en entrar. Aparecerá la página de inicio, dónde

empezaremos a trabajar.

67

b) Editar mi perfil

Si deseamos editar nuestro perfil, debemos dar un click sobre nuestro

nombre que aparece en la parte superior derecha de nuestra pantalla.

Se desplegara un menú dónde escogeremos la opción Mi Sitio web

personal.

68

Dando un click en la opción Perfil podemos empezar a rellenar la

información que está siendo solicitada,

Dando un click sobre la imagen que contiene una hoja con un lápiz,

podemos editar la información que estamos registrando en caso de que

haya algún error al momento de la digitación.

Al dar un click sobre la palabra Blog estamos activando nuestro apartado,

y para empezar a editar o agregar una nueva entrada en el blog, damos

click en la opción de operaciones publicar en mi blog.

69

En esta presentación podemos dar un título a nuestra publicación,

describir el contenido o detallar nuestra argumentación, así como también

la posibilidad de adjuntar una imagen.

Antes de publicar una nueva entrada en el blog, se recomienda escoger la

opciones de quienes puedan ver la publicación y hacer comentarios sobre

lo que se está publicando, sean las personas registradas, es decir

estudiantes docentes, y padres de familia. Una vez registradas estas

opciones podemos dar click en publicar.

70

c) Registro de la asistencia e inasistencia

Para registrar la asistencia en inasistencia de los señores estudiantes,

debemos ingresar a la plataforma con nuestro usuario y contraseña, luego

nos dirigimos a la sección Mis Asignaturas, Asignaturas que imparto.

Aparecerán todas las asignaturas que están registradas en los cursos que

impartimos nuestras clases.

Escogemos el curso dónde laboramos según la carga horaria del día, del

lado derecho aparece una lista de menú, damos click en la opción

Registro de Asistencia.

71

Y aparecerá la nómina de los estudiantes, con el respectivo calendario, y

empezamos a registrar si el estudiante asistió o no asistió al salón de

clases.

Una vez registrada la asistencia de todos los estudiantes de ese curso, al

final de la lista damos click en el recuadro para aceptar los términos de

responsabilidad y luego en guardar, de este modo quedará registrada la

asistencia de ese día.

72

d) Plan Curricular Anual

Para registrar el plan curricular anual, realizamos el mismo procedimiento

que se usó para registrar la asistencia, escogemos el curso, luego la

opción Plan curricular anual.

Una vez en esa pantalla, no movemos hasta el final, para encontrar la

opción subir e insertar y seguimos las instrucciones.

73

Escogemos el archivo que contiene el plan anual de ese curso y

asignatura y esperamos hasta que se complete el 100% de la carga,

cuelo damos click en guardar. Y el proceso ha concluido.

e) Plan de destrezas

Para empezar a registrar el plan de destrezas volvemos a realizar el

procedimiento de los casos anteriores, ingresamos, escogemos mis

asignaturas, asignaturas que imparto, selecciono el curso y la asignatura,

y luego damos click en plan por destrezas.

74

Para crear el plan de destrezas, debemos primero crear la unidad.

Luego hay que asignar el nombre y el objetivo de la unidad, y después

guardar.

Una vez generada la unidad y el objetivo, damos click en el recuadro de la

columna destrezas con criterio de desempeño.

75

Damos click en la opción nueva destreza con criterio de desempeño

Empezamos a registrar la información que nos solicita marcada como

obligatoria:

Tema: corresponde a la destreza con criterio de desempeño que

planificamos.

Fecha: corresponde a la fecha de inicio con la que voy a trabajar con esa

destreza.

Horas: Se refiere al número de periodos que hemos asignado para

desarrollar la destreza con criterio de desempeño.

Hay casos particulares dónde a comienzo de año, se planificaron una,

dos, tres o más destrezas, si sólo registramos una destreza, estamos

asegurando que tenemos toda la unidad para trabajar con esa única

destreza.

Si hay más de dos, habría que distribuir el número de periodos de la

unidad para el número de destrezas. Por ejemplo, primera unidad, total 28

periodos, total de destrezas 3, tiempo asignado para cada destreza,

D1=8. D2= 10, D3= 10 periodos. Cada caso varía de acuerdo a las

necesidades del docente.

76

Nota: Por cada destreza que necesitemos agregar, se repetirá el mismo

procedimiento de dar click en la opción nueva destreza con criterio de

desempeño.

f) Tareas

Para asignar las tareas a los estudiantes, el proceso se vuelve cada vez

más sencillo, porque hay que repetir algunos de los pasos que ya

conocemos. Damos click en el menú tareas.

|

77

Posteriormente damos click en crear tarea

Y completamos la información requerida:

Tipo de tarea, siempre será normal.

Las opciones quedan a consideración de cada docente, si lo permite o no.

 Permitir recontestar la tarea después de haber sido enviada.

Recibir tarea después de la fecha límite de entrega.

Título: Se le tiene que asignar un nombre a la tarea, preferentemente el

nombre del tema de la clase.

Descripción: Se recomienda detallar paso a paso como deben realizar la

tarea los señores estudiantes, posiblemente, agregar fuentes de consulta,

direcciones de audio y video de la web.

Plazo: Se debe escoger la fecha de inicio para entregar la tarea, y la

fecha final, es decir la fecha límite para la entrega de la tarea asignada.

En esta opción se puede inclusive registrar la hora inicial y final

respectivamente.

Audiencia: Esta parte corresponde a la lista de estudiantes que recibirán

la tarea, y podemos escoger la opción seleccionar todos, o ir registrando

uno a uno, eso dependerá del tiempo con el que disponga el docente. La

opción de escoger al o los estudiantes puede ser utilizada para las tareas

dirigidas o tareas de refuerzo académico, cuando se trata de estudiantes

específicos y no de todo el salón de clases.

Guardar: Esta opción guardará todo lo que hemos registrado para asignar

la tarea. Y se envía automáticamente a cada estudiante o audiencia

seleccionada.

78

f) Generar una evaluación

Para crear una evaluación repetimos varios de los pasos que ya

conocemos: ingresamos, mis asignaturas, asignaturas que imparto,

seleccionamos un curso, y damos click en el menú Exámenes.

|

79

Aparecerá una nueva pantalla, del lado derecho encontraremos un

recuadro que indica las operaciones que podemos realizar, y damos click

en la opción crear examen.

Se habilitará la pantalla con una nueva presentación dónde nos pide

llenar los campos desocupados, e inclusive no indica los campos que son

obligatorios.

Empecemos a configurar la evaluación:

Título: Se refiere al nombre de la evaluación, por ejemplo: Evaluación

Cuarta Unidad

80

La descripción es opcional, sólo si deseamos darle un propósito

valorativo a la evaluación.

Tipo: Escogemos la opción que se registra por defecto Evaluación.

Navegación: Escogemos la opción Anterior / Siguiente, ya que le

permitirá al estudiante desplazarse por el formulario de evaluación,

cuando no recuerde la respuesta de alguna pregunta en particular.

Fecha: Están las opciones para determinar la fecha de inicio y también la

fecha en que finalizará la prueba.

Tiempo límite: Corresponderá al tiempo que se le asigna a los

estudiantes para que puedan rendir la evaluación, esta opción queda al

criterio del docente. Sólo debe considerar que el número cero (0)

corresponde a tiempo ilimitado para responder.

Una vez que escojamos las condiciones de la evaluación podemos

registrar la audiencia, es decir la nómina de estudiantes que darán la

evaluación, este proceso es parecido al de seleccionar a quienes le

enviamos las tareas. Se pueden seleccionar todos o estudiantes

específicos. Y por último guardamos para continuar.

81

Una vez guardado, nos aparecerá una nueva ventana para empezar a

registrar las preguntas. Y damos click en agregar nueva pregunta.

En el tipo de pregunta, se recomienda escoger la alternativa que dice

opción múltiple con respuesta simple.

Podemos agregar instrucciones, la pregunta que es la sección obligatoria,

y la opción de ayuda que es opcional.

82

En la opción ponderación, se refiere a la puntuación que le asigna a esa

pregunta. Y por último damos click en guardar.

Una vez guarda la pregunta, se activa una nueva pestaña con la opción

de edición de respuestas, dónde registraremos las respuestas alternativas

y marcaremos la respuesta correcta, asumiendo que las demás

alternativas son incorrectas.

83

Para empezar a agregar las respuestas damos click en la opción Agregar

respuesta, y aparecerá una nueva ventana para registrar las opciones de

respuesta.

Las alternativas de respuesta se pueden visualizar así:

Damos click en guardar.

Para agregar más preguntas y opciones de respuesta, repetimos el

proceso de acuerdo al número de preguntas que vamos a registrar en la

evaluación.

84

12.4. RESULTADOS ESPERADOS DE LA ALTERNATIVA

Lo que se espera, es que los docentes pongan en práctica los tips que se

ha desarrollado en esta breve guía para trabajar en la plataforma docente.

85

XIII. BIBLIOGRAFÍA

 AUSUBEL, D. P. (1976). Psicología Educativa: Una perspectiva

cognitiva. Mexico: Trillas.

 AUSUBEL, D. P., & SULLIVAN, E. V. (1983). El Desarrollo Infantil

(Vol. 21). (J. PENHOS, Trad.) Barcelona: Paidós.

 AUSUBEL, D. P., NOVAK, J. D., HANESIAN, H., SANDOVAL

PINEDA, M., & BOTERO, M. (1997). Psicología Educativa: Un punto

de vista cognitivo. Mexico D.F.: Trillas.

 DÍAZ BARRIGA, F., & HERNÁNDEZ ROJAS, G. (s.f.). Estrategias

Docentes para un Aprendizaje Significativo. Recuperado el Febrero

de 2014, de http://mapas.eafit.edu.co/rid=1K28441NZ-1W3H2N9-

19H/Estrategias%20docentes%20para-un-aprendizaje-

significativo.pdf

 EGUÍA, B., & ALONSO, I. (01 de Agosto de 2002). El desarrollo de

las tecnologías de la información y la comunicación: un nuevo reto

para el mercado de trabajo. VI. Barcelona: REVISTA

ELECTRÓNICA DE GEOGRAFÍA Y CIENCIAS SOCIALES.

 ESPASA CALPE, S. (2003). Diccionario de la Lengua Española.

Madrid: Real Academia Española.

 GARCÍA RIVERA, L. (28 de Junio de 2006). monografias.com.

Recuperado el 10 de Febrero de 2014, de

http://www.monografias.com/trabajos35/maestros-siglo-xxi/maestros-

siglo-xxi.shtml

 KUHN, T. (1960). Fundamentos DIMA DP. Recuperado el 20 de

Septiembre de 2014, de

https://fdimafp.wikispaces.com/PARADIGMAS+EDUCATIVOS

 KUHN, T. S. (1970). The Structure of Scientific Revolutions

(Segunda ed.). Chicago & Londres: Univ. of Chicago Press.

86

 KUHN, T. S. (30 de junio de 2012). La estructura de las revoluciones

científicas. Recuperado el 06 de Enero de 2014, de

http://es.wikipedia.org/wiki/Thomas_Kuhn

 MARTÍNEZ MIGUÉLEZ, M. (Noviembre de 2002). Un Nuevo

Paradigma para la Educación. Recuperado el 15 de Septiembre de

2014, de http://prof.usb.ve/miguelm/nuevoparadigmaeducacion.html

 MIE, M. d. (2013). Ministerio de Educación. Recuperado el 10 de

Octubre de 2014, de http://educacion.gob.ec/cerca-de-80-000-

aspirantes-a-maestros-seran-evaluados-por-el-instituto-nacional-de-

evaluacion-educativa/

 MINEDUC, A.-1. (28 de Noviembre de 2012). Estandares

Educativos. Quito, Ecuador.

 Monereo, C., Castelló, M., Clariana, M., Palma, M., & Pérez, M. L.

(1999). Estrategias de Enseñanza y Aprendizaje. En C. MONEREO,

Estrategias de Enseñanza y Aprendizaje. Barcelona: Editorial Graó.

 PAEZ SALCEDO, J. (Mayo de 2009). educacion.elcomercio.com.

Recuperado el 23 de septiembre de 2014, de

http://educaccion.elcomercio.com/nv_images/secciones/educaccion/r

evista206/P4.pdf

 PESANTES MARTINEZ, A. (29 de Junio de 2002). Centro de

Información Pedagogica Educar. Recuperado el 01 de Noviembre de

2014, de http://www.educar.ec/noticias/modelos.html

 POBLETE RUIZ, M. (2000). Equipos para el cambio de las

organizaciones. Aspectos Diferenciales. Barcelona: Universidad de

Deusto.

 RECIO BURITICÁ, A. P. (Enero-Junio de 1995). UMNG.EDU.CO.

Recuperado el 03 de febrero de 2014, de

http://www.umng.edu.co/documents/63968/74803/art2_3.pdf

 TUNNERMANN BERNHEIM, C. (s.f.). EL ROL DEL DOCENTE EN

LA EDUCACION SUPERIOR DEL SIGLO XXI. Recuperado el 06 de

Febrero de 2014, de

87

http://www.ucyt.edu.ni/Download/EL_ROL_DEL_DOCENTE_EN_LA

_E_S_DEL_SIGLO_XXI.pdf

 UNAM, F. (26 de Agosto de 2013). fundacionunam.org.mx.

Recuperado el 05 de Febrero de 2014, de

https://www.fundacionunam.org.mx/educacion/el-rol-del-maestro-en-

el-s-xxi-un-cambio-radical-de-actitud/

 VALENTI LOPEZ, P. (ABRIL de 2002). OEI. Recuperado el 10 de

Septiembre de 2014, de

http://www.oei.es/revistactsi/numero2/valenti.htm

 WIECK, K. E., & QUINN, R. E. (Febrero de 1999).

ORGANIZATIONAL CHANGE AND DEVELOPMENT. 50. Michigan:

University of Michigan Business School, University of Michigan.

88

XIV. ANEXOS

14.1. OPERACIONALIZACIÓN DE LAS VARIABLES

VARIABLE
DEFINICIÓN

CONCEPTUAL
DEFINICIÓN

OPERACIONAL
DIMENSIONES INDICADORES ITEM

INDEPENDIENTE:
Paradigmas
Docentes

Marco
interpretativo que
regula
procedimientos y
acciones en el
campo de la
planificación, y
evaluación del
ejercicio docente.

Procedimientos y
acciones
concretas que se
emplean en la
actividad
didáctica.

 Paradigma
Tecnológico

 Paradigma
Ecológico

 Paradigma
Socio–Crítico

 Recursos
didácticos

 Motivación

 Técnicas de
aprendizaje

 Roles:
- Docente
- Estudiante
- Autoridades

 Entorno

E1.- ¿Se puede utilizar con facilidad los
recursos didácticos que el Ministerio de
Educación ha diseñado?
E2.- ¿La motivación debe estar
relacionada con el tema de clase a
tratar?
E3.- ¿Qué técnicas de aprendizaje que
utiliza le han dado buenos resultados en
el aula de clases?
E4.- Según su experiencia: ¿El rol del
alumno es estudiar?
E5.- Si usted fuera autoridad en la
institución: ¿Cumpliría con su rol para
mejorar el desarrollo académico?
HO1.- ¿Los docentes utilizan estrategias
para motivar la clase?
HO2.- ¿Sus maestros y maestras están
cumpliendo con su rol de docentes?

89

DEPENDIENTE:
Estrategias
Metodológicas del
Siglo XXI

Modos de
concebir,
organizar y
desarrollar los
procesos de
aprendizajes.

Diversos recursos,
instrumentos y
medios que se
emplean en logro
de objetivos de
aprendizaje.

 Enfoques
interactivos y
TICs

 Enfoques
participativos.

 Herramientas
Multimedia

 Entornos
virtuales

 ABP
(Aprendizaje
Basado en
Problemas)

E6.- ¿Los instrumentos de audio y video
pueden remplazar al docente durante
una clase?
E7.- ¿Considera que sus estudiantes
tienen algún dominio sobre las
herramientas multimedia?
E8.- ¿Se puede usar positivamente las
redes sociales como estrategia de
aprendizaje?
E9.- ¿Si propone un problema en el aula
de clases, sus estudiantes lo resuelven
con prontitud?
E10.- ¿Los problemas que propone
resolver en el aula de clases, se
relacionan con los temas a tratar en la
clase?
HO3.- ¿Está de acuerdo con el uso de
herramientas multimedia como
estrategia de enseñanza aprendizaje?
HO4.- ¿Podría reunirse con sus
compañeros mediante video conferencia
después de la jornada de clases?
HO5.- ¿Estudiar basándose en
problemas propuestos, contribuye para
el aprendizaje en el aula de clases?

90

INTERVINIENTE:
Exigencias
Educativas del
Siglo XXI

Conjunto de
requerimientos de
diversa índole por
parte de la
sociedad, el
desarrollo y la
cultura civilizatoria
del siglo XXI

 Capacidades

 Habilidades

 Saberes

 Valores

 Aplicaciones de
INTERNET

 Comunicación

 Ética y Valores

 Impacto Social

 Desarrollo del
Pensamiento

 Uso interactivo
de las TIC

 Comunicación

 Apertura
colaborativa

 Procesa
información

 Construye
conocimiento

 Espíritu crítico

 Creatividad

HO6.- ¿Recomienda los sitios web para
buscar información complementaria a su
asignatura?
HO7.- ¿Con qué frecuencia intercambia
experiencias con sus compañeros de
clases?
HO8.- ¿Las estrategias metodológicas
propuestas por los docentes, son las
adecuadas para construir conocimientos
en el aula de clases?
HO9.- ¿Las destrezas con criterio de
desempeño, ha sido alcanzadas
exitosamente?
HO10.- ¿Respeta las opiniones de sus
compañeros y realiza críticas de
refuerzo?

Elaborado por: Maestrante Fanny Coralia Castro Villagrán

91

14.2. CUESTIONARIO DE PREGUNTAS

14.2.1. Encuesta

Instrumento para la recolección de información, dirigido a los Docentes de

Educación General Básica de la Unidad Educativa “24 de Mayo”, del

Cantón Quevedo.

1) ¿Se puede utilizar con facilidad los recursos didácticos que el

ministerio de educación ha diseñado?

Totalmente de acuerdo

De acuerdo

Ni de acuerdo ni en desacuerdo

En desacuerdo

Totalmente en desacuerdo

2) ¿La motivación debe estar relacionada con el tema de clase a

tratar?

Totalmente de acuerdo

De acuerdo

Ni de acuerdo ni en desacuerdo

En desacuerdo

Totalmente en desacuerdo

3) ¿Las técnicas de aprendizaje que utiliza, le han dado buenos

resultados en el aula de clases?

Totalmente de acuerdo

De acuerdo

Ni de acuerdo ni en desacuerdo

En desacuerdo

Totalmente en desacuerdo

92

4) Según su experiencia: ¿El rol del alumno es estudiar?

Totalmente de acuerdo

De acuerdo

Ni de acuerdo ni en desacuerdo

En desacuerdo

Totalmente en desacuerdo

5) Si usted fuera autoridad de la institución, ¿Cumpliría con su rol

para mejorar el desarrollo académico?

Totalmente de acuerdo

De acuerdo

Ni de acuerdo ni en desacuerdo

En desacuerdo

Totalmente en desacuerdo

6) ¿Los instrumentos de audio y video pueden remplazar al

docente durante una clase?

Totalmente de acuerdo

De acuerdo

Ni de acuerdo ni en desacuerdo

En desacuerdo

Totalmente en desacuerdo

7) ¿Considera que sus estudiantes tienen algún dominio sobre de

las herramientas multimedia?

Totalmente de acuerdo

De acuerdo

Ni de acuerdo ni en desacuerdo

En desacuerdo

Totalmente en desacuerdo

93

8) ¿Se puede usar positivamente las redes sociales como

estrategia de aprendizaje?

Totalmente de acuerdo

De acuerdo

Ni de acuerdo ni en desacuerdo

En desacuerdo

Totalmente en desacuerdo

9) ¿Si propone un problema en el aula de clases, sus estudiantes

lo resuelven con prontitud?

Totalmente de acuerdo

De acuerdo

Ni de acuerdo ni en desacuerdo

En desacuerdo

Totalmente en desacuerdo

10) ¿Los problemas que propone resolver en el aula de clases, se

relacionan con los temas a tratar en la clase?

Totalmente de acuerdo

De acuerdo

Ni de acuerdo ni en desacuerdo

En desacuerdo

Totalmente en desacuerdo

94

14.2.2. Hoja de Observación

Instrumento para la recolección de información, dirigido a los estudiantes

de Educación General Básica, de la Unidad Educativa “24 de Mayo”.

MARQUE LA RESPUESTA SEGÚN SU EXPERIENCIA:

COSAS A OBSERVAR SIEMPRE
RARA
VEZ

NUNCA

¿Los docentes utilizan estrategias para
motivar la clase?

¿Sus maestros y maestras están
cumpliendo con su rol de docentes?

¿Está de acuerdo con el uso de
herramientas multimedia como
estrategia de enseñanza aprendizaje?

¿Podría reunirse con sus compañeros
mediante video conferencia después de
la jornada de clases?

¿Estudiar basándose en problemas
propuestos, contribuye para el
aprendizaje en el aula de clases?

¿Recomienda los sitios web para
buscar información complementaria a
su asignatura?

¿Con qué frecuencia intercambia
experiencias con sus compañeros de
clases?

¿Las estrategias metodológicas
propuestas por los docentes, son las
adecuadas para construir conocimientos
en el aula de clases?

¿Las destrezas con criterio de
desempeño, ha sido alcanzadas
exitosamente?

¿Respeta las opiniones de sus
compañeros y realiza críticas de
refuerzo?

