

UNIVERSIDAD TÉCNICA DE MACHALA
FACULTAD DE CIENCIAS SOCIALES

ESCUELA DE CIENCIAS DE LA EDUCACIÓN.
MODALIDAD SEMIPRESENCIAL.

TESIS DE GRADO

PREVIO A LA OBTENCIÓN DEL TÍTULO DE LICENCIADA EN C IENCIAS

DE LA EDUCACIÓN ESPECIALIZACIÓN EN INFORMÁTICA

TEMA:

UTILIZACIÓN DE TÉCNICAS GRUPALES INTERACTIVAS PARA

MEJORAR EL PROCESO ENSEÑANZA-APRENDIZAJE EN LA

ASIGNATURA DE COMPUTACIÓN EN EL OCTAVO AÑO DE

EDUCACIÓN BÁSICA DE EL INSTITUTO TEGNOLÓGICO SUPE RIOR

“EL ORO” DEL CANTÓN MACHALA DEL PERIODO LECTIVO 2 011-

2012.

AUTORA:

APOLO CÓRDOVA EXSILDA MARÍA

DIRECTORA DE TESIS:

LIC. GLORIA YOLANDA TACUARÍ TORRES. MGS.

 MACHALA - EL ORO - ECUADOR

2011 -2012

II

CERTIFICACIÓN

Lic. Gloria Yolanda Tacuarí Torres. Mgs.

DOCENTE DE LA FACULTAD DE CIENCIAS SOCIALES DE LA

UNIVERSIDAD TÈCNICA MACHALA.

CERTIFICA:

Que el presente informe de investigación de Tesis titulado: “UTILIZACIÓN

DE TÉCNICAS GRUPALES INTERACTIVAS PARA MEJORAR EL

PROCESO ENSEÑANZA- APRENDIZAJE EN LA ASIGNATURA DE

COMPUTACIÓN EN LOS ESTUDIANTES DEL OCTAVO AÑO DE

EDUCACIÓN BÁSICA DE EL INSTITUTO TEGNOLÓGICO SUPE RIOR

“EL ORO” DEL CANTÓN MACHALA DEL PERIODO LECTIVO 2 011 –

2012”, ha sido minuciosamente revisado y corregido en base a criterios

técnicos – metodológicos exigidos para este tipo de trabajos, de autoría de:

APOLO CÓRDOVA EXSILDA MARÍA; por lo que autorizo su presentación.

Particular que señalo para los fines legales pertinentes.

Lic. Gloria Yolanda Tacuarí Torres. Mgs.

DIRECTORA DE TESIS

III

RESPONSABILIDAD DE AUTORÍA

Las ideas, comentarios resultados, conclusiones, procedimientos de

investigación y propuesta de la Tesis de grado, “UTILIZACIÓN DE

TÉCNICAS GRUPALES INTERACTIVAS PARA MEJORAR EL PROC ESO

ENSEÑANZA- APRENDIZAJE EN LA ASIGNATURA DE COMPUTA CIÓN

EN LOS ESTUDIANTES DE OCTAVO AÑO DE EDUCACIÓN BÁ SICA

DE EL INSTITUTO TEGNOLÓGICO SUPERIOR “EL ORO” D EL

CANTÓN MACHALA DEL PERÍODO LECTIVO 2011 – 2012”, es de

exclusiva responsabilidad de la autora, quien para constancia firma a

continuación:

Apolo Córdova Exsilda María

 C.C. 070281749-5

IV

DEDICATORIA

Este trabajo, fruto de mi esfuerzo y sacrificio, lo dedico con gran afecto y

cariño a todos mis seres queridos, en especial a mis hijas Joselyn,

Jennyffer, Julepsy y a mi esposo, quienes en todo momento comprendieron

y privilegiaron el tiempo que me llevo para alcanzar esta meta; como es la

obtención del título de Licenciada en Ciencias de la Educación especialidad

Docencia en Informática.

También a mis compañeros y profesores que han sabido llenar vacios en

mi vida educativa y personal, logrando con esta mi presencia en esta

Universidad, ya que gracias a ellos estoy realizando mi sueño ser una

profesional.

 Apolo Córdova Exsilda María

V

AGRADECIMIENTO

Al concluir una nueva etapa, quiero expresar mi agradecimiento

primeramente a Dios, por que sin su guía no habría sido posible alcanzar mi

objetivo.

Además mi agradecimiento es para los docentes de la Universidad Técnica

de Machala ya que me han impartido sabios conocimientos para así

desenvolverme con eficacia en el campo laboral, así mismo agradezco de

manera cordial a la Licenciada Gloria Yolanda Tacurí Torres, que día a día

me guío y ayudó con las debidas orientaciones pertinentes y me oriento

con éxito despejándome de dudas de manera muy acertada para poder

culminar con superación mi tesis de grado

Expreso mi sincero agradecimiento a las autoridades de la Universidad

Técnica de Machala, de la Facultad de Ciencias Sociales y al centro de

profesionalismo CEPSYMED por el aporte brindado en mi formación

profesional.

Dejo constancia de mi gratitud y estima al Instituto Tecnológico “El Oro” que

me abrió sus puertas para poder realizar mi Tesis en tan honorable

institución.

Sin ustedes este trabajo de formación profesional no hubiera culminado con

éxito quedare eternamente agradecida.

Apolo Córdova Exsilda María

VI

ÍNDICE

CERTIFICACIÓN ... II

DECLARACIÓN DE RESPONSABILIDAD DE AUTORÍA III

DEDICATORIA IV

AGRADECIMIENTO V

ÍNDICE .. VI

ÍNDICE DE CUADROS Y GRAFICOS XI

RESUMEN EJECUTIVO ... XIV

EXECUTIVE SUMMARY ... XV

INTRODUCCIÓN ... 16

CAPÍTULO I... .. 19

EL PROBLEMA OBJETO DE ESTUDIO

1.1.DESCRIPCIÓN DEL PROBLEMA 19

1.2 LOCALIZACIÓN DEL PROBLEMA 21

1.3 JUSTIFICACIÓN 22

1.4 SISTEMATIZACIÓN DEL PROBLEMA...................25

1.4.1. PROBLEMA CENTRAL 26

1.4.2. PROBLEMAS COMPLEMENTARIOS 26

1.5. OBJETIVOS DE LA INVESTIGACIÓN 27

1.5.1.OBJETIVO GENERAL 27

1.5.2.OBJETIVOS ESPECIFICOS 27

1.6. HIPOTESIS ... 28

1.6.1 HIPOTESIS GENERAL 28

1.6.2 HIPOTESIS PARTICULARES 28

CAPITULO II

MARCO TEÓRICO Y REFERENCIAL.

2.1. MARCO TEORICO CONCEPTUAL 30

2.1.1. DESARROLLO DEL PROCESO ENSEÑANZA- APRENDIZAJ E 30

2.1.2. PROCESO ENSEÑANZA APRENDIZAJE............... 30

2.1.3. EL APRENDIZAJE 31

VII

2.1. 3.2. TEORÍAS DE APRENDIZAJE 32

2.1.3.2.1. TEORÍA DEL APRENDIZAJE CONDUCTUAL32

2.1.3. 2. 2. TEORÍA DEL APRENDIZAJE CONSTRUCTIVIST A 33

2.1.3.2.3. TEORÍA DE APRENDIZAJE COGNOSCITIVISTA 35

2.1.3.2.4. TEORÍA DEL APRENDIZAJE HISTÓRICO-CULTUR AL 36

2.1.4. PARADIGMAS 37

2.1.4.1. DEFINICIÓN DE PARADIGMAS 37

2.1.4.2. PARADIGMA POSITIVISTA 37

2.1.4. 3. PARADIGMA INTERPRETATIVO 38

2.1.4.4. PARADIGMA SOCIOCRITICO 38

2.1.4.5. PARADIGMA COGNITIVO 39

2.1.5. CURRÍCULO ... 39

2.1.5.1. ETIMOLOGÍA 39

2.1.5.2. CONCEPTUALIZACIÓN 39

2.1.5.3. EJES CURRICULARES DE LA PROPUESTA PEDAGÓGI CA 40

2.1.6. TÉCNICAS GRUPALES INTERACTIVAS 40

2.1.6.1.IMPORTANCIA DE LAS TÉCNICAS GRUPALE INTERAC TIVAS 41

2.1.6.2. CÓMO ELEGIR LA TÉCNICA ADECUADA 44

2.1.6.3. CUANDO UTILIZAR LAS TÉCNICAS DE GRUPO..... 45

2.1.7. MÉTODOS ... 45

2.1.7.1.MÉTODO INDUCTIVO... 45

2.1.7.2.MÉTODO DEDUCTIVO .. 46

2.1.7.3.METODO CIENTIFICO .. 46

2.1.7.4. MÉTODO DIDÁCTICO ... 46

2.1.7.5. METODOD NARRATIVO O EXPOSITIVO 46

2.1.8. TIPOS DE TECNICAS GRUPALES 47

2.1.8.1. EL FORO .. 47

2.1.8.2. DEBATE O CONTROVERSIA 47

2.1.8.3. ENTREVISTA O CONSULTA PÚBLICA 48

2.1.8.4. EL SIMPOSIO .. 48

2.1.8.5. EL PANEL 48

2.1.8.6. CONFERENCIAS ... 49

VIII

2.1.8.7. MESA REDONDA 49

2.1.8.8. VIDEOCONFERENCIA .. 50

2.1.9. MODELOS PEDAGÓGICOS 50

2.1.9.1.MODELO PEDAGÓGICO TRADICIONAL 51

2.1.9.2. MODELO PEDAGÓGICO ACTIVISTA 52

2.1.9.3. MODELO PEDAGÓGICO CONCEPTUAL 53

2.1.9.4.MODELO PEDAGÓGICO MARXISTA 54

2.1.10.1. ELEMENTOS DE LA ENSEÑANZA APRENDIZAJE.... 55

2.1.10.1. EL DOCENTE ... 55

2.1.10.2. EL ESTUDIANTE 56

2.1.10.3. LA FAMILIA 56

2.1.10.4. INSTITUCIÓN EDUCATIVA 57

2.1.10.5. CONCEPTO DE GRUPO .. 60

2.1.10.6. CARACTERÍSTICAS DE LOS GRUPOS 61

2.1.10.7. CAPACITACIÓN DOCENTE 62

2.1.10.8. RENDIMIENTO ESTUDIANTIL 62

2.1.10.9. FALENCIAS EN EL PROCESO ENSEÑANZA APREND IZAJE . 63

2.1.10.10. LIMITADA CAPACITACIÓN DOCENTE 64

2.1.10.11. DOCENTES DESACTUALIZADOS 64

2.1.11. RECURSOS DIDÁCTICOS APLICADOS A LA ASIGNATU RA DE

LA INFORMÁTICA. 64

2.1.11. IMPORTANCIA DE LOS RECURSOS DIDÁCTICOS 65

2.1.11.2. OBJETIVOS DE LOS RECURSOS DIDÁCTICOS 66

2.1.11.3. CLASIFICACIÓN DE LOS RECURSOS DIDÁCTICOS 67

2.1.11.4. RECURSOS DIDÁCTICOS PERMANENTES DE TRA BAJO ... 67

2.1.11.5. RECURSOS DIDÁCTICOS INFORMATIVOS67

2.1.11.6. RECURSOS DIDÁCTICOS ILUSTRATIVOS 67

2.1.11.7.RECURSOS DIDÁCTICOS TECNOLÓGICOS 67

2.1.11.8. FUNCIONES DE LOS RECURSOS DIDÁCTICOS 68

2.1.11.9. EVALUACIÓN DE LOS RECURSOS DIDÁCTICOS.. 69

2.1.12 FORMAS DE EVALUACIÓN70

2.1.12.1. AUTOEVALUACIÓN 70

IX

2.1.12.2. COEVALUACIÓN 70

2.1.12.3. HETEROEVALUACIÓN 71

2.1.12.4. LA METAEVALUACIÓN71

2.1.12.5. MOMENTOS DE LA EVALUACIÓN................ 71

2.1.12.6. EVALUACIÓN DE INICIO 71

2.1.12.7. SEGUIMIENTO O FORMATIVA 72

2.1.12.8. EVALUACIÓN DE CONFIRMACIÓN 72

2.1.13. EL APRENDIZAJE ACTIVO 72

2.1.14. EL APRENDIZAJE COOPERATIVO 78

2.1.14.1. LA SELECCIÓN DE MATERIALES Y OBJETIVOS DI DÁCTICOS

 ... 81

2.1.14.2 LA CONFORMACIÓN DE LOS GRUPOS 83

2.1.14.3. LA DISPOSICIÓN DE LOS GRUPOS EN EL AULA.. 85

2.1.14.4. LA ASIGNACIÓN DE ROLES 86

2.1.14.5. LA EXPLICACIÓN DE LA TAREA ACADÉMICA 89

2.2. MARCO TEÓRICO CONTEXTUAL

2.2.1DATOS NFORMATIVOS 92

2.2.2.UBICACIÓNDEL PLANTEL 92

2.2.3. RESEÑA HISTÓRICA DEL INSTITUTO TECNOLÓGICO S UPERIOR

“EL ORO”... ... 92

2.2.4. MISIÓN Y VISIÓN .. 95

2.2.4.1. MISIÓN ... 95

2.2.4.2 VISIÓN ... 95

2.2.5.OBJETIVOS 95

2.2.6. UBICACIÓN DEL PLANTEL 96

2.2.7. INFRAESTRUCTURA

2.2.7.1 INFRAESTRUCTURA FÍSICA 96

2.2.7.2 INFRAESTRUCTURA TÉCNICA 96

2.2.7.3 INFRAESTRUCTURA RECREACIONAL 97

2.2.8. ORGANIZACIÓN 99

2.2.9. RECURSOS HUMANOS .. .99

2.2.9.1. PERSONAL DOCENTE 99

X

2.2.9.2.PERSONAL ADMINISTRATIVO 99

2.2.9.3. PERSONAL DISCENTE 99

2.2.10. SOSTENIMIENTO ... 99

2.2.11. ESPECIALIZACIONES99

CAPÍTULO III

RESULTADOS DE LA INVESTIGACIÓN DE CAMPO

3.1.METODOLOGIA GENERAL 101

3.1.1. DESCRIPCIÓN DEL PROCEDIMIENTO OPERATIVO 102

3.1.2. NIVEL DE INVESTIGACIÓN 102

3.1.3. MODALIDAD DE INVESTIGACIÓN 102

3.1.4. POBLACIÓN Y MUESTRA 103

3.1.5. OPERACIONALIZACIÓN DE VARIABLES 105

3.1. 5.1. DEFINICIÓN OPERATIVA DE CADA VARIABLE 106

3.1.5.2. SELECCIÓN DE VARIABLES E INDICADORES 107

3.1. 5.3. SELECCIÓN DE TÉCNICAS 108

3.1.6. RECOLECCIÓN DE INFORMACIÓN, SEGÚN UNIDADES D E

INVESTIGACIÓN ... 109

3.1.7. PROCESAMIENTO DE LA INFORMACIÓN 109

3.1.8. ANÁLISIS DE LOS RESULTADOS 109

3.2. INTERPRETACIÓN DE LOS DATOS 109

3.3 DEMOSTRACION DE HIPÓTESIS ... 127

3.4 CONCLUSIONES .. 130

3.5 RECOMENDACIONES .. 131

CAPITULO IV

PROPUESTA DE INTERVENCIÓN

4.1 ANTECEDENTE .. 132

4.2 TEMA ... 133

4.3 UBICACIÓN 133

4.4 BENEFICIARIOS 133

4.5 JUSTIFICACIÓN 134

4.6 OBJETIVO

4.6.1. OBJETIVO GENERAL 135

XI

4.6.2. OBJETIVOS ESPECIFICOS 135

4.7. FUNDAMENTACIÓN TEÓRICA 136

4.8. DESCRIPCIÓN GENERAL DE LA PROPUESTA 140

4.8.1. DESCRIPCIÓN GENERAL 140

4.9. ACTIVIDADES 141

4.10. CONTENIDOS DE ESTUDIO EN EL SEMINARIO TALLER 144

4.11. RECURSOS .. 144

4.11.1 RECURSOS HUMANOS .. 144

4.11.2. RECURSOS MATERIALES 145

4.11.3. RECURSOS TÉCNICOS .. 145

4.12. CRONOGRAMA DE ACTIVIDADES 146

4.13. PRESUPUESTO ... 147

4.14.ORGANIZACIÓN 148

4.15. ESTRATEGIAS DE IMPLEMENTACIÓN148

4.16. EVALUACIÓN148

BIBLIOGRAFÍA

ANEXOS

XII

INDICE DE CUADROS Y GRAFICOS

3.2.2.2.1 ¿USTED COMO DOCENTE APLICA LAS TÉCNICAS G RUPALES

INTERACTIVAS CON SUS ESTUDIANTES EN EL APRENDIZAJE

ACTIVO?………………………………………………………………....………110

3.2.2.2.2 ¿QUÉ TIPO DE TÉCNICAS GRUPALES UTILIZA US TED EN LA

CLASE DE COMPUTACIÓN?...........................111

3.2.2.3 ¿QUÉ NIVEL DE CREATIVIDAD CONSIDERA QUE UST ED TIENE

EN EL DESARROLLO DE SUS CLASES DE

COMPUTACIÓN?....................................... ..112

3.2.2.2.4 ¿CON QUÉ FRECUENCIA PARTICIPAN LOS ESTUDI ANTES EN

EL DESARROLLO DE SUS CLASES?.......................113

3.2.2.2.5 ¿SEGÚN SU CRITERIO A QUE EVENTOS DE CAPAC ITACIÓN

ASISTIO USTED EN LOS DOS ULTIMOS AÑOS?.............114

3.2.2.2.6 ¿CÓMO CONSIDERA USTED QUE DEBERIA SER LA

CAPACITACIÓN DOCENTE PARA MEJORAR LA

ENSEÑANZA?...…………….115

3.2.2.2.7 ¿CREE USTED QUE EL LABORATORIO DE LA ASIG NATURA

DE COMPUTACIÓN ESTA ACTUALIZADO PARA LA ENSEÑANZA

APRENDIZAJE?....................................... ..116

3.2.2.8. ¿LA CONSTRUCCIÓN DE LOS APRENDIZAJES DE SU S

ESTUDIANTES EN QUÉ NIVEL CALIFICARÍA USTED?........117

3.2.2.10. ¿EL DOCENTE DEL AREA DE COMPUTACIÓN APLI CA

TÉCNICAS GRUPALES PARA SU TRABAJO EN

CLASE?...…................119

XIII

3.2.2.11. ¿DE LAS SIGUIENTES TÉCNICAS GRUPALES CUÁL APLICA

EL DOCENTE CON FRECUENCIA EN EL DESARROLLO DE SU CL ASE

DE COMPUTACIÓN?.................................... ...120

3.2.2.12. ¿COMÓ VALORA USTED LOS CONOCIMIENTOS DEL

DOCENTE DE LA ASIGNATURA DE COMPUTACIÓN?..........121

3.2.1.13. ¿CON QUÉ FRECUENCIA PARTICIPA USTED EN E L

DESARROLLO DE LAS CLASES DEL ÁREA DE

COMPUTACIÓN?....................................... ..122

3.2.2.14. ¿USTED CONOCE EN QUE EVENTOS DE CAPACITACIÓN A

PARTICIPADO EL DOCENTE DEL ÁREA DE COMPUTACIÓN EN LOS

DOS ÚLTIMOS AÑOS?.................................. ..123

3.2.2.15. ¿CÓMO CONSIDERA USTED QUE LA CAPACITACI ÓN DEL

DOCENTE DEL ÁREA DE COMPUTACIÓN DEBE SER?..........124

3.2.2.16. ¿USTED CREE QUE EL LABORATORIO DE COMPUT ACIÓN

CUENTA CON SUFICIENTES RECURSOS PARA EL DESARRLLO D E LA

ENSEÑANZA - APRENDIZAJE?...........................125

3.2.2.17 ¿COMÓ CONSIDERA USTED LA CONSTRUCCIÓN DE S U

APRENDIZAJE EN EL ÁREA DE COMPUTACIÓN?............126

XIV

RESUMEN EJECUTIVO

Las Técnicas Grupales Interactivas cuando son empleados en forma

eficiente, posibilitan un mayor aprovechamiento de nuestros órganos

sensoriales; se crean las condiciones para una mayor permanencia en la

memoria de los conocimientos en computación alcanzados, se puede

transmitir mayor cantidad de información en menos tiempo; originan el

aprendizaje y activan las funciones intelectuales para la adquisición del

nuevo conocimiento, facilitan al estudiante a pensar correctamente y

constituirse en agente de su propio conocimiento, es decir contribuyen a que

el aprendizaje sea más activo, significativo y útil al permitir nuevas

aplicaciones en diferentes situaciones y contextos.

Hoy en día existen excelentes Técnicas Grupales Interactivas que pueden

ayudar a un docente a impartir su clase, mejorarla o que les pueden servir

de apoyo en su labor. Los últimos avances tecnológicos en el área de la

informática han exigido a los mercados internacionales dotar de una

excelente infraestructura.

Para tener una educación de calidad, el docente debe ser profesional y tener

un alto nivel de conocimientos y experiencia, como también la capacitación

y actualización constante, se debe tener en cuenta que para llegar a obtener

esta educación se necesita la participación del gobierno, autoridades y

docentes para ofrecer a los estudiantes posibilidad de adquirir diferentes

conocimientos.

Esta propuesta se plantea con el objetivo de que se convierta en una

herramienta para el mejoramiento del proceso Tecnológico de enseñanza –

aprendizaje de la asignatura de computación en el Instituto Superior

Tecnológico “El Oro”, a través de la aplicación de las Técnicas Grupales

Interactivas.

XV

EXECUTIVE SUMMARY

Interactive group techniques when employed efficiently, enable a better use

of our sensory organs, creating the conditions for a longer stay in the

memory of the computer skills achieved, can convey much information in less

time; originate learning and intellectual functions activated for the acquisition

of new knowledge, facilitate the student to think properly and become agents

of their own knowledge, ie help make learning more active, meaningful and

useful to enable new applications in different situations and contexts.

Today there are excellent interactive group techniques that can help a

teacher to teach her class, improve or can support them in their work. The

latest technological advances in the area of information technology have

required international markets provide an excellent infrastructure.

To get a quality education, the teacher must be professional and have a high

level of knowledge and experience, as well as training and constant updating,

it should be noted that to arrive at this education requires the participation of

government authorities and teachers to give students opportunity to acquire

different skills.

This proposal arises in order to become a tool for the improvement of the

technological process of teaching - learning of the subject of computing in

Higher Technological Institute "The Gold", through the application of group

techniques Interactive.

 16

INTRODUCCIÓN

En el proceso enseñanza – aprendizaje el docente hace una combinación de

métodos y técnicas para que el estudiante habilite sus nuevos

conocimientos, y por eso que más allá de la utilización de las técnicas y

métodos vamos hacer uso de las “Técnicas Grupales Interactivas” para

actuar con seguridad y dominios en este campo y desarrollar su actividad

motora y el equilibrio de la personalidad del estudiante.

Las Técnicas Grupales son muy variadas y deben ser aplicadas de acuerdo

con el tema, los objetivos, métodos, los recursos, la evaluación y el modelo

pedagógico establecido, por la institución educativa o el docente en

particular, estas permiten desarrollar en los estudiantes capacidades

cognitivas, psicomotrices y socio afectivas.

Las evidencias demuestran que, con relación al sistema educativo las

técnicas grupales vienen siendo utilizadas con mayor impacto a partir de la

aplicación de la Reforma Curricular, en las instituciones del nivel secundario

y superior cada unidad académica tiene su planificación específica para

cada área. Para los colegios Nacionales cuyo modelo educativo es por

sistema trimestral en cada asignatura se incorpora sus metodologías y

técnicas.

En nuestro medio educativo, la aplicación de las Técnicas Grupales se las

maneja más en forma espontanea que obedeciendo a una planificación

acorde con el método y el modelo pedagógico, más por facilidad del

docente que por el desarrollo de competencia en los estudiantes.

La aplicación de las Técnicas, tal como la señale anteriormente, seguirá

repercutiendo en el producto final, esto implica en los estudiantes sin

creatividad, sin competencias y consecuentemente con niveles bajos del

conocimiento.

 17

Por lo expuesto considero que es factible realizar un estudio de esta

temática ya que contribuirá con mejores planteamientos Teóricos –

Prácticos para la utilización de las Técnicas Grupales.

Antes de entrar de lleno en el estudio de las Técnicas Grupales Interactivas

que he seleccionado como aptas para ser utilizadas en el campo educativo,

creemos conveniente presentar un esquema referencial como fundamento

de las mismas, y un encuadre metodológico para su aplicación eficiente en

el particular en el medio estudiantil.

Dado que no existen reglas para la conducta humana que se apliquen a

todas las situaciones, sin límites ni cambio resulta evidente la necesidad de

un conocimiento teórico que fundamente tales reglas o Técnicas y capacite a

través de la formación de un criterio científico adecuado para hacer uso de

las Técnicas de un grupo con la indispensable flexible, destreza y tacto que

exigen las variables situaciones los estudiantes.

Además el tema de investigación está estructurado en capítulos para

docentes y estudiantes que pretendan dar solución a un problema

determinado.

El capitulo uno: plantea el problema de investigación, y la utilización de

Técnicas Grupales Interactivas para mejorar el proceso enseñanza-

aprendizaje en la asignatura de computación en los estudiantes del octavo

año de educación básica del Instituto Tecnológico Superior “el oro” del

cantón Machala.

El capitulo dos: corresponde a la elaboración del marco teórico y contiene

argumentos que sostiene que las Técnicas Grupales Interactivas son

importantes como estrategia pedagógica, ya que permite al estudiante

obtener aprendizajes significativos.

 18

También se aborda algunas teorías del aprendizaje como las de Piaget,

Vigostky, Skinner, y otras, además se hace referencia otras categorías

conceptuales que explican de manera general el objetivo de este trabajo.

En el marco contextual se hace referencia al espacio geográfico en el que

se desarrollo, el trabajo de investigación, es decir, El Instituto Tecnológico

Superior “El Oro” de la ciudad de Machala.

El capitulo tres Aborda los resultados de la investigación de campo con el

análisis y la interpretación de los datos representado en 8 cuadros y 8

gráficos de la entrevista aplicada a los Docentes del Instituto Teológico

Superior “El Oro”, 8 cuadros y 8 gráficos de la encuesta realizada a los

estudiantes de la misma institución, así como también la demostración de

Hipótesis, las conclusiones y las recomendaciones.

El capitulo cuatro: corresponde a una propuesta de un Seminario Taller para

que los docentes involucren las Técnicas Grupales Interactivas como una

estrategia pedagógica y puedan desarrollar capacidades cognitivas,

psicomotrices y socio afectivas de los estudiantes del Instituto Tecnológico

Superior “El Oro” de la ciudad de Machala, en la cual se precisan algunos

criterios y conocimientos sobre las Técnicas Grupales Interactivas para

ayudar a los docentes que aún no utilizan como proceso de enseñanza

aprendizaje.

CAPITULO I

EL PROBLEMA OBJETO DE ESTUDIO

1.1 . DESCRIPCIÓN DEL PROBLEMA DE INVESTIGACIÓN

Las Instituciones Educativas a nivel Nacional Utilizan diversas Técnicas

Grupales Interactivas en el proceso enseñanza – aprendizaje, las mismas que

son del proceso de la problematización es un movimiento productivo hacia la

transformación social, lo que significa que las actitudes del profesor pueden

ampliar la percepción del propio entorno social por parte del alumno.

Según su necesidad o interés, el estudiante puede aprehender el objeto de

conocimiento en mayor o menor medida. Esta afirmación se refiere a la

suposición de que los conocimientos de matemáticas comienzan con la

pregunta planteada por el educando, de hecho, la intención es poner al

estudiante, sus intereses, su trabajo y sus experiencias en el centro de la

práctica educativa y eliminar los aspectos indeseados del currículo.

El trabajo pedagógico basado en las situaciones de la realidad social del

alumno es una posible forma creativa que motiva el aprendizaje y la

enseñanza.

Quienes ya han aplicado estas Técnicas Grupales han observado efectos

significativos y cambios positivos especialmente si la enseñanza se realiza a

través de la modelación en nuestra calidad.

La incidencia de la aplicación de las Técnicas Grupales Interactivas en el

proceso de enseñanza son el uso de procedimientos que se utilizan para

realizar una determinada tarea, utilizar las técnicas supone algo más que el

conocimiento de procedimientos, porque su uso debe estar siempre en

función de los objetivos concretos que fueron previstos al diseñar la

planificación anual.

 20

Según el proceso que se aplique se facilita la comprensión y asimilación del

conocimiento de la Enseñanza – Aprendizaje, los procesos y las técnicas

grupales son muy variadas y deben ser aplicadas de acuerdo con el tema,

los objetivos, los métodos, los recursos, la evaluación y el modelo

pedagógico establecido por la Institución educativa y el docente en

particular.

Se puede considerar como procesos de aplicación de las Técnicas Grupales

Interactivas, para lograr con ellas un aprendizaje para ser de nuestros

educandos seres pensantes, activos, creativos, reflexivos, críticos, analíticos

y prácticos, es preciso aclarar que no se puede hablar en términos de

recursos viejos o nuevos, anticuados o actuales porque todos son aplicables.

En gran relevancia en la Actualización y Fortalecimiento de la Reforma

Curricular. En la Provincia de El Oro existe mayor predisposición docente en

la aplicación de Técnicas Grupales Interactivas en función de los recursos

por lo cual repercute positivamente en la formación del educando.

Para facilitar el aprendizaje de los estudiantes, los maestros deben dominar

varios métodos y técnicas pedagógicas, de acuerdo al recurso didáctico del

área las mismas que deben ser utilizadas correctamente y

consecuentemente obtener un producto aceptable, requerido y clasificado

por la sociedad contemporánea, a la vez que le permitirán desarrollar sus

propios recursos.

 21

1.2. LOCALIZACIÓN DEL PROBLEMA OBJETO DE ESTUDIO

El problema se localiza en el Instituto Tecnológico Superior “El Oro” del

Cantón Machala de la provincia de El Oro, exclusivamente en los paralelos

del octavo “A”, “B”, “C”, y” D” de Básica, la Institución.

Al considerar el problema como un aspecto netamente transformador en el

desarrollo del estudiante, he creído conveniente tratar este asunto con el

más debido profesionalismo y respeto, ya que lo más importante para mi es

ayudar a impulsar una mejor enseñanza – aprendizaje en los estudiantes del

plantel investigado.

Es así que con esta investigación tendré resultados que fomentar el

mejoramiento docente y un mayor empleo de la utilización de las Técnicas

Grupales Interactivas para fomentar el aprendizaje significativo en los

estudiantes en la elaboración de sus tareas a investigar.

 22

1.3. JUSTIFICACIÓN.

El presente trabajo es particularmente importante, ya que se ocupa del

estudio de las Técnicas Grupales Interactivas, debido a los avances

tecnológicos de la sociedad actual que requiere una Educación que permita

el desarrollo de destrezas en los estudiantes, una educación que este

orientada a formar entes críticos y creativos.

Todo docente a la hora de concurrir a impartir una clase debe seleccionar las

técnicas y materiales didácticos que tiene pensado utilizar muchos piensan

que no tiene importancia las Técnicas Grupales Interactivas que escojamos,

pues lo importante es dar la clase como se pueda y avanzar en el desarrollo

de los contenidos; desde la perspectiva ética y profesional es fundamental

elegir adecuadamente las Técnicas porque constituyen herramientas

fundamentales para el desarrollo y enriquecimiento del proceso de

enseñanza- aprendizaje de los estudiantes.

Las técnicas o medios de enseñanza cuando son empleados en forma

eficiente, posibilitan un mayor aprovechamiento de nuestros órganos

sensoriales; se crean las condiciones para una mayor permanencia en la

memoria de los conocimientos en computación adquiridos, motivan el

aprendizaje y activan las funciones intelectuales para la adquisición del

conocimiento, facilitan al estudiante a pensar correctamente y constituirse en

agente de su propio conocimiento, es decir contribuyen a que el aprendizaje

sea más activo, significativo y útil al permitir nuevas aplicaciones en

diferentes situaciones y contextos.

Hoy en día existen Técnicas excelentes que pueden ayudar a un docente a

impartir su clase, mejorarla o que les pueden servir de apoyo en su labor.

Existen Técnicas Grupales didácticas que facilitan la enseñanza de

computación generando aprendizajes significativos.

 23

Por lo expuesto, considero que es necesario abordar el presente tema de

investigación: “UTILIZACIÓN DE TÉCNICAS GRUPALES INTERACTIVAS

PARA MEJORAR EL PROCESO ENSEÑANZA - APRENDIZAJE EN LA

ASIGNATURA DE COMPUTACIÓN EN EL OCTAVO AÑO DE

EDUCACIÓN BASICA DE EL INSTITUTO TEGNOLÓGICO SUPE RIOR

“EL ORO” DEL CANTÓN MACHALA DEL PERIODO LECTIVO 2 011 –

2012”, el mismo que es considerado como un proyecto de diagnóstico

positivo donde se pueden observar dos fases bien definidas.

En el aspecto general consideré importante este tema por la gran

trascendencia que tienen las Técnicas Grupales Didácticas en la práctica de

computación, los mismos que sirven para alcanzar óptimos resultados;

donde los docentes transforman su rol de simples expositores del

conocimiento al de monitores del aprendizaje teórico-práctico, y los

estudiantes, de espectadores del proceso de enseñanza, al de integrantes

participativos, propositivos y críticos en la construcción de su propio

conocimiento.

En lo institucional, el tema a investigar ha recibido el apoyo de las

autoridades del Instituto Tecnológico Superior “El Oro”, quienes consideran

que al finalizar este trabajo se darán las indicaciones y recomendaciones

para mejorar los aprendizajes en la asignatura de computación y

específicamente en el área de Informática.

La presente Tesis es inédito porque recogida la investigación en la Biblioteca

de nuestra facultad, no existe material bibliográfico de carácter científico que

tenga la temática antes propuesta. Considero que la investigación estará

dirigida tomando como referentes las teorías, conceptos y demás

información bibliográfica que se pueda obtener para la ejecución de la tesis

de grado.

 24

Me corresponde señalar también que la factibilidad de poder ejecutar esta

Tesis de Grado radica también en el fácil acceso a la información

bibliográfica especializada que existe en el medio, a la información empírica

y virtual y al aporte generoso de los profesionales de la educación en el área

de computación con los que cuenta nuestra universidad.

Además la ejecución de la propuesta se garantiza por la disponibilidad de

recursos humanos, materiales y específicamente el financiamiento requerido

por parte del plantel objeto de estudio y por el dominio teórico y

metodológico del tema y del asesoramiento que reciba de parte de los

profesionales de nuestra facultad.

Es mi deber también solicitar a las autoridades de la Facultad de Ciencias

Sociales de la Universidad Técnica de Machala para que brinden la

oportunidad de poner en práctica mis conocimientos a través de la

elaboración de la tesis de grado orientada a obtener el correspondiente título

profesional y diseñar un modelo didáctico que oriente a los docentes y

directivos del Institutito Tecnológico Superior “El Oro” de la ciudad de

Machala.

 25

1.4. SISTEMATIZACIÓN DEL PROBLEMA

En la Institución educativa pocos conocen acerca de las Técnicas Grupales

Interactivas que hoy en día nos ayuda para organizar y desarrollar la

actividad de un grupo siendo este un problema central ya que las Técnicas

Grupales Interactivas brindan más oportunidades y favorecen el proceso

enseñanza – aprendizaje siendo eje fundamental en la educación.

Se puede considerar como procesos de aplicación de las Técnicas

Grupales Interactivas, para lograr con ellos un aprendizaje para ser de los

estudiantes seres pensantes, activos, creativos, reflexivos, críticos, analíticos

y práctico, es preciso aclarar que no se puede hablar en términos de

recursos viejos o nuevos, anticuados o actuales porque todos son aplicables.

En gran relevancia en la Reforma Curricular. En la Provincia de “El Oro”

existe mayor predisposición docente en la aplicación de Técnicas Grupales

Interactivas en función de los recursos por lo cual repercute positivamente

en la formación del educando.

 Para facilitar el aprendizaje de los estudiantes, los maestros deben dominar

varios métodos y técnicas pedagógicas, de acuerdo al recurso didáctico del

área las mismas que deben ser utilizadas correctamente y

consecuentemente obtener un producto aceptable, requerido y clasificado

por la sociedad contemporánea, a la vez que le permitirán desarrollar sus

propios recursos.

 26

1.4. 1. PROBLEMA CENTRAL

� ¿Qué características adopta la aplicación de las Técnicas Grupales

Interactivas en el proceso - Enseñanza y Aprendizaje de la

asignatura de computación de los octavos años de Educación

Básica en el Instituto Tecnológico Superior “El Oro” del catón

Machala, en el periodo lectivo 2011 – 2012?.

1.4.2. PROBLEMAS COMPLEMENTARIOS.

� ¿Qué estrategias utiliza el docente para la aplicación de las Técnicas

Grupales Interactivas de aprendizaje en la asignatura de

computación parte de los estudiantes de los octavos años de

educación básica.

� ¿Cuáles son los tipos de Técnicas Grupales que incorporan los

docentes en el aprendizaje en la asignatura de los octavos años de

educación básica del Instituto Tecnológico Superior “El Oro” en el

periodo lectivo 2011 - 2012?

� Qué recursos utiliza el docente en la aplicación de las Técnicas

Grupales Interactivas en la asignatura de computación de los

octavos años de educación Básica del Instituto Tecnológico Superior

“El Oro” en el periodo lectivo 2011 – 2012?

� Los niveles de conocimiento en el proceso de enseñanza aprendizaje

deficitarios debido a la inadecuada aplicación de las Técnicas

Grupales Interactivas que determine bajo rendimiento en los datos de

los estudiantes de octavo año de educación básica del Instituto

Tecnológico Superior “El Oro”.

 27

1.5. OBJETIVOS:

1.5.1. OBJETIVO GENERAL.

� Determinar las características que adoptan la aplicación de las

Técnicas Grupales Interactivas en la enseñanza –aprendizaje de

computación en octavo año de Educación Básica en el Instituto

Tecnológico Superior “El Oro” del Cantón Machala durante el periodo

lectivo 2011 -2012.

1.5.2. OBJETIVOS ESPECÍFICOS.

� Determinar las estrategias que utiliza el docente para la aplicación de

las Técnicas Grupales Interactivas en la enseñanza de computación

en octavo año de educación Básica del Instituto Tecnológico Superior

“El Oro”.

� Identificar los tipos de Técnicas Grupales Interactivas que incorporan

los docentes en el aprendizaje en la asignatura de computación de

octavo año de educación Básica del Instituto Tecnológico Superior El

Oro.

� Establecer las estrategias que utiliza el docente en la aplicación de

las Técnicas Grupales Interactivas en la asignatura de computación

en octavo año de educación Básica.

� Determinar los niveles de conocimiento que se obtiene de la

aplicación de las Técnicas Grupales Interactivas en el proceso de

enseñanza aprendizaje en la asignatura de computación.

 28

1.6. HIPÓTESIS.

1.6.1. HIPÓTESIS GENERAL.

� Las características que adopta en la aplicación de las Técnicas

Grupales Interactivas de aprendizaje, son repetitivas y rutinarias,

motivado por el desconocimiento de nuevas técnicas y poco interés

de los docentes por otras alternativas provocando un bajo

rendimiento académico en computación en el octavo año de

Educación Básica en el instituto Tecnológico Superior “El Oro“ del

cantón Machala en el periodo 2011 – 2012.

1.6.2. HIPÓTESIS PARTICULARES

� El docente utiliza Técnicas Grupales Interactivas tradicionales para

aplicar la enseñanza - aprendizaje, debido a la falta de conocimientos

y creatividad para su aplicación, provocando la desmotivación en los

estudiantes.

� Los tipos de Técnicas Grupales Interactivas que incorporan los

docentes son las que utilizan rutinariamente, esto es organizar grupos

al azar y sin ninguna orientación debido al desconocimiento de la

planificación para el trabajo grupal lo cual motiva poco interés en los

estudiantes en la enseñanza de computación.

� Los recursos que utilizan el docente son los convencionales, esto es

pizarrón, marcadores, papelotes, ocasionados por la falta de iniciativa

del profesor en utilizar recursos tecnológicos provocando que el

aprendizaje sea significativo para los estudiantes.

� Los niveles de conocimiento en el proceso de enseñanza aprendizaje

son deficientes debido a la inadecuada aplicación de las Técnicas

 29

Grupales Interactivas que determina bajo rendimiento en los datos de

los estudiantes de octavo año de educación Básica del Instituto

Tecnológico Superior “El Oro”.

CAPITULO II

MARCO TEORICO Y REFERENCIAL.

2.1. MARCO TEORICO CONCEPTUAL

2.1.1. DESARROLLO DEL PROCESO ENSEÑANZA - APRENDIZA JE

2.1.2. PROCESO ENSEÑANZA APRENDIZAJE.

El proceso de enseñanza consiste, fundamentalmente, en un conjunto de

transformaciones sistemáticas de los fenómenos en general, sometidos

éstos a una serie de cambios graduales cuyas etapas se producen y

suceden en orden ascendente, de aquí que se la deba considerar como un

proceso progresivo y en constante movimiento, con un desarrollo dinámico

en su transformación continua como consecuencia del “proceso de

enseñanza tiene lugar cambios sucesivos e ininterrumpidos en la actividad

cognoscitiva del individuo”1 (alumno) con la participación de la ayuda del

maestro o profesor en su labor conductora u orientadora hacia el dominio de

los conocimientos, de las habilidades, los hábitos y conductas acordes con

su concepción científica del mundo, que lo llevaran en su práctica existencia

a un enfoque consecuente de la realidad material y social, todo lo cual

implica necesariamente la transformación escalonada, paso a paso, de los

procesos y características psicológicas que identifican al individuo como

personalidad.

1Aprendizaje Activo. 2009, extraído desde http. www monografías. con

 31

2.1.3. EL APRENDIZAJE

2.1.3.1. CONCEPTUALIZACIÓN

Aprendizaje es el proceso mediante el cual se obtienen nuevos

conocimientos, habilidades o actitudes, a través de experiencias vividas que

producen algún cambio en nuestro ser y actuar. Por tal razón el docente al

generar aprendizajes, debe preocuparse del ¿QUÉ? (contenidos científicos,

actitudes, valores, comportamientos) y el ¿CÓMO? aprenden los

estudiantes, de tal manera que se logre que en el proceso de enseñanza-

aprendizaje se entremezclen en el alumno sentimientos, dudas,

necesidades, miedos, lo que permitirá adquirir aprendizajes significativos de

los contenidos impartidos y de las experiencias vividas con el fin de que se

logre un mayor desarrollo de sus capacidades intelectivas, afectivas y

motoras formando educandos con capacidad analítica, crítica, creativa y

reflexiva.

“El alumno es el centro del proceso enseñanza-aprendizaje, el docente deja

de ser un dador y se convierte en un guía, un tutor, un orientador, el

profesor es el que contribuye para que el estudiante investigue, experimente,

descubra nuevos conocimientos potenciando así su inteligencia.”2

De forma general y sintetizada, aprendizaje es un proceso por el que la

experiencia produce un cambio permanente en el conocimiento y la

conducta de un individuo.

Todo aprendizaje puede ser predominantemente intelectual, emotivo o

motor. No hay una sola forma de aprender, este puede variar según los

objetivos y lo que hay que aprender.

2 LOSADA, José Luis, 2003, Métodos y Técnicas de investigación , Editorial, THOMSON ,Austrial,
pág. 165

 32

2.1.3.2. TEORÍAS DE APRENDIZAJE

2.1.3.2.1. TEORÍA DEL APRENDIZAJE CONDUCTUAL

El conductismo sostiene que el hombre es la combinación de una herencia

genética y de su experiencia en la vida. En el conductismo la descripción de

la conducta se hace a partir de la relación estímulo respuesta dado el

estímulo, planteó J. Watson (1878-1958), la sicología puede predecir la

respuesta y, más aún, dada la respuesta puede especificar el estímulo la

educación afecta e incide directamente en la conducta del ser humano.

Skinner (1954-1970) se interesó no solamente en la formulación teórica sino

principalmente en desarrollar técnicas de cambio de conducta y aplicarlas de

forma operativa y social enfatizando en el ámbito de la educación.

Considera que el aprendizaje se produce a partir de la respuesta y del

refuerzo establecido para esta respuesta analizando la probabilidad de que

ocurra nuevamente.

Según esta teoría, el propósito de la educación es que el sujeto logre

cambios estables en su conducta, para lo cual se debe utilizar diferentes

tipos de refuerzos. “La enseñanza consiste en proporcionar información a

los estudiantes, es decir depositar información en ellos, de allí que el trabajo

del docente consiste en arreglar un conjunto de estímulos y condiciones de

reforzamiento, particularmente los positivos y evitar los negativos

(castigos).”3 La evaluación se centra en los productos del aprendizaje, sin

considerar los procesos; es decir, lo que cuenta es lo que ha logrado un

estudiante al final de una actividad, una secuencia o un programa, sin

intentar analizar los procesos cognitivos o afectivos involucrados en el

aprendizaje. Las evaluaciones, en general, son referidas a criterios, ya que

lo importante es medir el grado de ejecución de conocimientos o habilidades

en cuanto a niveles absolutos de destreza.

3 ABARCA, Ramón, 2002, Teoría del Aprendizaje, Editorial, ZENT, Perú, pág. 221

 33

2.1.3. 2. 2. TEORÍA DEL APRENDIZAJE CONSTRUCTIVISTA

El constructivismo es una de las corrientes psicológicas más influyentes en

la actualidad, y ha generado grandes expectativas para la reforma de los

sistemas educativos. Sus orígenes se ubican en la década de 1930, en

algunos trabajos de Jean Piaget, quien es reconocido como su

representante más importante, quien se cuestiona acerca de la forma en que

el individuo construye el conocimiento, en especial el científico y cómo pasa

de un estado de conocimiento a otro superior.

“El constructivismo pedagógico plantea que el verdadero aprendizaje

humano es una construcción de cada estudiante que logra modificar su

estructura mental y alcanzar un mayor nivel de diversidad, de complejidad y

de integración, es decir el verdadero aprendizaje es aquel que contribuye al

desarrollo de la persona4”.

“Algunos de los rasgos esenciales de la perspectiva constructiva de la

enseñanza se puede sintetizar en los siguientes puntos:

� Se encuentra en el sujeto que aprende. El individuo tanto en los

aspectos cognitivos como socio-afectivos no es un producto del

ambiente y de sus disposiciones o pulsiones internas.

� El conocimiento no es una copia fiel de la realidad sino una construcción

del ser humano.

� Las personas son sujetos activos que aprenden, inician y aprovechan

experiencias, buscan información para resolver problemas y reorganizan

lo que ya saben para lograr nuevos aprendizajes.

4 BERMUDEZ; Kleber. Métodos y Técnicas Grupales. (1975), pág. 89 -97

 34

� La construcción del conocimiento depende de los conocimientos o

representaciones acerca de la realidad y de la actividad a realizar así

como de la actividad interna o externa que el sujeto realiza. El punto de

partida de todo aprendizaje son los conocimientos previos.

� El conocimiento es resultado del aprendizaje; en consecuencia, los

modelos educativos deben enfatizar la propia construcción y

organización del conocimiento del individuo

� El aprendizaje se produce cuando entran en conflicto lo que el

estudiante sabe con lo que debería saber”.

Según Kléber Bermúdez entre las condiciones para potenciar el aprendizaje

constructivista se destacan:

� Generar insatisfacción de los conceptos.

� La nueva concepción debe ser clara y distinta a la anterior, mostrando su

aplicabilidad a situaciones reales.

� El estudiante debe observar, comprender y criticar lo que originó sus

prejuicios y nociones erróneas.

� Debe haber libre expresión.

� El educando debe ser partícipe del proceso de aprendizaje desde su

planeación, selección de actividades constructivistas hasta el análisis de

los resultados.

 35

2.1.3.2.3. TEORÍA DE APRENDIZAJE COGNOSCITIVISTA

“El cognoscitivismo sostiene que “el aprendizaje es un proceso de

modificación interno, con cambios cuantitativos y cualitativos, que se

produce como resultado de otro proceso interactivo intencional, entre la

información que procede del medio y un sujeto activo”5

Además este autor considera que la ciencia cognitiva es comprender como

piensan y comprenden las personas, cómo recuerdan y aprenden, cómo

solucionan problemas y de qué manera llegan a ser creativas.

“Según Ausubel para que se produzca este tipo de aprendizaje se relacionan

dos elementos que participan en el proceso educativo (profesor, libro, texto,

video, etc.): el que transmite la información e interactúa con el alumno y el

aprendiz, quien modificará su conducta, al aprender la información.”

Desde que surge el cognoscitivismo surgen algunas propuestas en el campo

educativo:

� “Se retoma el contexto social

� Hay un enlace entre la teoría y la práctica

� Los programas cognitivos buscan desarrollar habilidades en los

alumnos

� Los objetivos buscan formar capacidades y habilidades en los

alumnos

� El contenido es una interpretación personal en el mundo

� En la metodología surge la meta cognición y aprender a aprender

� Se da una evaluación durante el proceso

� El maestro orienta, dirige y es un facilitador del mismo.

5BERMÚDEZ, Kleber. Enseñanza Aprendizaje. (2002.p.50).

 36

En conclusión en esta teoría el aprendizaje está centrado en el estudiante,

considerado como un ente procesador de información, capaz de dar

significación y sentido a lo aprendido, de lo que surge la noción de

aprendizaje significativo (Teoría de David Ausubel, precursora del paradigma

cognitivo).

2.1.3.2.4. TEORÍA DEL APRENDIZAJE HISTÓRICO-CULTURA L

Su más alto representante de esta teoría es Lev Vigosky, niega a la

reflecsiología la posibilidad de acceder al conocimiento de problemas más

complejos del comportamiento humano porque entre la especie humana y el

resto de especies animales existe una barrera infranqueable que es la que

determina la existencia de la conciencia.

El estudio de cualquier fenómeno social y muy especialmente del hombre

como elemento especial del hombre, es imposible realizarlo desconociendo

su historia.

En cuanto a su contribución en lo educativo, explica que el desarrollo y

formación de la personalidad ocurre en el proceso de enseñanza y deben

tener las siguientes consideraciones:

Los procesos de enseñanza y aprendizaje, la educación no debe basarse

en el desarrollo ya alcanzado por el sujeto, sino se ha de proyectar hacia lo

que el sujeto debe lograr en el futuro.

La situación social, en que las personas viven y se desarrollan constituye

un elemento esencial en la organización y dirección del proceso enseñanza-

aprendizaje.

“La teoría histórico cultural de Vigosky debe ser analizada muy

profundamente, de tal manera que permita el aporte positivo en el desarrollo

 37

integral de los(as) estudiantes, desarrollando sus capacidades y

potencialidades para lograr construir una sociedad nueva con carácter

humano y de grandes proyecciones”6

2.1.4. PARADIGMAS.

2.1.4.1. DEFINICIÓN DE PARADIGMAS.

El término paradigma puede indicar el concepto de esquema formal de

organización, y ser utilizado como sinónimo de marco teórico o conjunto de

teorías. Si bien el concepto de paradigmas (Kuhn, 1971) admite pluralidad

de significados y diferentes usos, aquí nos referiremos a un conjunto de

creencias y actitudes, como una visión del mundo "compartida" por un grupo

de científicos que implica una metodología determinada.

 El término tiene también un significado en el terreno de la psicología

refiriéndose a acepciones de ideas, pensamientos, creencias incorporadas

generalmente durante nuestra primera etapa de vida que se aceptan como

verdaderas o falsas sin ponerlas a prueba de un nuevo análisis.

2.1.4.2. PARADIGMA POSITIVISTA.

También denominado paradigma cuantitativo, empírico-analítico,

racionalista, es el paradigma dominante en algunas comunidades científicas.

Tradicionalmente la investigación en educación ha seguido los postulados y

principios surgidos de este paradigma.

“El positivismo es una escuela filosófica que defiende determinados

supuestos sobre la concepción del mundo y del modo de conocerlo”.7

6FLORES, Rafael, 1998, Hacia una pedagogía del conocimiento, McGraw-HILL, Colombia, Pág. 149
7 www.Monografías .con

 38

2.1.4. 3. PARADIGMA INTERPRETATIVO.

También llamado paradigma cualitativo, fenomenológico, naturalista,

humanista o etnográfico. Se centra en el estudio de los significados de las

acciones humanas y de la vida social.

Este paradigma intenta sustituir las nociones científicas de explicación,

predicción y control del paradigma positivista por las coiones de

comprensión, significado y acción. Busca la objetividad en el ámbito de los

significados utilizando como criterio de evidencia el acuerdo intersubjetivo en

el contexto educativo.

Este paradigma se centra, dentro de la realidad educativa, en comprender la

realidad educativa desde los significados de las personas implicadas y

estudia sus creencias, intenciones, motivaciones y otras características del

proceso educativo no observables directamente ni susceptibles de

experimentación.

2.1.4.4. PARADIGMA SOCIOCRÍTICO.

Esta perspectiva surge como respuesta a las tradiciones positivistas e

interpretativas y pretenden superar el reduccionismo de la primera y el

conservadurismo de la segunda, admitiendo la posibilidad de una ciencia

social que no sea ni puramente empírica ni solo interpretativa.

El paradigma crítico introduce la ideología de forma explícita y la autor

reflexión crítica en los procesos del conocimiento. Tiene como finalidad la

transformación de la estructura de las relaciones sociales y dar respuesta a

determinados problemas generados por éstas.

 39

2.1.4.5. PARADIGMA COGNITIVO.

Por cierto, dentro del universo de enfoques sobre la ciencia como forma de

adquisición cognitiva, hay también posiciones radicalizadas y muy críticas;

es el caso de Paul Feyerabend y su conocida tesis: “todo vale en el

conocimiento científico”, popularizada a partir de la publicación de su texto:

Contra el Método.

2.1.5. CURRÍCULO

2.1.5.1. ETIMOLOGÍA.

El término currículo proviene del verbo latino curro que se traduce al español

como correr. Por tal motivo, en sus inicios el currículo era entendida como

carrera, corrida, jornada, caminata, el espacio donde se corre o período

breve de tiempo.

Fundamentados en la etimología y el empleo generalizado de este término

en educación, los países hispanohablantes a partir de las décadas del

sesenta y ochenta con el fin de evitar errores ortográficos en su escritura

sintetizaron la forma de hacerlo en número singular y plural en latín con su

traducción al español.

2.1.5.2. CONCEPTUALIZACIÓN

“ El currículum es la expresión práctica de una filosofía y una metodología de

trabajo, que considera a los actores educativos (docentes, padres y

alumnos) como intérpretes activos de significados, capaces de comprender y

modificar la red de relaciones sociales que los vinculan entre sí en el

proceso de enseñar y aprender. El currículum es una idea respecto del

 40

modo de educar desde una modalidad práctica y deliberativa, el que

constantemente la realidad nos interpela” 8

En el Ecuador según documentos que tratan de viabilizar la operativización

de la Propuesta consensuada de Reforma Curricular de la Educación Básica

y desde un ángulo eminentemente pragmático el currículo es concebido

como el conjunto de objetivos, destrezas, contenidos, metodologías y

evaluación directamente relacionados entre sí, que orientan a la acción

pedagógica de todos los sujetos involucrados en el proceso educativo

formal.

2.1.5.3. EJES CURRICULARES DE LA PROPUESTA PEDAGÓGI CA

Los ejes curriculares son conjuntos de temáticas y competencias que

describen aspectos del desarrollo de los niños, constituyen la guía que

orientará el recorrido formativo que los promotores y las familias realizarán

en el marco de la misión, la visión, los objetivos y el enfoque del Programa

de Educación Inicial no Escolarizada.

El punto de partida para la definición de los ejes curriculares son las

necesidades de los niños; tanto las necesidades de cuidado y protección

como las básicas de desarrollo.

2.1.6. TÉCNICAS GRUPALES INTERACTIVAS.

 Las técnicas grupales son herramientas metodológicas que se desarrollan

mediante la planeación consecutiva de una serie de actividades con el fin de

llevar a cabo procesos de enseñanza-aprendizaje, en los que los individuos

forman parte activa del proceso. Dichas técnicas son variadas según su

finalidad, el contexto, las características del grupo, etc. (Magda Acosta)

8(S. Gvirtz y M. Palamidessi) tomado de la Enciclopedia Escuela para Maestros, 2004-2005,

p.684.

 41

2.1.6.1. IMPORTANCIA DE LAS TÉCNICAS GRUPALES INTER ACTIVAS

En tal sentido utilizar “las técnicas grupales en el aula de clase es una

ventaja para el trabajo de los estudiantes en el momento de investigar, crear,

narrar, comprender e internalizar los conocimientos básicos del grado.”9

Es importante utilizar las Técnicas Grupales en el aula por que mejora la

productividad de los estudiantes. La interacción de los integrantes produce

una fuente de energía y capacidad de apropiación de conocimientos y de

resolución de dificultades, que supera el alcance que podría lograr un

alumno por sí solo.

En esta situación, los actores involucrados en el proceso de enseñanza-

aprendizaje asumen, necesariamente, una actitud de protagonismo,

responsabilidad, compromiso y autogestión de los conocimientos.

Cuando aplicamos las Técnicas Grupales se despierta la curiosidad, la

cooperación y el espíritu investigador en los estudiantes. La enseñanza vista

desde este punto de vista permite conseguir que cada alumno se haga cargo

de la parte que le corresponda en la organización del trabajo común.

En consecuencia, se ayuda a incrementar la autonomía de cada uno de los

integrantes del grupo.

Las Técnicas Grupales también suelen estimular la creatividad de los

alumnos, en la realización de murales, audiovisuales, periódicos, historietas,

cuentos, exposiciones entre otros, que se hace surgir las capacidades y

potencialidades que cada estudiante puede aportar para concretar la

producción compartida.

De igual manera aquellos alumnos que tienen debilidades los aportes de los

compañeros con mayores fortalezas contribuyen a su proceso de

enseñanza-aprendizaje.

9EYSSAUTIER, Maurice, 2008, Técnicas y metodología Editorial CENGAGE. Brasil, pag. 172

 42

Es importante utilizar “las Técnicas Grupales en el aula por que mejora la

productividad de los estudiantes”. La interacción de los integrantes produce

una fuente de energía y capacidad de apropiación de conocimientos y de

resolución de dificultades, que supera el alcance que podría lograr un

alumno por sí solo”10

En esta situación, los actores involucrados en el proceso de enseñanza-

aprendizaje asumen, necesariamente, una actitud de protagonismo,

Responsabilidad, compromiso y autogestión de los conocimientos.

Cuando aplicamos las Técnicas Grupales se despierta la curiosidad, la

cooperación y el espíritu investigador en los estudiantes. La enseñanza vista

desde este punto de vista permite conseguir que cada alumno se haga cargo

de la parte que le corresponda en la organización del trabajo común. En

consecuencia, se ayuda a incrementar la autonomía de cada uno de los

integrantes del grupo.

Las Técnicas Grupales también suelen estimular la creatividad de los

alumnos, en la realización de murales, audiovisuales, periódicos, historietas,

cuentos, exposiciones entre otros, que se hace surgir las capacidades y

potencialidades que cada estudiante puede aportar para concretar la

producción compartida.

De igual manera aquellos alumnos que tienen debilidades los aportes de los

compañeros con mayores fortalezas contribuyen a su proceso de

enseñanza-aprendizaje.

“En tal sentido utilizar las Técnicas Grupales en el aula de clase es una

ventaja para el trabajo de los estudiantes en el momento de investigar, crear,

narrar, comprender e internalizar los conocimientos básicos del grado”.11

Somos seres sociales, se acostumbra a decir y es verdad, pero no toda la

verdad. Porque no vivimos simplemente “en sociedad”, sino que para cada

10 GALARZA, Andrés, 2005, Técnicas grupales Editorial TORRE DE PAPEL. Ecuador.
11 GALVEZ José, 1983, Métodos y Técnicas de Aprendizaje primera edición Ecuador

 43

individuo la sociedad se presenta como una serie casi interminable de

“grupos”.

Dicho con otras palabras, cada individuo no se relaciona con todos los

integrantes de una sociedad (que por otro lado puede tener millones de

individuos) sino que sus vínculos toman la forma de convivencia en

diferentes clases de grupos: familia, clase escolar, grupo de amigos, grupo

de trabajo, grupo de diversión, grupo de acción política, etcétera.

El trabajo en grupo permite a sus integrantes aprender tanto a pensar como

a actuar juntos, es decir, en el que todos sus participantes tienen un objetivo

común y trabajan cooperativamente para alcanzarlo.

La aplicación de técnicas grupales adecuadas, permite al docente y al grupo

que el aprendizaje sea activo, que se elaboren normas de trabajo y criterios

de evaluación. En este tipo de actividades, el docente asume un rol de coor-

dinador facilitador, que implica el de observador, guía, intérprete, y, en

ocasiones, el de cliente usuario.

Estas actividades permiten igualmente desarrollar la responsabilidad, la

autonomía y el trabajo cooperativo por medio de: La discusión, la

planificación, la toma de decisiones, la búsqueda de información, la

selección de la información, el tratamiento de la información y de los datos y

la autoevaluación.

Teniendo en cuenta el aprendizaje, algunos de los objetivos que se pueden

lograr son: Habilidad para obtener información y comprender con

profundidad un tema determinado. Desarrollo de la habilidad para juzgar

críticamente. Cambios de actitudes y conductas (saber escuchar al otro,

respeto, valoraciones, etcétera). Análisis de temas desde otros puntos de

vista y enfoques. Elaboración de ideas originales (creatividad). Habilidades

para la toma de decisiones (tanto en lo grupal como en lo individual).

 44

2.1.6.2. CÓMO ELEGIR LA TÉCNICA ADECUADA.

En cada reunión o acto grupal que organizamos, los convocantes (directiva,

animador, etc.) han de plantearse, junto al orden del día las técnicas, que

van a utilizar, en función de los asistentes previstos y del tema a tratar. A

veces, un grupo es tan suficientemente maduro que antes de iniciar la

reunión elige la técnica a utilizar.

En cualquier caso, previamente a esa elección, hemos de considerar:

� Qué objetivos perseguimos. Hay técnicas especialmente elaboradas para

promover el intercambio de ideas y opiniones (discusión), otras para

entrenarse en la toma de decisiones (estado mayor), otras favorecen el

aprendizaje de conocimientos (entrevista) o promueven la participación

de todos y todas (Phillips 66).

� Qué entrenamiento tiene el grupo. Unas técnicas son más fáciles, otras

más complicadas. Éstas últimas son más efectivas, pero en un grupo

inmaduro pueden provocar un rechazo inicial. Las técnicas que se

proponen al principio son menos participativas (mesa redonda,

conferencia) y, según el grupo va avanzando, se van aplicando otras que

requieren mayor compromiso e integración en el grupo.

� Qué tamaño tiene el grupo. No es lo mismo un grupo pequeño (de menos

de 15 personas) en que hay más cohesión y confianza, en el que

podremos utilizar técnicas como el debate dirigido o el estudio de casos;

que un grupo mayor en el que hay mayor intimidación y necesidad de

formalismo, en este segundo caso habrá que utilizar técnicas más

dirigiste (simposio, panel) o que subdividen en grupos (Phillips 66)

 45

2.1.6.3. CUANDO UTILIZAR LAS TÉCNICAS DE GRUPO.

Las técnicas no deben ser una obsesión a aplicar en cualquier momento de

la vida de la asociación. Conviene aplicarlas cuando:

� El grupo necesita integrarse y madurar: conocerse, comunicarse,

cooperar, establecer normas por consenso, definir objetivos,

cohesionarse...

� El grupo necesita tomar conciencia de su situación actual en cuanto a

comunicación, cohesión, identificación con objetivos, problemas de roles,

poder o liderazgo, etc.

� En el grupo se detectan problemas de integración, de comunicación o de

encuentro entre algunos miembros.

� Hay un clima demasiado tenso o con un alto nivel de ansiedad que

obstaculiza la marcha grupal. En estos casos conviene que, una vez

recuperado un clima grupal apropiado, se vea posibilidad de que el grupo

reflexione sobre cuál fue el origen del problema.

2.1.7. MÉTODOS.

Respecto a los métodos vinculados al proceso de enseñanza aprendizaje,

considerare los métodos propuestos por Rosero Félix.12.

2.1.7.1. MÉTODO INDUCTIVO.

Es una forma de razonamiento que va de lo particular a lo general, es aquel

que a través del análisis, descompone un todo en sus partes para llegar a

12ROSERO, Félix, 2.001, “didáctica de la historia y geografía”, LOJA – E CUADOR, Pág. 135 – 137.

 46

formular principios, leyes, reglas. La enseñanza de los Recursos didáctico a

través de este método se realiza mediante el análisis de la diversidad de

fenómenos y los hechos geográficos e históricos, para llegar a la

comprensión y dimensión de los mismos. Para lo cual se puede apoyar en

varias técnicas como: observación, el interrogatorio.

2.1.7.2. MÉTODO DEDUCTIVO.

 Se fundamenta en el razonamiento inverso a la inducción; va de lo general a

lo particular. En la enseñanza de Recursos Didácticos se aplica mediante el

estudio conjunto en el que se resumen las condiciones o particularidades, de

los fenómenos o hechos.

2.1.7.3. MÉTODO CIENTÍFICO.

 Es el procedimiento ordenado y lógico que se sigue para descubrir los

conocimientos verdaderos de una ciencia, lo cual requiere de procesos de

rigurosidad y el manejo adecuado de variables que permitan el

descubrimiento del conocimiento de científico.

2.1.7.4. MÉTODO DIDÁCTICO

Es el que orienta el proceso de aprendizaje a través de las técnicas de

enseñanza. Se basa en el método científico porque sigue un proceso lógico

de observaciones, aprehensiones, reflexiones y deducciones, que le llevan al

estudiante a la comprensión de la ciencia.

2.1.7.5. MÉTODO NARRATIVO O EXPOSITIVO

Anteriormente se aconseja la memorización pero para un cambio de actitud

se aconseja la exposición o narración de los contenidos Este método puede

 47

ofrecer una información de una formación histórica, es decir el conocimiento

de fechas, de acontecimientos, pero con una formación critica, participativa,

analítica de los estudiantes.

2.1.8. TIPOS DE TÉCNICAS GRUPALES

2.1.8.1. EL FORO

Es una exposición de un tema determinado que realizan generalmente

cuatro estudiantes: un mantenedor y tres ponentes. Se trata de un tema

dividido, por lo general en tres subtemas, pero esto no quiere decir que él

número de ponentes no pueda aumentar, ni que haya más subtemas. El foro

es una exposición de grupo.

2.1.8.2. DEBATE O CONTROVERSIA

El debate es una actividad oral que consiste en la discusión de un tema por

parte de dos grupos:

Defensores y atacantes. El grupo de personas que defiendan un tema deben

estar convencidas del lado positivo, y los atacantes deben estar convencidos

del lado negativo.

Toma la palabra el primer representante del grupo defensor, enseguida le

discute sus puntos de vista el primer representante del grupo atacante, luego

el segundo integrante del grupo defensor, defiende las tesis planteadas por

su compañero y discute los puntos de vista de su opositor y plantea su tesis,

así sucesivamente.

El planteamiento, la defensa y el ataque deben hacerse con buenas bases

de sustentación.

 48

2.1.8.3. ENTREVISTA O CONSULTA PÚBLICA

La vida social y la vida profesional exigen a todo individuo culto habilidades

para entrevistar a los demás, y a su vez, para ser entrevistados ellos

mismos.

Esto se ha convertido ya en una necesidad ser entrevistado; cuando un

universitario va a recibir su grado necesita realizar varias entrevistas con su

presidente de tesis.

Cuando un individuo hace o dice algo interesante o fuera de lo común,

decide interrogar para conocer del tema y así lograr aprender.

2.1.8.4. EL SIMPOSIO

Se denomina simposio a un grupo de charlas, discursos o exposiciones

verbales presentados por varios individuos sobre las diversas fases de un

solo tema. El tiempo y el tema los controla a menudo un moderador. Si el

método es empleado correctamente, las charlas deberán limitaren a no más

de veinte minutos y el tiempo total del simposio no deberá exceder de una

hora. Esta forma de expresión oral es muy parecida al foro. Los integrantes

del simposio exponen individualmente y en forma sucesiva durante unos

quince minutos o veinte. Sus ideas pueden coincidir o no, lo importante es

que cada uno de ellos ofrezca un aspecto particular del tema de modo que al

finalizar éste, quede desarrollado en forma relativamente integral y con la

mayor profundidad posible.

2.1.8.5. EL PANEL

Un grupo de personas expone en forma de dialogo un tema frente a un

auditorio; su duración es de sesenta minutos. Esta técnica se emplea

cuando las personas son versadas en el tema y están dispuestas a informar

 49

al aud1.1transitorio. Cuando el auditorio tiene iguales experiencias a las de

los expertos. Cuando en un grupo surge la necesidad de escuchar a otras

personas con experiencia sobre el mismo tema.

Los integrantes son: un coordinador, un secretario relator y de cuatro a seis

debatientes. El secretario debe hacer e resumen de todo lo expuesto. De

este resumen parte la discusión del auditorio con los expositores. El tiempo

de intervención es de uno a dos minutos.

2.1.8.6. CONFERENCIAS

La conferencia es una disertación hecha ante un público. Tiene como fin

informar, explicar, persuadir, incitar a la hacino, etc. Toda conferencia exige

un tratamiento detenido y más o menos profundo. La vida actual y futura de

todo estudiante le exige a cada paso la necesidad de dar conferencias.

La conferencia debe tener en cuenta los siguientes factores: el expositor, el

contenido de la exposición, las circunstancias de la exposición, los canales

de la comunicación y el auditorio.

2.1.8.7. MESA REDONDA.

La mesa redonda está constituida por un grupo de personas que se reúnen

para estudiar un asunto o problema determinado. El estudio de ese asunto

se realiza exclusivamente mediante la discusión. Esta actividad está basada

integralmente en la discusión. No se trata entonces de que cada uno de los

integrantes del grupo pronuncie un discurso, sino de que escuche los puntos

de vista de los demás y los discuta hasta ponerse de acuerdo en algo

positivo, para deducir unas recomendaciones o acuerdos.

 50

2.1.8.8. VIDEOCONFERENCIA

Videoconferencia es la comunicación simultánea bidireccional de audio y

vídeo, permitiendo mantener reuniones con grupos de personas situadas en

lugares alejados entre sí. Adicionalmente, pueden ofrecerse facilidades

telemáticas o de otro tipo como el intercambio de gráficos, imágenes fijas,

transmisión de ficheros desde el ordenador, etc.

El núcleo tecnológico usado en un sistema de videoconferencia es la

compresión digital de los flujos de audio y vídeo en tiempo real. Su

implementación proporciona importantes beneficios, como el trabajo

colaborativo entre personas geográficamente distantes y una mayor

integración entre grupos de trabajo.

2.1.9. MODELOS PEDAGÓGICOS

Al personal docente se le exige la dirección científica del proceso

pedagógico. Sin embargo la práctica de la educación refleja algún nivel de

improvisación del docente y un ajuste a las particularidades de los sujetos de

la educación.

Quienes somos responsables de la dirección de este proceso, no siempre

estamos lo suficientemente claros de nuestros propios objetivos y las

diferentes vías que conducen al éxito.

“El proceso pedagógico por sus múltiples funciones y condicionamientos es

complejo, necesita ser pensado con anterioridad de manera que se pueda

predecir las transformaciones que propicien su desarrollo”.13

Por lo que, la conceptualización de qué es un modelo pedagógico, facilitará

identificar, valorar y elaborar modelos pedagógicos con vista a obtener

13(KUHN, Thomas, 19970, The Structure of Scientific Revolutions, 2nd Edición, Chicago &Londres, Pág. 11

 51

nuevos niveles de eficiencia educativa. Para este efecto consideraremos los

siguientes modelos pedagógicos: Tradicional, Activista, conceptual y

marxista.

2.1.9.1. MODELO PEDAGÓGICO TRADICIONAL

El modelo tradicional influyó notablemente en los procesos de enseñanza y

en los sistemas educativos.

El contenido de la enseñanza consiste en un conjunto de conocimientos y

valores sociales acumulados por las generaciones adultas que se transmiten

a los alumnos como verdades acabadas; generalmente, estos contenidos

están disociados de la experiencia de los alumnos y de las realidades

sociales.

A pesar del devenir histórico y del desarrollo social hacia otras formas de

organización algunos de los conceptos primordiales del tradicionalismo

pedagógico aún subsisten implícitos y explícitamente en las prácticas

pedagógicas actuales. Estas ideas básicas están relacionadas con la

educación del carácter, la disciplina como medio para educar, el predominio

de la memoria, el currículum centrado en el maestro y los métodos

verbalistas de enseñanza.

Flórez Ochoa sintetiza la anterior afirmación al concluir que: "El método

básico de aprendizaje es el academicista, verbalista, que dicta sus clases

bajo un régimen de disciplina a unos estudiantes, que son receptores"14.

Un aspecto importante de considerar en el modelo o sistema pedagógico

tradicional es el rol del maestro. De acuerdo con De Zubiría: “...bajo el

propósito de enseñar conocimientos y normas, el maestro cumple la función

de transmisor. El maestro dicta la lección a un estudiante que recibirá las

15 FLORES, Rafael, 1998, Hacia una pedagogía del conocimiento, McGraw-HILL, Colombia, Pág. 145

 52

informaciones y las normas transmitidas... El aprendizaje es también un acto

de autoridad"15.

Otro elemento importante de considerar en el modelo pedagógico tradicional

es el ideal educativo de formar el carácter del individuo. Algunos modelos

religiosos han seguido, y aún siguen siendo, los fundamentos Aristotélicos

de la antigüedad de formar individuos de carácter. En la formación del

carácter el concepto del maestro como modelo para imitar fue predominante.

Según Flórez Ochoa:

"En este modelo, el método y el contenido en cierta forma se confunden en

la imitación y emulación del buen ejemplo, del ideal propuesto como patrón y

cuya encarnación más próxima se manifiesta en el maestro"16

2.1.9.2. MODELO PEDAGÓGICO ACTIVISTA

Surge como un movimiento de reacción al modelo tradicional, caracterizado

por el enciclopedismo y la incomprensión de las necesidades de los

estudiantes. En tal sentido, este modelo pedagógico rescata al estudiante en

su rol de conductor activo de sus propios aprendizajes y a la realidad, como

el punto de partida y objetivo del aprendizaje. El propósito de la labor

educativa es, preparar a los estudiantes para la vida.

Según este modelo “es necesario organizar el aprendizaje en función de los

intereses de los estudiantes y de lo que pueden aprender (lo asequible). El

trabajo individual se coloca en primer plano, cada uno avanza a su ritmo y el

trabajo en grupo reúne a quienes tienen preferencias comunes e igual nivel

de progreso. El estudiante aprende a partir de la manipulación, la

experimentación, la invención, el descubrimiento y lo va haciendo conforme

su maduración se lo permita: “manipular es aprender”. Este modelo

15DE ZUBIRIA, Julián. 1994, Tratado de Pedagogía Conceptual: Los modelos pedagógicos, Fundación Merani,

Bogotá, Pág. 84
16FLORES, Rafael, 1998, Hacia una pedagogía del conocimiento, McGraw-HILL, Colombia, Pág. 149

 53

pedagógico sitúa al docente en un rol de facilitador de preparar materiales

concretos, para que los estudiantes tengan la experiencia de operar sobre

éstos y “descubran”, por sí solos, las reglas que norman las ciencias, la

naturaleza y la vida”17.

En este sentido, el conocimiento está dentro del individuo y la acción

educativa, concebida como el “operar sobre un objeto”, hace que aflore ese

conocimiento innato y se reestructure a partir de esa experiencia.

Para que estas posibilidades sean efectivas debe implicarse la acción sobre

los objetos (la inteligencia es una prolongación directa de la acción). La

experiencia de interactuar con el mundo físico; de palparlo y manipularlo,

que posibilita que ocurran los sucesivos mecanismos de asimilación y

acomodación.

2.1.9.3. MODELO PEDAGÓGICO CONCEPTUAL

Miguel De Zubiría, creador de la Pedagogía Conceptual, nos permite

apreciar cómo el desarrollo de los niños y jóvenes de nuestro tiempo,

únicamente lo logran a través de sus mediadores (profesores, padres,

amigos, hermanos mayores) la comprensión del mundo en que lo rodea.

Esto no quiere decir que los niños son lienzos en blanco donde podemos

diseñar a nuestro gusto las apreciaciones que nosotros tenemos del mundo,

pero le ayudamos a comprender a través de operaciones intelectuales este

mundo lleno de instrumentos del conocimiento.

De Zubiría sostiene que, "desde el punto de vista pedagógico resulta, así

mismo, preocupante la indiferenciación establecida entre niños, jóvenes y

adolescentes, que se vislumbra en las posturas cognitivas actuales, ya que

implica ‘echar por la borda’ una de las ideas piagetianas de mayor

17Ibíd., Ob., Cit., Pág. 154

 54

importancia para reflexionar en la educación futura: la existencia de periodos

claramente marcado"18.

De Zubiría manifiesta lo anterior, porque a través de los estudios realizados

con una base fuerte en los estadios de Piaget, la Pedagogía Conceptual ha

tratado de esquematizar el desarrollo de los Instrumentos del Conocimiento

de cada unos de los niños junto con sus Operaciones Intelectuales. Afirma

que entre mayor es el avance de los niños y jóvenes los niveles de

pensamiento se vuelven más complejos, más abstractos y más generales.

También afirma, acerca del constructivismo, si este garantiza la comprensión

lectora en los estudiantes, lo siguiente: "…el constructivismo tiende a

subvalorar el papel y las posibilidades que genera la lectura. Al rechazar los

métodos receptivos como posibilidad de aprendizaje y sobrevalorar los de

invención, el espacio para la lectura queda claramente reducido"19.

Vale aclarar que si bien es cierto, que el constructivismo no se opone

abiertamente al desarrollo de los procesos lectores por privilegiar las

actividades, los talleres, etc.; no obstante, tiene un peso exiguo.

De Zubiría, asevera, sobre si “el constructivismo desarrolla un estudiante

autónomo intelectual y valorativamente que carece de formulaciones

sistemáticas en la formación valorativa. Su tendencia cognitiva es

visiblemente abierta, además no establece escalones en el proceso

orientado a favorecer el desarrollo de la autonomía en el estudiante”20.

2.1.9.4. MODELO PEDAGÓGICO MARXISTA

“Pocas ideas filosóficas han tenido tan fuerte repercusión como las

correspondientes a la corriente que partiendo de Hegel llega a Marx, Engelsy

Lenin. Durante siglos las ideas filosóficas se quedaban en las áreas

18De Zubiría, Julián, 2001, De la escuela nueva al constructivismo, Editorial Magisterio, Colombia, Pág. 217
19 Ibíd., Ob. Cit., Pág. 218
20Ibíd., Ob. Cit., Pág. 219

 55

especulativas sin bajar al mundo de la realidad. Al romper estos cánones

este tipo de educación se ha hecho notoria. Los postulados fundamentales

de la filosofía marxista son los siguientes”21:

La filosofía de Marx parte de la materia, que es lo único que tiene realidad;

todo lo demás son fenómenos de la misma. Este materialismo es práctico,

histórico y ateo. Práctico porque considera la materia como producto de la

actividad humana y no como algo pasivo. De aquí su lucha contra la

sociedad burgalesa que se autodefine por el consumo y no por la

producción. Histórico porque la historia no es un agregado de hechos

muertos sino un proceso evolutivo bajo ciertas condiciones pero siempre de

orden material aunque en relación con el hombre. La materia y el hombre se

ajustan y complementan, base fundamental del materialismo.

Toda la educación marxista gira en torno al concepto de hombre. Es fácil

concluir que uno de los fines principales de la educación marxista será lograr

la personalización del educando, lo cual, según esta doctrina, no sucede en

los centros de formación regidos por la burguesía. Este aspecto ya lo detectó

Engels al observar que la enseñanza impartida en las escuelas creadas por

la burguesía para los obreros los llevaba a una verdadera y auténtica atrofia

moral y desolación intelectual.

2.1.10. ELEMENTOS DE LA ENSEÑANZA APRENDIZAJE

2.1.10.1. EL DOCENTE.

Un docente es una persona que enseña una determinada ciencia o arte,

debe poseer habilidades pedagógicas para ser agentes efectivos del

proceso de aprendizaje.

21TAMAYO, Fabián, 1996, Pedagogía: curso especial de profesionalización docente, MEC, Quito. Pág. 57

 56

El docente, por tanto, parte de la base de que es la enseñanza su dedicación

y profesión fundamental y que sus habilidades consisten en enseñar la

materia de estudio de la mejor manera posible para el alumno.

2.1.10.2. EL ESTUDIANTE

Estudiante es la palabra que permite referirse a quienes se dedican a la

aprehensión, puesta en práctica y lectura de conocimientos sobre alguna

ciencia, disciplina o arte. Es usual que un estudiante se encuentre

matriculado en un programa formal de estudios, aunque también puede

dedicarse a la búsqueda de conocimientos de manera autónoma o informal.

2.1.10.3 LA FAMILIA

La familia es el primer mundo social que encuentra el niño y la niña, y sus

miembros el espejo en el que niños y niñas empiezan a verse, por esto, la

familia constituye el agente más importante, especialmente durante los

primeros años de vida.

La familia introduce a los niños y las niñas a las relaciones íntimas y

personales, y les proporciona sus primeras experiencias; una de ellas, la de

ser tratados como individuos distintos. La familia es el primer grupo

referencial del niño y la niña, el primer grupo cuyas normas y valores adopta

como propias y a la cual se refiere para emitir juicios sobre sí mismo.

 De esta forma, el grupo familiar constituye el grupo original primario más

importante para la mayoría de los niños y niñas. Las intensivas experiencias

sociales que ocurren en el seno de la familia son la base de la personalidad,

independientemente de los cambios que experimenten más tarde en la vida

como adolescentes o como adultos.

“En este sentido, la familia es responsable del proceso de transmisión

cultural inicial cuyo papel consiste en introducir a los nuevos miembros de la

 57

sociedad en las diversas normas y valores que a futuro le permitirán vivir

autónomamente en sociedad”22.

Las expectativas de la familia hacia la escuela y hacia la educación de sus

hijos e hijas son altas, mostrando un gran interés por el cumplimiento óptimo,

por parte de la escuela, de su tarea educativa y un gran deseo de que sus

hijos e hijas continúen sus estudios y lleguen a ser profesionales.

Dada la importancia que le atribuye la familia a la escuela para el futuro de

sus hijos e hijas, ésta evalúa la escuela muy positivamente, sin desconocer

sus falencias como son la escasez de recursos y su insuficiente

infraestructura.

2.1.10.4. INSTITUCIÓN EDUCATIVA

Una institución es un conjunto de personas, con intereses propios y

concurrentes, con valores singulares y hasta contrapuestos, pero al coexistir

en post de un gran objetivo se compatibilizan y forman la cultura de la

institución, por lo tanto ese grupo tiene ciertos rasgos estructurales y ciertas

modalidades de acción que nos permite caracterizar el concepto de

institución de la siguiente forma:

Función social especializada (para la consecución de objetivos)

Objetivos explícitos (formales e intencionales)

Sistema normativo (reglamento, costumbres y reglas)

Conjunto de personas (con diversos grados de pertenencia y participación)

Establecimiento de status y roles (para concretar los objetivos)

Ámbito geográfico determinado (la sede y su equipamiento que es mucho

más amplio que los límites establecidos de maneras edilicia y formal)

Estructura social.

22Relación familia y escuela. Disponible en URL: http://www.scielo.cl/scielo.php?pid=S0718-
07052002000100007&script=sci_arttext

 58

Tomando a la autora Lidia Fernández al concepto de Institución le

corresponden por lo menos tres aspectos: uno referido a su dimensión

normativa, otro asociado a su aspecto organizacional, y por último el

considerado cultural y simbólico, por lo precedente es que tenemos que

tener en claro que connotación le otorgamos a la escuela cuando la

denominamos "Institución" Social, no omitiendo aquellos aspectos.

A su vez todas las organizaciones sociales, y en este caso, las educativas,

tienen funciones manifiestas y latentes o principales y accesorias y/o

especificas y complementarias, por lo planteado hasta aquí es evidente que

no es fácil precisar una definición unívoca de Institución Educativa, pero lo

que sí sabemos es que la misma es una organización social compleja con

implicancias sociales, políticas, educativas y culturales.

Existe un abanico de posturas sobre la concepción de institución educativa,

quizás los más representativos son las que la consideran autoritaria y

represiva, y los enfoques que la aprecian como democrática y participativa.

Para los primeros, la escuela es una organización de dominación,

reproducción y socialización, cumpliendo de esa manera funciones tanto

políticas como educativas al mantener las condiciones sociales de inequidad

y desequilibrio: "La escuela es un Aparato Ideológico del Estado”23;

"cualquier formación social que quiera mantenerse como tal tiene que

reproducir si quiere seguir produciendo las condiciones de producción",

dentro de esta corriente se encuentran autores como Marx, Althusser y

Bourdieu, entre otros.

23 FERNANDEZ, Lidia,2002 Teorías e instituciones contemporánea de la Educación,

ARIEL, España, pag.71.

 59

En cuanto a la segunda postura se concibe a la escuela como un ámbito de

democratización social en donde entre otras cosas sus actores practican la

libre circulación de ideas, la reflexión crítica y el análisis de las problemáticas

sociales, participando de escenarios que trascenderán lo educativo y

tenderán a limitar al extremo los obstáculos que impiden un razonable

equilibrio social, "La escuela es primariamente una Institución Social, siendo

la educación un proceso social..., procurando de los alumnos la utilización de

sus capacidades para fines sociales", dentro de esta corriente encontramos

a pensadores como Dewey , Giroux y Apple, entre otros.

Independientemente de las comparaciones bibliográficas que aquí se

realicen o realice el observador consideramos pertinente definir lo que para

nosotros no puede omitirse en su estudio. Para ello no se pueden

desconocer las particularidades de la Institución Educativa, respecto de otros

tipos institucionales ya que tiene por lo menos, tres dimensiones que no

pueden omitirse en su análisis y ellos son, el socio-geográfico e histórico, el

pedagógico-didáctico y el administrativo.

El socio geográfico e histórico, está constituido por su historia particular, las

características de sus miembros, y la singularidad de su medio ambiente.

El pedagógico didáctico, está dado por su ideario, por el perfil de sus

directivos, docentes y no docentes y por las formas y métodos que ellos

utilizan para cumplir uno de sus principales objetivos manifiestos, como lo es

el de enseñar, y por último se encuentra la dimensión administrativa,

entendiendo por ella el tipo de organización y administración o

gerenciamiento que adopta la Institución, a los efectos de lograr su

cometido, caracterizándose en ello su mayor o menor apertura, flexibilidad,

relación y participación, como ya lo sostuvimos anteriormente, el concepto

de Institución Educativa ha variado significativamente y, en cuanto a su

especificidad como institución social aún es poco lo que se ha explorado

sobre ella, pero independientemente de ello en su tratamiento no se puede

soslayar las tres dimensiones enunciadas para acercarse a su concepto.

 60

De lo anterior se desprende la concepción de escuela como una institución

social compleja, por su significado y por lo que debe representar, por la

diversidad de actores que interactúan, por la singularidad de su universo y

por su tipo de proyecto educativo, su organización y forma de llevarlo a

cabo, todos éstos componentes en interacción forman su especificidad.

En síntesis, toda investigación o estudio que se inicie respecto de los

múltiples aspectos concernientes a lo educativo, debe conocer a prioridad la

complejidad de sus temáticas y procurar hacerse de un marco teórico que le

sirva de referencia y análisis, sabiendo que son diversas las posturas sobre

el particular y que ninguna de ella puede reemplazar a la elaborada por el

investigador de acuerdo a la Institución concreta que se investigue.

TIPOS DE GRUPOS

INFORMALES
No hay reglas, es usual en los miembros,

comparten normas sociales.

FORMALES Se designan líderes y reglas escritas.

DE REFERENCIA
Grupos con los que el individuo se identifica

psicológicamente.

DE PERTENENCIA
Son en los que el individuo pertenece pero con

los que no se identifica.

2.1.10.5. CONCEPTO DE GRUPO.

Un grupo consiste en dos o más personas que interactúan, son

interdependientes y se han unido para alcanzar objetivos en común,

comparten normas, costumbres, respeto a ciertas cosas cuyos roles sociales

están estrechamente vinculados. Un grupo de trabajo está constituido por

personas que trabajan unidas en la ejecución de una actividad laboral.

 61

“Trabajar en grupo es algo difícil de lograr, y por lo tanto no todos los grupos

de trabajo obtienen el éxito deseado”24.

Esto se debe a que existen variables como la capacidad de los miembros del

grupo, el tamaño de éste, la intensidad de los conflictos a solucionar y las

presiones internas para que los miembros sigan las normas establecidas.

2.1.10.6. CARACTERÍSTICAS DE LOS GRUPOS

Socio métrica:

� Sentimientos interpersonales.

� Aprecio

� Indiferencia

� Rechazo.

Poder:

� Distribución de la autoridad

� Influencia dentro del equipo.

Comunicación:

� Número

� Capacidad y distribución de los canales de comunicación

 Roles:

� Patrón de tareas y responsabilidades.

� División de valores

� Distribución de roles.

24 LITON M. Walter (1976), trabajando con Grupos, México, Ed. Limusa.

 62

2.1.10.7. CAPACITACIÓN DOCENTE.

En estos momentos, “la capacitación docente nos lleva a plantear algunos

interrogantes y reflexiones; ya que ella asume un rol protagónico como forma

de solucionar gran parte de los males por los que atraviesa la educación”25.

Se le pide a ella que dé respuesta a los fracasos de los mitos acuñados

durante años. El primero de ellos: "la letra con sangre entra"; que dio lugar a

su versión opuesta, más reciente y actual: " el aprendizaje como placer", que

pretende hacer aparecer al maestro como SHOWMAN.

Estas formas de aprender jugando casi sin darse cuenta, "indolora", pueden

ser eficaces para el aprendizaje de un técnico o la adquisición de una

destreza física, pero no sirven para realizar aprendizajes profundos o lograr

un sujeto que se cuestione a sí mismo y al mundo en el que vive y que sea

capaz de pensar sobre la racionalidad de los medios y sobre todo, la de los

fines.

2.1.10.8. RENDIMIENTO ESTUDIANTIL .

Significa situarse adecuadamente ante unos contenidos, interpretarlos,

asimilarlos y retenerlos, para después poder expresarlos ante una situación

de examen o utilizarlos en la vida práctica. Esto lleva a determinar que el

estudio es un factor importante para el éxito académico, no sólo el acto de

estudiar, sino también el cómo se realiza este acto, ya que implica poner en

juego una serie de destrezas, habilidades y técnicas que se obtienen con el

ejercicio y que permiten alcanzar el objetivo propuesto, es decir, "el estudio"

y de un estudio eficaz depende el éxito que se alcance académicamente en

la adquisición de conocimientos (aprendizaje) y desde luego, la puesta en

práctica de esos conocimientos.

25 2010. Extraído desde www. Monografías. con

 63

Muchos de los problemas respecto al éxito en la escuela, giran alrededor de

buenos hábitos de estudio y expectativas respecto a las tareas en casa.

En este sentido, los padres pueden desempeñar un papel muy importante

proveyendo estímulos, ambiente y materiales necesarios para que el estudio

sea una actividad exitosa.

2.1.10.9. FALENCIAS EN EL PROCESO ENSEÑANZA APREND IZAJE.

La enseñanza tradicional se hacen evidentes las falencias que esta posee,

como por ejemplo ver la ciencia unidireccional, no se interesan por la

apropiación de los conocimientos en el alumno ya que solo les interesa que

ellos repitan las ecuaciones y definiciones que se vieron en la clase, no

existe una preparación adecuada para las clases, se utiliza el proceso de

transmisión – recepción en la enseñanza etc..

Por estos motivos los docentes investigadores se empiezan a preocupar,

pero sobre todo lo que comenzaron a buscar fue la manera de darle solución

a la siguiente pregunta: ¿cómo dirigir una clase?, la cual va a ser también el

eje central de este trabajo, pero con un aditivo más ya que lo que pretendo

es que la clase sea de calidad.

A partir de todas esas investigaciones en la enseñanza de cualquier tema de

Biología ó de Química se empezó a inducir y a insistirle al docente para que

tuviera una preparación tanto en su formación pedagógica como en su

disciplina.

Por todo lo expuesto anteriormente me surge una pregunta ¿qué se necesita

para que un docente prepare una clase de calidad?

Y la respuesta que encuentro es que los docentes para poder preparar una

clase deben manejar dos etapas: con la primera lograran enterarse de los

 64

diversos modelos pedagógicos, los tipos de docentes, las estrategias de

enseñanza y las formas de evaluar que existen y con la segunda analizaran

los diferentes tipos de alumnos y los diversos estilos de aprendizaje que

ellos utilizan; finalmente todas estas las aplica cuando dirige una clase.

2.1.10.10. LIMITADA CAPACITACIÓN DOCENTE.

Limitada formación docente en cuanto a metodología y de profesionales con

poca o ninguna experiencia profesional. A esto se suman aspectos

estructurales de conformación interna en la Universidad, que mal

interpretados en la “libertad de cátedra” hacen que cada docente disponga

de un coto aislado, una vez cerrada detrás de si la puerta del aula de clases.

2.1.10.11. DOCENTES DESACTUALIZADOS.

León Trahtemberg, especialista en educación, considera que los escolares

no aprovechan la tecnología porque “la mayoría de profesores no están

capacitados para ayudarlos a hacerlo”.

Trahtemberg remarca que los adolescentes han aprendido a usar la red

antes que sus profesores, por lo que falta una capacitación a los maestros

en el uso adecuado de Internet, para que puedan dejar tareas, ejercicios y

aplicaciones en la red.

2.1.11 RECURSOS DIDÁCTICOS APLICADOS A LA

ASIGNATURA DE LA INFORMÁTICA.

Existen varios recursos didácticos que se pueden utilizar en el área de

computación.

No se puede decir que los recursos son nuevos o viejas anticuadas o

actuales todas son válidas y que llevan a una participación activa que

 65

permita al estudiante llegar hacia la reflexión que sea un ente crítico

responsable que participe en el proceso didáctico.

Es muy importante destacar que la enseñanza de Computación adquiere

realmente sentido en el período de 12 a 16 años (octavo, noveno o décimo

año de educación básica), ya que aquí el alumno tiene nociones sobre la

naturaleza de las relaciones humanas y es capaz de manejar un amplio

número de conceptos sociales, el intento de relacionar diversas disciplinas

ha dado origen a que realicen numerosas investigaciones y hoy la

enseñanza de estas ciencias constituyen un área de conocimiento y de

investigación con identidad propia, que despiertan un gran interés en el

desarrollo intelectual del alumno.

2.1.11.1. IMPORTANCIA DE LOS RECURSOS DIDÁCTICOS

La importancia de los recursos didácticos radica en el carácter instrumental

para transmitir nuevas experiencias, el maestro debe conocer que el

aprendizaje humano es perceptivo por lo cual mientras más sensaciones

reciba el alumno más exacta serán sus percepciones.

En el proceso de enseñanza-aprendizaje es muy importante que el docente

tenga una idea clara del objetivo propuesto; ya que los recursos didácticos

son los que van a incentivar en el alumno interés por el aprendizaje, además

en la

Educación el recurso didáctico es una exigencia que va a motivar a

desarrollar destrezas y habilidades que le proporcionan al alumno un

sinnúmero de sensaciones.

Especialmente el maestro debe considerar que la enseñanza de

Computación se puede enseñar en muchos de los casos los lugares donde

se producen los hechos, para lo cual es muy importante la utilización de los

 66

recursos didácticos que permitan mostrar imágenes reales de los hechos y

contribuyan en la aclaración de conceptos.

Actualmente los recursos didácticos desempeñan un papel importante

debido a que su adecuada utilización genera tanto el interés como la

participación activa de los alumnos. Por lo tanto, debe conseguir que los

alumnos adquieran conocimientos significativos de la realidad de su entorno.

2.1.11.2. OBJETIVOS DE LOS RECURSOS DIDÁCTICOS.

Los métodos y los recursos didácticos están determinados, en primer lugar,

por el objetivo y el contenido de la enseñanza, los que se convierten en

criterios decisivos para su selección y utilización.

La relación profesor-alumno, ocupa un lugar fundamental en este contexto.

En el proceso de enseñanza aprendizaje, el profesor tiene una función

importante y los recursos didácticos multiplican las posibilidades de ejercer

una acción más eficaz sobre los estudiantes. El profesor es quien evalúa las

condiciones internas y externas que prevalecen en este proceso para lograr

los objetivos de una formación integral.

Se ha afirmado que los recursos didácticos son los componentes

operacionales del proceso de enseñanza-aprendizaje que sirven de sostén

material a los métodos, por lo que resulta imposible separarlos.

Consecuentemente se precisa un análisis por parte del profesor al planificar

su clase, que permita seleccionar los métodos que deben utilizarse y los

recursos didácticos que resulten más eficaces para trasmitir los contenidos

de forma objetiva, facilitar su asimilación y dirigir el trabajo encaminado al

desarrollo de las habilidades, los hábitos, y las capacidades y a la formación

de convicciones.

 67

2.1.11.3. CLASIFICACIÓN DE LOS RECURSOS DIDÁCTICOS.

El recurso didáctico es uno de los elementos indispensables para que el

proceso de enseñanza- aprendizaje sea más eficaz. Existen algunos

recursos didácticos, a continuación detallare algunos de ellos: Permanentes,

informativos, ilustrativo visual o audiovisual, tecnológicos, etc.

2.1.11.4. RECURSOS DIDÁCTICOS PERMANENTES DE TRA BAJO.

Es aquel material que está al alcance de la mano tanto del maestro como del

alumno, es decir sin los cuales no concebimos el trabajo en los

establecimientos educativos, como por ejemplo: Pizarra, tiza, borrador,

cuaderno, franelógrafos, proyectores, etc.

2.1.11.5. RECURSOS DIDÁCTICOS INFORMATIVOS.

Este material nos proporciona toda clase de información para satisfacer las

necesidades de carácter investigativo, dentro de estos tenemos: mapas,

libros, diccionarios, revistas, ficheros, atlas geográficos, enciclopedias, etc.

2.1.11.6. RECURSOS DIDÁCTICOS ILUSTRATIVOS.

Son aquellos materiales que sirven para mejorar la observación dentro de la

realidad: esquemas, cuadros sinópticos, dibujos, carteles, cuadros

cronológicos, discos, imágenes de estudio, etc.

2.1.11.7. RECURSOS DIDÁCTICOS TECNOLÓGICOS.

En la actualidad la televisión, la radio, los periódicos, las películas, las

filminas, los vídeos y las computadoras forman parte de la realidad

extraescolar de la mayoría de los alumnos.

 68

A través de ellos obtienen una serie de información que son parte del

conocimiento con los que llegan al aula, y con el manejo de las tecnologías

educativas a través de los medios de comunicación y el Internet el

docente se ve en la obligación de estar en permanente actualización;

generando propuestas que incluyan el análisis de la realidad en el proceso

de enseñanza aprendizaje, pero estos deben ser implementados cuando las

circunstancias del proceso educativo lo justifiquen.

2.1.11.8. FUNCIONES DE LOS RECURSOS DIDÁCTICOS.

“ El recurso didáctico es en la enseñanza, el nexo entre las palabras y la

realidad. Lo ideal sería que todo aprendizaje se llevase a cabo dentro de

una situación real de la vida. No siendo esto posible, el material didáctico

debe sustituir a la realidad, representándola de la mejor manera posible, de

modo que se facilite su objetivación por parte del alumno”.26

Los recursos didácticos cumplen las siguientes funciones:

� Motivar el aprendizaje.

� Establecer las causas de un hecho o fenómeno señalado.

� Ayudar a la construcción del conocimiento.

� Proponer la aplicación de lo aprendido.

� Reforzar la fijación de los conocimientos teóricos a través de los

recursos expresivos.

El proceso de enseñanza aprendizaje, el docente debe considerar que está

tratando con personas con características diferentes, para ello debe

seleccionar el recurso didáctico adecuado, ya que la función específica es

despertar el interés en el alumno especialmente de las ciencias sociales

cuando ellos las consideran memoristas, sin importancia. Pero son los

26 NERECI, Imideo; 1990 “hacia una didáctica general dinámica”, pág. 329.

 69

materiales educativos que originan que la enseñanza sea eficaz y de gran

utilidad para el alumno.

2.1.11.9. EVALUACIÓN DE LOS RECURSOS DIDÁCTICOS.

Para evaluar los materiales de enseñanza deben considerarse los siguientes

aspectos.

� El material de enseñanza en sí mismo

� El uso y la adecuación de ese material.

También será necesario tener en cuenta los diseños curriculares, el proyecto

educativo, los propósitos de los contenidos de enseñanza, la posibilidad del

recurso para motivar y favorecer procesos comprensivos en los alumnos.

“Martínez Bonape, propone el siguiente análisis”27.

� Modelo pedagógico en el qué se basa el material.

� Estrategias didácticas que se estimulan mediante la utilización del

material.

� Modelo implícito en el aprendizaje.

� Modelo del aprendizaje de cada educando.

Se deben considerar muchos aspectos en la evaluación de un recurso

didáctico como: aspectos generales, estructura temática como son el

contenido, el lenguaje. En el caso de textos se debe considerar los

siguientes aspectos:

� Autores, editorial, año de edición, número de páginas, destinatarios,
nivel.

27MARTÍNEZ, BONAPE, 2004, “Escuela para maestros”;LEXUS, Argentina, Pág. 927

 70

� Los propósitos, criterios de su elaboración.

� Determinación de la concepción del aprendizaje.

� Tipos de tareas.

� Actividades de evaluación.

2.1.12 FORMAS DE EVALUACIÓN

De acuerdo a Huerta, se precisan las siguientes tipos de evaluación de los

aprendizajes de los alumnos:28

2.1.12.1. AUTOEVALUACIÓN

Es aquella evaluación que se da, desde el propio sujeto de la acción

educativa, en la medida en que vivencia su propio proceso de aprendizaje,

como un acto permanente de construcción y revisión de su proyecto

personal de desarrollo, ser auto-crítico a los cambios producidos en ellos

durante el proceso. Sí bien, los procesos de aprendizaje son permanentes,

es necesario que al término de cada actividad de aprendizaje, los alumnos

discutan sus avances, qué aprendieron, cómo lograron aprender, cómo

mejoraron sus aprendizajes.

2.1.12.2. COEVALUACIÓN

Es aquella que se da entre pares o compañeros de aula o grupo. Este

proceso se realiza al reflexionar y valorar la dinámica de su grupo, el

esfuerzo, la colaboración prestada a un trabajo en conjunto, las relaciones

de grupo, qué acciones realizadas en su grupo le permitió aprender, qué

obstaculizó que pudieran aprender más, cómo pueden mejorar su actuación

28HUERTA, Moisés, 2001, Enseñar a aprender significativamente, Pág. 63

 71

como grupo para alcanzar mejores resultados en la comprensión de los

contenidos de la asignatura de Estudios Sociales.

2.1.12.3. HETEROEVALUACIÓN

Es aquella evaluación que se da desde otros agentes de la acción educativa

como docentes, autoridades y padres de familia; quienes asumen que la

evaluación, es un proceso interactivo que supone una comunicación entre

todos los sujetos involucrados en él. Este proceso se realiza al reflexionar

sobre la actuación del alumno en su proceso de aprendizaje, y sobre la

actuación de los agentes para conseguir que los alumnos aprendan la

asignatura de Estudios Sociales.

2.1.12.4. LA METAEVALUACIÓN

Es la evaluación de la evaluación, es decir, es la evaluación de los procesos,

sujetos, instrumentos, procedimientos y metodología de la evaluación.

Generalmente la meta evaluación la realizan expertos o funcionarios de

rango superior, pero es posible que cada docente del área de Ciencias

Sociales se haga su propia meta evaluación.

2.1.12.5. MOMENTOS DE LA EVALUACIÓN

Al respecto Huerta, manifiesta que “la evaluación es un proceso complejo y

dinámico, en el cual podemos distinguir tres momentos evaluativos que nos

permiten un mejor conocimiento de nuestros estudiantes”:29

2.1.12.6. EVALUACIÓN DE INICIO

La evaluación de inicio se realiza antes de empezar una nueva fase de

aprendizaje, para conocer el conjunto expectativas, intereses, preferencias,

29Ibíd. Ob. Cit. Pág. 61

 72

experiencias y saberes previos de nuestros alumnos en las áreas que nos

interesan; nos brinda información sobre cuáles son los aspectos importantes

en el desempeño habitual de los estudiantes, que necesitamos tomar como

punto de partida para el diseño del proceso educativo.

2.1.12.7. SEGUIMIENTO O FORMATIVA

Es la evaluación que hacemos durante todo el proceso educativo. Toda la

información obtenida durante este tipo de evaluación será referencial, no

definitiva; revelará los avances, dificultades, errores de todo el proceso de

aprendizaje, nos dará señales de alarma cuando detecte estancamientos o

retrocesos prolongados o severos, nos mostrará la diversidad de aptitudes e

intereses existentes en el grupo, expresará los distintos ritmos de

aprendizaje de los educandos, permitiendo hacer reajustes necesarios a la

programación y a las estrategias empleadas.

2.1.12.8. EVALUACIÓN DE CONFIRMACIÓN

Es la que se realiza al final del proceso de aprendizaje; busca confirmar los

resultados y las tendencias que se han venido registrando durante la

evaluación de seguimiento, cuyo resultado será contrastado con la

evaluación inicial para determinar el progreso de los educandos a través del

proceso de aprendizaje.

2.1.13 EL APRENDIZAJE ACTIVO.

El aprendizaje activo es aquel aprendizaje basado en el alumno, es decir, es

un aprendizaje que sólo puede adquirirse a través de la implicación,

motivación, atención y trabajo constante del alumno: el estudiante no

constituye un agente pasivo, puesto que no se limita a escuchar en clase,

tomar notas y, muy ocasionalmente, plantear preguntas al profesor a lo largo

 73

de la clase, sino que participa y se implica en la tarea, necesariamente, para

poder obtener los conocimientos o informaciones que se plantean como

objetivos de la asignatura. Por tanto se requiere, por parte del profesor, una

nueva manera de conducir la clase y la asunción de un nuevo papel: en el

aprendizaje activo el profesor no constituye el eje central (en tanto en cuanto

ya no se limita a transmitir los conocimientos y “hacer” que los alumnos

aprendan), puesto que es el alumno quien asume la responsabilidad de

trabajar para obtener el conocimiento. No obstante, el papel del profesor en

este proceso adquiere una gran relevancia que no debemos olvidar, puesto

que es el docente quien guía a los alumnos en su proceso de búsqueda,

quien orienta a cada alumno para el desarrollo del conocimiento, quien

facilita y posibilita diferentes actividades con el propósito que los alumnos se

impliquen y trabajen para obtener ciertos aprendizajes, y es, también, quien

aclara aquellos conocimientos que suponen grandes dificultades a los

alumnos o que éstos no podrían conseguir de otra forma.

“El aprendizaje activo supone un cambio importante en la forma de ver la

enseñanza y el aprendizaje, requiere un cambio de rol tanto del profesor

como de los alumnos”. Éstos últimos, a través de la práctica y la experiencia

pueden adaptarse a las nuevas formas de enseñanza, pero el profesor
30necesita de una formación específica, debido a que ha de saber cómo,

cuándo y con qué recursos puede poner en práctica unas u otras actividades

dirigidas al desarrollo del aprendizaje activo del alumno, además, hay que

tener en cuenta que la dinámica y el control de la clase siguen dependiendo

totalmente del docente. Como ya hemos señalado, en el aprendizaje activo

el alumno constituye el eje central, es quien posibilita que se produzca y,

sobre todo, es quien lo elabora, trabaja, construye e incorpora como

conocimiento. El conocimiento puede elaborarse a través de diferentes tipos

de aprendizajes, veamos cuáles son:

30 APRENDIZAJE Activo. 2010 extraído desde http://www.google.com.ec/

 74

- El Aprendizaje Memorístico o Reiterativo: es aquel aprendizaje que se

obtiene a través de la repetición y que no permite ni la expansión ni la

generalización de lo aprendido. Se almacena en la memoria episódica. Este

tipo de aprendizaje puede ser olvidado con demasiada facilidad, aunque es

necesario para la adquisición de cierta información útil o para elaborar otro

tipo de conocimientos más complejos y elaborados. Actualmente es el tipo

de aprendizaje más utilizado para la superación de las pruebas de

evaluación, pero al cabo de un tiempo es olvidado, puesto que no se asimila

de forma lógica, es decir, relacionándolo con otros conocimientos que el

estudiante ha adquirido a lo largo de su experiencia.

- El Aprendizaje Significativo: es aquel aprendizaje que el estudiante

relaciona con otros conocimientos, con otras experiencias o con actividades

o hechos de la vida cotidiana. En este tipo de aprendizaje interviene de

forma directa las estructuras mentales del alumno, y el nuevo aprendizaje

pasa a formar parte de estas estructuras de forma lógica y con sentido para

el estudiante. No es un aprendizaje que se olvide tan fácilmente como el

anterior, puesto que conecta y se relaciona directamente con aquello que ya

conoce el alumno. Para ello se utiliza la memoria semántica y permite que el

alumno desarrolle y enriquezca este conocimiento al generalizarlo a otros

contextos.

- El Aprendizaje Relevante: es aquel aprendizaje que provoca que el alumno

reestructuré sus anteriores esquemas mentales. El nuevo contenido

asimilado permite la ampliación de la información y la adquisición de nuevas

habilidades más complejas, alejadas y críticas de la propia experiencia y

realidad del estudiante. Son precisamente los dos últimos aprendizajes

señalados los que proporcionan Aprendizaje Activo, puesto que suponen un

cambio en las estructuras mentales de los alumnos, lo cual sólo puede

producirse a través de un análisis, comprensión, (re)elaboración, trabajo,

asimilación y tratamiento de la información propuesta de forma activa por

parte del estudiante. Y son precisamente estos dos últimos tipos de

aprendizaje los que suponen un necesario conocimiento, por parte del

 75

profesor, de lo que sus alumnos saben, de los conocimientos que ya poseen

cuando empiezan a cursar una determinada asignatura.

Para conseguir el Aprendizaje Activo en los estudiantes, el profesor deberá

proponer actividades que:

- Supongan el trabajo y la implicación del alumno en la tarea como

prerrequisito para a la adquisición de nuevos conocimientos.

- Sean motivadoras, en este sentido la forma como el profesor presenta la

actividad constituye un elemento clave: ha de saber captar la atención del

alumno, sorprenderlo, clarificar los objetivos que se pretenden para aquella

actividad en concreto y estar dispuesto a ofrecer el soporte y la ayuda

necesarias para que el alumno pueda, gracias a su trabajo personal,

conseguir las metas previstas.

- Las actividades no pueden suponer grandes esfuerzos para el alumno,

puesto que puede llegar a frustrarse en ver que no consigue sus metas, ha

de poder ir alcanzando pequeños objetivos que lo motiven para continuar

trabajando en la tarea encomendada. Pero las actividades no han de ser

tampoco de fácil resolución, puesto que la activación e implicación del

alumno será considerablemente baja.

- Se ajusten al propio grupo: no podemos proponer actividades de

aprendizaje activo que supongan un trabajo en equipo largo y laborioso a

aquellos grupos que acaban de iniciarse, puesto que las probabilidades de

fracaso aumentan considerablemente, así mismo sería muy recomendable,

en grupos pequeños, proponer actividades de aprendizaje cooperativo:

partiendo del propio grupo como motor y constructor del conocimiento.

- El tipo de actividades estén adecuadas a los objetivos que el profesor se ha

planteado, es por ello que han de ser planificadas en la programación de la

asignatura. Es importante que el profesor, en base a los conocimientos que

 76

pretende que los alumnos consigan, el número de alumnos, la organización

de la clase, el tiempo y los recursos de los que dispone así como las

características del propio grupo, entre otros aspectos, pueda establecer qué

actividad de aprendizaje activo será la más conveniente para conseguir los

propósitos planteados para aquella sesión o asignatura.

- Es importante que al inicio del curso, en el transcurso de los primeros días

de clase, se clarifique el tipo de actividades que se desarrollarán en el aula:

mantener al alumno constantemente informado favorece el desarrollo y éxito

de estas actividades de Aprendizaje Activo, puesto que sabe qué se

pretende de él y qué ha de hacer, esto evita el rechazo a la actividad por ser

algo muy novedoso que no sabe afrontar. El Aprendizaje Activo no puede

darse si el alumno no está dispuesto a trabajar y esforzarse, en este sentido

la información previa y clarificación de objetivos aumentan la motivación y

las expectativas favorables en relación a la actividad a desarrollar.

Un aspecto crucial para que las actividades propuestas por el profesor

consigan el aprendizaje activo en sus alumnos, es precisamente partir de

éstos, es decir, conocerlos. Si debemos basarnos en sus conocimientos

previos (aquellos conocimientos que ya tiene, lo que el alumno ya sabe, fruto

de su anterior experiencia laboral, académica…) para poder promover

actividades que les obliguen a construir, analizar y asimilar los diferentes

conocimientos, deberemos necesariamente saber cuáles son estos

conocimientos. Las actividades propuestas deben suponer nuevos retos

para los estudiantes, motivarles y activarles, por ello debemos conocer

mínimamente qué saben, de dónde parten y a dónde queremos que lleguen

a lo largo del curso.

En la gran mayoría de asignaturas, los alumnos ya poseen conocimientos

relacionados con los contenidos que se van a tratar, y estos conocimientos

pueden ser acertados y válidos o erróneos. El profesor debe conocerlos y

tratarlos, puesto que pueden interferir en los conocimientos que

posteriormente deberán asumir y que el profesor deberá ayudar a construir.

 77

Una de las estrategias más importantes con la que el profesor puede contar

para saber qué conocimientos poseen sus alumnos es la Evaluación Inicial,

desarrollada en la primera o segunda clase, que puede ser simplemente una

prueba objetiva o un examen en el que se pregunte al alumno sobre

aspectos relacionados con la materia y que el estudiante sepa de antemano

que no supondrá ninguna calificación a tener en cuenta en la nota final. Los

resultados de esta prueba pueden ser de gran interés para el profesor.

Por ejemplo, en el caso que la mayoría de los alumnos posean grandes

conocimientos sobre algún bloque de la asignatura, el docente puede optar

por el aprendizaje cooperativo: utilizando al propio grupo para que aquellos

alumnos que no tienen esos conocimientos los puedan llegar a adquirir.

En el caso que muchos alumnos tengan una idea equivocada sobre los

temas a tratar, es necesario que el profesor clarifique y exponga la

información válida, con la intención de evitar errores en la base de todo el

conocimiento que posteriormente el alumno construirá. Para ello puede

exponer en la siguiente sesión una serie de preguntas relacionadas con los

errores más frecuentes encontrados en la evaluación inicial y que por grupos

deberán responder, paredes pues poner en común y hacer las clarificaciones

y justificaciones pertinentes por parte del profesor. En este caso, partimos de

una realidad para conocer sus déficits, y optamos por una estrategia de

aprendizaje activo (las respuestas reflexionadas en pequeños grupos,

también podríamos decantarnos por la elaboración de un mapa conceptual

en pequeños grupos o individualmente, una dinámica de grupos como el

Philips 6.61…) para que los alumnos clarifiquen, expongan, analicen y

debatan en base a sus propios conocimientos sobre el tema, para, a partir

de estos, que el profesor les ayude a construir aquellos que se consideran

válidos en la materia de la asignatura, resolver preguntas y ampliar las

perspectivas, formas de proceder y de trabajar… de los estudiantes para que

afronten los nuevos retos que se les irán presentando a lo largo del curso.

 78

Otras estrategias que el profesor puede utilizar para saber de qué

conocimientos parten sus alumnos son: las preguntas abiertas, la

observación, el análisis de trabajos presentados por los alumnos, los mapas

conceptuales, reunión o coordinación con profesores que anteriormente han

trabajado con ese grupo (en caso que los alumnos no sean de primer curso

de Universidad), tutorías individualizadas…

Consiste en dividir la reunión en grupos de seis personas que discuten por

espacio de seis minutos sobre una serie de puntos, bajo la dirección de un

coordinador. Se comienza por la exposición del tema que se va a estudiar,

realizada por una persona conocedora del tema, a los seis minutos el

director de la dinámica detiene el trabajo y cada grupo, a través de uno de

sus miembros, expone a los demás las conclusiones y decisiones que

recomiendan.

El coordinador de la dinámica hace la síntesis y anota en el tablero los

puntos finales emitidos por cada grupo. Esta es una dinámica ágil que

permite acelerar los procesos de decisión de los grupos grandes, lo mismo

que caracterizar la acción en subgrupos manejables. Mediante esta se

puede detectar rápidamente los conocimientos que tiene un grupo sobre un

determinado tema.

2.1.14 EL APRENDIZAJE COOPERATIVO

El aprendizaje cooperativo le permite al docente alcanzar varias metas. En

primer lugar, elevar el rendimiento de todos sus alumnos. En segundo lugar,

establecer relaciones positivas entre los alumnos. En tercer lugar,

proporcionar a los alumnos las experiencias que necesitan para lograr un

saludable desarrollo social, psicológico y cognitivo. Con el aprendizaje

cooperativo, el docente pasa a ser un ingeniero que organiza y facilita el

aprendizaje en equipo, en lugar de limitarse a llenar conocimientos las

 79

mentes de los alumnos. Nuestra recomendación, para la mayoría de las

clases, es llegar a utilizarlo entre el 60 y el 80 por cien del tiempo.

El rol del docente es multifacético: explicar a los alumnos la tarea, supervisar

el trabajo de los equipos, evaluar el nivel de aprendizaje de los alumnos y

alentarlos a determinar con qué eficacia están funcionando sus grupos de

aprendizaje. Los elementos básicos que hacen que los equipos sean

realmente cooperativos son: la interdependencia positiva, la responsabilidad

individual, la interacción personal, la integración social y la evaluación

grupal.

El aprendizaje cooperativo es el empleo didáctico de grupos reducidos en los

que los alumnos trabajan juntos para maximizar su propio aprendizaje y el

de los demás. El aprendizaje cooperativo comprende tres tipos de grupos de

aprendizaje. Los grupos formales que funcionan durante un período que va

de una hora a varias semanas de clase. En estos grupos los estudiantes

trabajan juntos para lograr objetivos comunes, asegurándose de que ellos

mismos y sus compañeros completen la tarea de aprendizaje asignada.

Los grupos informales de aprendizaje cooperativo operan durante unos

pocos minutos hasta una hora de clase. El docente puede utilizarlos durante

una actividad de enseñanza directa para centrar la atención de los alumnos,

para asegurarse de que los alumnos procesen cognitivamente el material

que se les está enseñando y para dar cierre a una clase. Los grupos de base

cooperativos tienen un funcionamiento de largo plazo (por lo menos casi un

año) y son grupos de aprendizaje heterogéneos, con miembros

permanentes, cuyo principal objetivo es posibilitar que sus integrantes se

brinden unos a otros el apoyo, la ayuda, el aliento que cada uno de ellos

necesita para tener un buen rendimiento escolar. Estos grupos permiten que

los componentes entablen relaciones responsables y duraderas que los

motivarán a esforzarse en sus tareas y a tener un buen desarrollo cognitivo y

social.

 80

Para que la cooperación funciones bien, hay cinco elementos esenciales:

1- Interdependencia positiva: Los miembros de un grupo deben tener claro

que los esfuerzos de cada integrante no sólo benefician a él mismo sino

también a los de. Por tanto, supone compromiso con el éxito de otras

personas, además del propio.

2- Responsabilidad individual: Cada miembro será responsable de cumplir

con la parte del trabajo que le corresponda.

3- La interacción: Esta preferentemente será cara a cara. Los alumnos

deben realizar juntos una labor, compartiendo los recursos existentes y

ayudándose, respaldándose, alentándose y felicitándose unos a otros por

su empeño en aprender.

4- Habilidades interpersonales y grupales: El aprendizaje cooperativo es

más complejo que el aprendizaje individualista y el aprendizaje

competitivo porque requiere que los alumnos aprendan tanto las materias

escolares como las prácticas interpersonales necesarias para funcionar

como grupo. Así, los miembros del grupo deben saber cómo ejercer la

dirección, tomar decisiones, crear un clima de confianza, comunicarse y

manejar los conflictos, y deben sentirse motivados para hacerlo.

5- Evaluación grupal: Los miembros del grupo deben analizar en qué

medida están alcanzando sus metas y manteniendo relaciones de trabajo

eficaces. Los grupos deben determinar qué acciones de sus miembros

son positivas o negativas, y tomar decisiones acerca de qué conductas

conservar o modificar.

¿Por qué es conveniente el aprendizaje cooperativo? Para convencerse

de la conveniencia de emplear el aprendizaje cooperativo, basta con

conocer las investigaciones realizadas al respecto. La primera

investigación se hizo en 1898, y desde entonces se han efectuado unos

 81

600 estudios experimentales y más de 100 estudios correlativos sobre

métodos de aprendizaje cooperativo, competitivo e individualista. Los

resultados obtenidos muestran lo siguiente:

1) La cooperación conduce a manifestar un rendimiento más elevado por

parte de todos los alumnos, mayor motivación para lograr un alto

rendimiento, más tiempo dedicado a las tareas, un nivel superior de

razonamiento y pensamiento crítico.

2) La cooperación da lugar a unas relaciones más positivas entre los

alumnos, relaciones solidarias y comprometidas.

3) La cooperación produce mayor integración social, mejora la

autoestima individual y refuerza la capacidad para enfrentar la

adversidad y las tensiones.

2.1.14.1 LA SELECCIÓN DE MATERIALES Y OBJETIVOS DI DÁCTICOS

Limitar los recursos que se distribuyen a cada grupo es una manera de crear

una interdependencia positiva, pues obliga a los alumnos a trabajar juntos

para cumplir con la tarea. Repartir una sola copia de un cuento a cada par

de alumnos sirve para asegurarse de que ambos se sienten lado a lado y lo

lean juntos. Entregar un solo lápiz y una hoja de papel a cada par garantiza

que los dos alumnos decidirán cuándo y qué escribir juntos.

Otro modo de hacer que los alumnos sean interdependientes es darles

información distribuida en distintas partes, como si fueran las piezas de un

rompecabezas. Con este “El aprendizaje cooperativo en el aula” D. Johnson,

J. Johnson y E. Holubec Paidós 1999 Síntesis del D.O. del IES “Cinco Villas”

Eje. 2011método, cada alumno obtiene una parte de la información

necesaria para realizar la tarea. Como cada miembro necesita la información

 82

que tienen los demás para cumplir con la tarea, habrá una interdependencia

entre todos los integrantes del grupo.

Otro método para reforzar la interdependencia positiva es el de equipos-

juegos-torneos. El docente que aplique este procedimiento deberá formar

equipos heterogéneos en cuanto al nivel de rendimiento de sus miembros e

indicar a los alumnos que su cometido es asegurarse de que todos los

miembros del grupo aprendan el material asignado. Los miembros del grupo

estudiarán juntos el material en cuestión. Una vez que se ha estudiado el

material, comienza el torneo. Cada alumno integrará un trío junto con dos

Miembros de otros grupos de aprendizaje que tengan similar nivel de

rendimiento (según sus antecedentes). Se entregará a cada trío un mazo de

fichas con preguntas sobre el material aprendido en los grupos cooperativos.

Los alumnos se turnarán para tomar una ficha del mazo y responder la

pregunta. Si la respuesta es correcta, el alumno conservará la ficha. Si es

incorrecta, volverá a poner la ficha en el último lugar del mazo. Las reglas

establecen que los alumnos pueden refutar la respuesta de otro si creen que

es incorrecta. Si el que refuta está en lo cierto, se queda con la ficha. El

miembro del trío que obtenga más fichas gana el juego y recibe seis puntos,

el que sale segundo recibe cuatro puntos y el tercero, dos puntos. Los

puntos obtenidos por cada integrante del trío se suman a los de los otros

miembros de su grupo de aprendizaje cooperativo. El grupo que tiene más

puntos es el ganador. Antes de presentar una clase, el docente puede hacer

un diagrama que recoja las maneras en que los grupos pueden ejecutar la

tarea, de manera que maximicen el aprendizaje de cada miembro. El

diagrama es una herramienta visual simple pero eficaz para mostrar todos

los pasos de una tarea determinada, que puede requerir o incluir ciertas

prácticas sociales. Para hacer un diagrama se requiere:

1) Definir claramente dónde comienza y termina el proceso de aprendizaje y

qué deben adquirir y producir los alumnos.

 83

2) Identificar todos los pasos del proceso (los pasos clave, quién participa y

Quién hace cada cosa, en qué momento).

3) Secuenciar los distintos pasos.

4) Cotejar el desempeño real del grupo con lo propuesto en el diagrama,

esto lo harán los propios miembros del grupo y/o el profesor.

2.1.14.2 LA CONFORMACIÓN DE LOS GRUPOS

Los grupos de aprendizaje cooperativo suelen tener de dos a cuatro

miembros. La regla es cuánto más pequeño sea el grupo, tanto mejor. En

caso de duda, al docente le conviene formar pares o tríos de alumnos. Cada

vez que se tenga que determinar la dimensión de los grupos cooperativos

habrá que tener en cuenta los siguientes factores:

1) Dentro de un par, los alumnos deben manejar solo dos interacciones.

Dentro de un trío, habrá seis interacciones que manejar. Dentro de un grupo

de cuatro, las interacciones a manejar serán doce. Cuanto mayor es el

número de interacciones, mayor será la cantidad de prácticas

interpersonales y grupales necesarias para manejar esas interacciones.

2) Cuanto menor es el tiempo disponible, más reducido deberá ser el Grupo

de aprendizaje.

3) Cuanto más pequeño es el grupo, más difícil será que algunos alumnos

se dejen estar y no hagan su aporte al trabajo colectivo.

4) Cuanto más reducido sea el grupo, más fácil será detectar cualquier

Dificultad que pudieran tener los alumnos para trabajar juntos. “El

aprendizaje cooperativo en el aula” D. Johnson, J. Johnson y E. Holubec

Paidós 1999Síntesis del D.O. del IES “Cinco Villas” Eje. 2011Antes de

 84

concretar la distribución de los alumnos en los grupos, el docente tiene que

decidir si los grupos de aprendizaje deberán ser homogéneos o

heterogéneos. A veces conviene emplear grupo homogéneos, cuyos

miembros tengan similar capacidad para enseñar determinadas prácticas

sociales o alcanzar ciertos objetivos conceptuales.

Por lo general, sin embargo, son preferibles los grupos heterogéneos. Los

grupos compuestos por estudiantes con diferentes rendimientos y distintos

intereses permiten que los alumnos tengan acceso a diversas perspectivas y

métodos de resolución de problemas, y producen un mayor desequilibrio

cognitivo, necesario para estimular el aprendizaje y el desarrollo cognitivo de

los alumnos. Para formar grupos heterogéneos similares conviene utilizar la

distribución estratificada. Este tipo de distribución permite al docente asignar

a cada grupo un alumno de un nivel superior, un alumno de nivel inferior y el

resto de nivel medio. El nivel estará en función del tipo de tarea que se vaya

a realizar (escritura de un texto, lectura, resolución de problemas, resolución

de ecuaciones, etc.).

Conviene igualmente crear grupos de apoyo para cada estudiante aislado. A

estos efectos, se pide a cada alumno que enumere tres compañeros de

clase con los que le gustaría trabajar. Luego se cuenta la cantidad de veces

en que fue elegido cada alumno. Así es posible identificar a los estudiantes

aislados de la clase (los que no fueron elegidos por ningún compañero).

Estos son los alumnos de alto riesgo que necesitan de la ayuda del docente.

El alumno más aislado formará un grupo con dos de los compañeros más

populares, solidarios y serviciales de la clase. Luego se determinará quién

es el segundo alumno más aislado y se procederá de igual manera.

El procedimiento menos recomendable para distribuir a los alumnos en

grupos es dejar que ellos mismos lo hagan. Los grupos seleccionados por

los propios alumnos suelen ser homogéneos, es decir, que los miembros de

un grupo son todos buenos alumnos, o todos de raza blanca, o todos

 85

varones, etc. Esto elimina la posibilidad de que amplíen su círculo de

relaciones. Una modificación útil consiste en que los alumnos enumeren a

varios compañeros con lo que les gustaría trabajar y luego ubicarlos en un

grupo de aprendizaje con una persona que hayan enumerado y con otra

elegida por el docente. En cuanto a la duración del grupo, los grupos de

base duran por lo menos un año, e idealmente, varios años. Los grupos

informales duran solo unos pocos minutos o, como máximo, un período de

clase. La duración de un grupo formal, depende en gran medida, del grupo y

del docente. Algunos docentes mantienen los grupos cooperativos durante

todo un semestre o un año lectivo. Otros prefieren mantenerlos solo el

tiempo requerido para cumplir con una tarea, una unidad o un capítulo.

Nuestro consejo es dejar que los grupos trabajen juntos durante el tiempo

necesario para lograr un buen resultado.

Deshacer los grupos que tienen dificultades para funcionar a menudo tiene

el efecto de impedir que los alumnos aprendan las técnicas que necesitan

para resolver problemas.

Con todo a lo largo del año cada alumno debería trabajar con cada uno de

los demás de su clase. Si se les hace saber a los alumnos que en algún

momento trabajarán con todos los otros, se sentirán mejor predispuestos a

trabajar en grupo que al principio podrían no gustarles, y ésta es una

importante lección en sí misma.

2.1.14.3. LA DISPOSICIÓN DE LOS GRUPOS EN EL AULA

Al disponer el aula para el trabajo en grupos cooperativos, el docente debe

tener presentes las siguientes pautas:

1) Los miembros de un grupo de aprendizaje deben sentarse juntos y de

forma talque puedan mirarse a la cara. “El aprendizaje cooperativo en el

 86

aula” D. Johnson, J. Johnson y E. Holubec Paidós 1999Síntesis del D.O. del

IES “Cinco Villas” Ejea. 2011.

2) Todos los alumnos deben estar en condiciones de ver al docente al frente

del aula sin tener que retorcerse en sus sillas o adoptar una posición

incómoda.

3) Los distintos grupos deben estar lo bastante separados como para que no

interfieran unos con otros.

Para emplear con eficacia el aprendizaje cooperativo, hay que arreglar el

aula de modo que los alumnos tengan un fácil acceso a los demás, al

docente y a los materiales que necesitan para ejecutar las tareas asignadas.

La disposición en el aula debe permitir a los alumnos cambiar la composición

de los grupos con rapidez y en silencio. Durante una clase, el docente puede

necesitar que los alumnos pasen de formar grupos de tres o cuatro a trabajar

empares, y luego volver a reunirse en tríos; esto requiere que la disposición

del aula sea flexible.

2.1.14.4 LA ASIGNACIÓN DE ROLES

Asignar roles a los alumnos es una de las maneras más eficaces de

asegurarse de que los miembros del grupo trabajen juntos sin tropiezos y en

forma productiva. La manera más sencilla de presentar el concepto de los

roles grupales a los alumnos es emplear la analogía de un equipo deportivo.

En el fútbol, por ejemplo, cuatro de los roles son los de arquero, defensor,

centrocampista y delantero. El docente anota estos roles en la pizarra y les

pide a los alumnos que expliquen por qué es importante cada rol y qué

sucede si uno o dos de los jugadores no cumplen con su cometido. Luego

les informa que va a organizar a la clase en grupos de aprendizaje

cooperativo en los que cada miembro tendrá un rol clave que desempeñar.

 87

Es importante ir presentando gradualmente los roles a los alumnos a medida

que empiezan a trabajar en grupos. Un procedimiento que ha probado ser

útil es el siguiente:

1) Hacer que los alumnos se reúnan en pequeños grupos de aprendizaje

cooperativo unas cuantas veces, sin asignarles roles, para que vayan

acostumbrándose atrabajar juntos.

2) Al principio, asignar solo roles muy simples, como los de lector, encargado

de llevar los registros y encargado de fomentar la participación. Pueden

asignarse solo roles formativos (como los de supervisar el tono de voz y los

turnos) hasta que los alumnos estén en condiciones de trabajar

cooperativamente de forma sostenida.

3) Rotar los roles para que cada miembro del grupo desempeñe cada rol

varias veces.

4) Introducir periódicamente un nuevo rol, un poco más complejo,

comenzando con alguno tal como el de encargado de verificar la

comprensión. Agregarlo a la rotación.

El docente escribirá el nombre del rol en un lado de la ficha y las frases que

podrían decir quien lo desempeña en el otro lado, o las funciones de ese rol.

Algunos de los roles que proponemos son:

Analista: Relaciona los conceptos y las estrategias actuales con el material

previamente estudiado y con los marcos cognitivos existentes.

Compendiador o sintetizador: Reformula las principales conclusiones del

grupo, o lo que se ha leído o analizado, del modo más completo y exacto

que le es posible.

 88

“El aprendizaje cooperativo en el aula” D. Johnson, J. Johnson y E. Holubec

Paidós 1999 Síntesis del D.O. del IES “Cinco Villas” Ejea. 20116

Corrector: Corrige cualquier error en las explicaciones de otro miembro o

resume y complementa cualquier dato importante que se haya omitido.

Crítico de ideas: Cuestiona intelectualmente a sus compañeros criticando

sus ideas, al mismo tiempo que les transmite su respeto en tanto personas.

Encargado de ampliar: Amplía las ideas y conclusiones de los miembros del

grupo, agregando nueva información o señalando consecuencias.

Encargado de buscar fundamentos: Les pide a los miembros del grupo que

fundamenten sus respuestas y conclusiones con hechos o razonamientos.

Encargado de explicar ideas o procedimientos: Transmite las ideas y

opiniones de cada uno.

Encargado de llevar un registro: Anota las decisiones y redacta el informe

del grupo. Encargado de verificar la comprensión: Se asegura de que todos

los miembros del grupo sepan explicar cómo se llega a determinada

respuesta o conclusión.

Inquisidor: Hace preguntas profundas que conducen a un análisis o

profundizan la comprensión.

Integrador: Integra las ideas y los razonamientos de los miembros del grupo

en una única posición con la que todos puedan concordar.

Observador: Registra la frecuencia con que los miembros del grupo adoptan

las actitudes deseadas.

Verificador: Verifica la validez del trabajo del grupo en función de las

instrucciones, de tiempo disponible y del sentido común.

 89

2.1.14.5 LA EXPLICACIÓN DE LA TAREA ACADÉMICA

El docente debe explicar la tarea con claridad de forma que los alumnos

entiendan la finalidad y los objetivos a conseguir. Los alumnos tienen que

saber qué se espera que hagan y el docente pueda evaluar si lo han hecho o

no. Después de explicar la tarea hay que mencionar las estrategias que

deberán emplear los alumnos. A veces, conviene formular algunas

preguntas a los alumnos antes de que empiecen a trabajar en grupos para

verificar si han entendido la tarea.

Un ejemplo. El docente les explica a los alumnos que tienen la tarea de leer

el texto y contestar las preguntas. A continuación les indica cómo llevar a

cabo la tarea:

1) Algunos miembros del grupo leen el texto en voz alta mientras los demás

lo leen en silencio y escuchan. Los que escuchan corrigen cualquier error

cometido en la lectura.

2) Se lee la primera pregunta:

a) Cada alumno ofrece respuestas posibles;

b) El encargado de llevar el registro se asegura de que se ofrecen al

menos tres respuestas aceptables;

c) El grupo decide cuál es la mejor de las respuestas; d) El encargado

de verificar la comprensión pide a uno o más miembros del grupo que

expliquen por qué la respuesta elegida es la mejor.

3) Se repite el segundo paso para cada pregunta.

4) Después de haber contestado todas las preguntas, el grupo resume su

visión global del texto, de lo que este significa y de la relación que guarda

lo que han aprendido con sus anteriores conocimientos sobre el tema.

 90

Al explicarles a los alumnos la tarea a realizar, el docente también debe

indicarles qué nivel de rendimiento espera que alcancen. El aprendizaje

cooperativo requiere una evaluación basada en criterios. Esto implica

adoptar una serie de estándares y juzgar el rendimiento de cada alumno en

función de estos estándares. Si el alumno alcanza un rendimiento acorde a

estos estándares, aprueba, y si no lo alcanza, suspende. En ocasiones, el

docente puede establecer que el criterio sea el grado de mejora (rendir más

“El aprendizaje cooperativo en el aula” D. Johnson, J. Johnson y E. Holubec

Paidós 1999 Síntesis del D.O. del IES “Cinco Villas” Ejea. 2011esta semana

que la anterior). Para promover la cooperación dentro del grupo también

pueden fijarse criterios para toda la clase, por ejemplo, si toda la clase logra

una puntuación de más de 520 palabras correctas en la prueba de

vocabulario, cada alumno recibirá dos puntos adicionales.

Al comienzo de la clase, el docente puede hacer que los alumnos se reúnan

de a dos o tres para establecer sus expectativas acerca de lo que tratará la

clase y para organizar de antemano lo que ya saben sobre el tema en

cuestión. Tres modos de crear expectativas y fomentar la organización

previa de los conocimientos de los alumnos son los siguientes: discusión en

pares, escritos preparatorios y preguntas y respuestas en pares.

La discusión en pares: El docente debe preparar hasta tres preguntas sobre

el punto central de la lección y hacer que cada alumno forme un par con el

compañero que está a su lado para responder las preguntas. Se les indicará

a los alumnos que elaboren una respuesta conjunta para cada pregunta,

siguiendo el siguiente procedimiento: cada alumno formula su respuesta;

cada alumno escucha atentamente la respuesta del otro; cada par elabora

una nueva respuesta, superior a la que dio en un principio cada miembro,

construyendo esta mediante la asociación, el análisis de las ideas y la

síntesis. Los escritos preparatorios: Antes de iniciar una lección, el docente

hará que todos los alumnos de la clase elijan una teoría, un concepto, una

idea o un personaje correspondiente a la lectura asignada, y que hagan un

trabajo escrito de una o dos páginas. Deberán resumir el texto leído y

 91

agregar material de otro libro, artículo, periódico o cualquier fuente pertinente

para enriquecer su análisis. Se aplicará entonces la estructura cooperativa

haciendo que los estudiantes traigan una copia de su trabajo para cada

miembro de su grupo de base cooperativo. Los miembros de cada grupo

leerán, corregirán y llenarán un formulario de evaluación para cada trabajo.

Los grupos cooperativos también harán una reseña de lo que han aprendido

a partir de los trabajos escritos y de cómo se aplica ese conocimiento al

tema de la clase.

 92

2.2. MARCO TEÓRICO CONTEXTUAL.

2.2.1 DATOS INFORMATIVOS:

INSTITUTO TECNOLÓGICO SUPERIOR “EL ORO”

2.2.2. UBICACIÓN DEL PLANTEL

El Instituto Superior Tecnológico “EL ORO” se encuentra ubicado en la

ciudadela Rayito de Luz en las Calle Machala entre 17 de Septiembre y

Wolter Medina en el Cantón Machala Provincia de El Oro.

PROVINCIA: El Oro

� CANTÓN: Machala

� PARROQUIA: La Providencia.

� DIRECCIÓN: Barrió Rayito De Luz calle Machala entre Wolter Medina y

27 de septiembre

� TIPO: Regular

� JORNADA: Matutina, vespertina y nocturna

� RÉGIMEN: Costa

� FECHA DE CREACIÓN DEL PLANTEL: 2 de julio de 1976

2.2.3. RESEÑA HISTÓRICA DEL INSTITUTO TECNOLÓGICO S UPERIOR

“EL ORO”

El Instituto Tecnológico “El Oro”, de la ciudad de Machala de la Provincia de

El Oro, fue creado mediante acuerdo Ministerial No. 1643, de 2 de Julio de

1976, como Colegio Ciclo Básico de Machala, con Acuerdo Ministerial No.

692 del 6 de Mayo de 1977, se creó el ciclo diversificado en la Modalidad de

Técnico Industrial con las especialidades de Electricidad y Electrónica,

posteriormente con Acuerdo Ministerial No. 627 de 10 de Abril de 1978, se

autoriza el funcionamiento del Segundo curso del ciclo diversificado en la

 93

especialidad de Electricidad y Electrónica, con Acuerdo Ministerial No. 113

de 23 de Enero de 1979, se autoriza el funcionamiento del Tercer Curso del

Ciclo Diversificado en las especialidades antes mencionadas.

Luego con Acuerdo Ministerial No. 397 de 21 de Febrero de 1980, el plantel

se incorpora al Proyecto PROMET, en esta instancia se abrió nuevas

perspectivas y desafíos para nuestra institución y la comunidad Orense,

luego, con Acuerdo Ministerial No. 816 de 18 de Marzo de 1982, se autoriza

el funcionamiento del ciclo diversificado completo en la modalidad de

Mecánica Industrial, y para el año de 1994, se autorizó el funcionamiento en

la especialidad de Mecánica Automotriz.

Con Acuerdo Ministerial No. 4197 del 20 de Agosto de 1993, se eleva a la

categoría de Instituto Técnico Superior “El Oro”, en las especialidades de

Electricidad, Electrónica y Mecánica Industrial.

Posteriormente con la expedición de la Ley de Educación Superior en el año

2000; se registro en el CONESUP con el No. 07-010.

De acuerdo al Reglamento General de los Institutos Técnicos y Tecnológicos

del Ecuador, expedido por el Consejo Nacional de Educación Superior

CONESUP el 21 de Agosto del 2002 y que con sujeción a la Décima

Disposición Transitoria se nos eleva a la categoría de Instituto Superior

Tecnológico “El Oro”, debiendo el Instituto presentar al CONESUP el

respectivo estudio de factibilidad.

Luego el 10 de Junio de 2003, la Unidad Académica de Institutos Superiores

Técnicos Tecnológicos de la Secretaria Técnica Administrativa del

CONESUP, mediante MEMORANDUM No. 158 emite informe favorable al

proyecto factibilidad que presentaron el Instituto Técnico Superior “El Oro”

ante el CONESUP.

 94

El 4 de Julio de 2003, la Dirección Ejecutiva del Consejo Nacional de

Educación Superior, acuerda reconocer al Instituto Técnico Superior “El Oro”

de la ciudad de Machala, provincia de El Oro, la categoría de Instituto

Superior Tecnológico, de acuerdo a lo previsto en la disposición transitoria

décima del Reglamento General de los Institutos Técnicos Superiores y

Tecnológicos y le otorga la licencia de funcionamiento, en las carreras de:

Electricidad, Electrónica y Mecánica Industrial.

El 15 de Marzo del 2004, mediante oficio No. 000062 CONESUP. AO, el

señor Dr. Alejandro Carrión Presidente de la Comisión de Institutos del

CONESUP, se dirige a los señores Rectores de los Institutos Superiores

Tecnológicos del Ecuador para informar, que el Consejo Nacional Superior

CONESUP, en sesión de 19 de Febrero del 2004, mediante resolución No.

R.C.P. S04 No. 113.04, aprobó el informe de la Comisión de Institutos

Superiores sobre Diseño de Mallas Curriculares, Sistema de Créditos y

Prospectiva y Planificación Estratégica para los Institutos Superiores del

País, disponiendo su inmediata aplicación, tomando en cuenta los aspectos

más relevantes que se deberán tomar en cuenta como directrices.

El 25 de Junio del 2005 , ante el Instituto Ecuatoriano de propiedad

intelectual, se registra el nombre y sello del Instituto Superior

Tecnológico El Oro.

El consejo Nacional de Educación Superior le otorga al Instituto

Tecnológico superior El Oro el REGISTRO INSTITUCIONAL. N.- 07 – 010

en el nivel Técnico Superior Mecánica Industrial, Electricidad, Electrónica.

El 17 de Mayo del 2006 Acuerdo N.- 322 El Consejo Nacional de Educación

Superior Faculta al Instituto Superior Tecnológico “El Oro” Otorgue El titulo

de TECNOLOGO EN MECANICA AUTOMOTRIZ.

 95

2.2.4. MISIÓN Y VISIÒN

2.2.4.1 MISIÓN

“Somos una institución de educación tecnológica orientada a la formación de

profesionales creativos, con valores y principios, capaces de producir y

generar fuentes de trabajo, en el marco de la educación técnica nacional. A

trabes de un personal administrativo y docente del más alto nivel y de una

tecnología de punta, aportamos al fortalecimiento del desarrollo económico

y social de cantón, la provincia, el país y la región”31

2.2.4.2 VISIÓN

La Visión de nuestra organización educativa queda expresada en los

siguientes términos: Ser reconocidos como el principal instituto tecnológico del

sur del país y uno de los primeros en el Ecuador, en la formación científica,

teórica, tecnológica y práctica del egresado, con capacidad de búsqueda de

soluciones a las necesidades de la provincia, el país y la región.

2.2.5. OBJETIVOS.

� OBJETIVOS GENERALES

Relación de los objetivos institucionales, elaboración y perfeccionamiento de

los reglamentos internos en base de los estatutos del MEC y CONESUP.

Trazar y ejecutar programas de capacitación, actualización y mejoramiento

profesional, en convenio con universidades y Escuelas politécnicas de

carácter obligatorio, para todo el personal docente, cursos en el ámbito

científico y pedagógico para docentes y directivos del Instituto.

31 Se consideró como base el Plan Estratégico del Instituto tecnológico “El Oro” 2003.

 96

� OBJETIVOS ESPECÍFICOS.

Realizar la reforma curricular integral en todas las especializaciones.

Establecer mecanismos frecuentes de planificación, programación y

evaluación académica obligatoria y sistemática.

2.2.6. UBICACIÓN DEL PLANTEL

El Instituto Superior Tecnológico “EL ORO” se encuentra ubicado en el

Barrio Rayito de Luz en las Calle Machala y 17 de Septiembre en el Cantón

Machala Provincia de El Oro.

2.2.7. INFRAESTRUCTURA

2.2.7.1. INFRAESTRUCTURA FÍSICA

El instituto cuenta con: un bloque para oficinas, una sala para Inspección

General. Un bloque para guarda Almacén, una Biblioteca, un departamento

Medico, un departamento de Odontología, un departamento de Educación

Física.

Dos bloques con seis aulas cada uno, dos bloques con tres aulas cada uno,

una sala de dibujo y dos bloques para otros Laboratorios.

2.2.7.2. INFRAESTRUCTURA TÉCNICA

El Instituto cuenta para cada especialidad con un galpón, cada uno tiene

tres aulas de clase una oficina con dos hasta cuatro computadoras con

Internet, una bodega debidamente equipada para realizar las prácticas

 97

respectivas, un Xabier con 15 computadoras las mismas que presta servicio

gratuito a los Estudiantes y Profesores.

2.2.7.3. INFRAESTRUCTURA RECREACIONAL

El Instituto cuenta dos canchas Múltiples, una cancha de Futbol y Aéreas

Verdes.

 98

2.2.8. ORGANIZACIÓN

 99

2.2.9. RECURSOS HUMANOS

2.2.9.1. PERSONAL DOCENTE

El Instituto Superior Tecnológico cuenta con un cuerpo de ciento veinte

maestros titulares y seis Maestros contratados.

2.2.9.2. PERSONAL ADMINISTRATIVO

El Instituto Superior Tecnológico “EL ORO” cuenta con veintidós

Administrativos de planta y cuatro contratados.

2.2.9.3. PERSONAL DISCENTE

El Instituto Superior Tecnológico “EL ORO” en sus tres Seccione Matutina,

Vespertina y Nocturna cuenta con una población de mil doscientos

estudiantes.

2.2.10. SOSTENIMIENTO

Con Acuerdo Ministerial No. 4197 del 20 de Agosto de 1993, se eleva a la

categoría de Instituto Técnico Superior “El Oro”, en las especialidades de

Electricidad, Electrónica y Mecánica Industrial.

El Instituto Superior Tecnológico “EL ORO” está financiado por el Gobierno

Nacional desde el Octavo Año de Educación Básica hasta el Tercer Año de

Bachillerato y el Nivel Superior financiado por Auto Gestión.

2.2.11. ESPECIALIZACIONES

El Instituto Superior Tecnológico “EL ORO” ofrece a la Ciudadanía de la

Ciudad de Machala, de la Provincia El Oro y del País las Especialidades

 100

Técnicas de Electrónica, Electricidad, Mecánica Industrial y Mecánica

Automotriz. Para el Bachillerato y Nivel superior.

Especialidades Técnicas de:

� Electrónica,

� Electricidad,

� Mecánica Industrial y

� Mecánica Automotriz

Especializaciones, que están puestas a la disposición de la comunidad

educativa machaleña en particular y del contexto orense en general, en el

ámbito de Bachillerato y Nivel Superior.

CAPÍTULO III

RESULTADOS DE LA INVESTIGACIÓN DE CAMPO

3.1 METODOLOGÍA GENERAL

Establecidas las hipótesis e identificadas las variables con sus respectivos

indicadores se inicia un proceso de recolección de información,

precisamente para la demostración de las hipótesis.

Para este propósito se hace un recorrido investigativo operacional que nos

dicen de los momentos necesarios para llegar a los resultados previstos:

� Revisión bibliografía

� Fichaje de contenidos

� Elaboración de los capítulos de orden teórico relacionados al objeto

de estudio.

� Diseño de instrumentos y prueba piloto de los mismos.

� Aplicación de instrumentos

� Procesamiento de datos

� Conclusiones parciales y/o preliminares

� Elaboración de la propuesta o proyectos de conformidad a normas en

cuanto a su estructura y exigencias.

� Redacción del informe final.

Se aplicará método deductivo para la demostración teórica y empírica.

Se aplicará el método de proyección y se utilizará como apoyo la estadística.

Haré uso de la investigación histórica para desarrollar el Marco teórico

contextual.

Las técnicas de investigación que utilizaré serán la observación, la

entrevista, y la encuesta. La técnica particular que utilizaré será de

proyección.

 102

3.1.1 DESCRIPCIÓN DEL PROCEDIMIENTO OPERATIVO.

El desarrollo de la investigación científica y de campo se llevó a cabo con la

previa revisión de fuentes bibliográficas referente al tema en estudio.

La información bibliográfica fue recolectada y procesada cuidadosamente y

guardada a través de fichajes la misma que aportó significativamente y en

nuestra investigación de campo la comprobamos mediante la observación

del fenómeno analizando cuantitativamente y cualitativamente y así se

pudo concluir con el Capítulo I y II cumpliendo con los requerimientos de las

variables determinadas en cada una de las hipótesis, información que afirmó

que la problemática existe y debe ser tratada en la Institución.

3.1.2. NIVEL DE INVESTIGACIÓN.

El nivel de la presente investigación fue de carácter descriptivo – explicativo

en relación al fenómeno en estudio: Utilización de las Técnicas Grupales

Interactivas en la asignatura de computación en el Proceso Enseñanza

Aprendizaje de los estudiantes 2do y 3ero de Bachillerato Especialización

Administración de Sistemas en el Instituto Superior Tecnológico “El Oro”

durante el Período Lectivo 2011 - 2012; el mismo que puso como

particularidad la investigación para fomentarla científicamente no

empíricamente y la misma que como resultado dio una propuesta alternativa

que conllevaría a la capacitación de los docentes del área informática.

3.1.3. MODALIDAD DE INVESTIGACIÓN.

Por la naturaleza, la investigación fue de carácter diagnóstica propositiva en

base a la combinación de estas dos modalidades; lo que implicó

necesariamente recurrir a la utilización de fuentes de información pertinentes

y recursos metodológicos de campo y bibliografía – documental.

 103

3.1.4. POBLACIÓN Y MUESTRA

Como paso previo a la determinación de la población y muestra a estudiarse,

es preciso identificar las unidades de investigación, mismas que asumen las

siguientes características:

A) UNIDADES DE INVESTIGACIÓN

A.1.- Docentes del Instituto Tecnológico Superior El Oro Del Cantón Machala

de la provincia de El Oro.

A.2.- Estudiantes del Instituto Tecnológico Superior El Oro Del Cantón

Machala de la provincia de El Oro.

B) UNIVERSO Y MUESTRA SEGÚN UNIDADES DE INVESTIGACIÓN

Las características de las unidades investigativas identificadas determinan la

necesidad de establecer particularidades en relación al señalamiento del

universo investigativo y la selección de la muestra representativa.

B1. Para el caso de los 10 Docentes se les aplicará una entrevista.

B2. 142 Estudiantes de octavo año de Educación Básica del Instituto

Tecnológico Superior “El Oro” del Cantón Machala de la provincia El Oro

se aplicará una encuesta para ello se hace necesario la selección de una

muestra probabilística a partir de la aplicación de la siguiente fórmula

estadística:

. FÓRMULA PARA OBTENER EL TAMAÑO MUESTRAL

 N
tm = -- ----------

1 + (% EA)2 x N

 104

 tm = muestra

 N = Población universo

 1 = valor constante

 EA = Error Admisible

 % = Porcentaje (debe reducirse a decimal)

(% EA)2 = Porcentaje de Error Admisible elevado al cuadrado

Para efectos de la investigación se estimará un margen de error admisible del

5% (es decir 0.05), quedando los datos establecidos de la siguiente manera:

 142
tm = ----------------------------- = tm142tm = 104
1 + (0.05)2 x 142 1,36

En consecuencia la muestra representativa para la a plicación de la

boleta de encuesta es de 104 Estudiantes

PROCEDIMIENTO PARA DISTRIBUIR LA MUESTRA

tm x n
dm = ---------------------------
 N

dm = Distribución de la muestra.
tm = Tamaño de la muestra.
n = Tamaño del estrato específico.
N = Universo o Población total.

 105

DISTRIBUCIÓN DE LOS ESTUDIANTES SEGÚN LOS AÑOS DE

EDUCACIÓN BÁSICA.

Octavo año de Educación Básica “A” = 40 Estudiantes

Octavo año de Educación Básica “B” = 30 Estudiantes

Octavo año de Educación Básica “ C” = 35 Estudiantes

Octavo año de Educación Básica “D” = 37 Estudiantes

TOTAL = 142 Estudiantes

DISTRIBUCIÓN DE LA MUESTRA

B1.- 10 Docentes del Instituto Tecnológico Superior “El Oro” de él, Cantón

Machala. Se aplicará una entrevista.

Para el caso de los profesores cuyo número total es de 10 docentes, la

investigación requiere conocer las opiniones y criterios de todos los

maestros.

Octavo año de Educación Básica “A” = 104x40/142 = 29.estudiantes

Octavo año de Educación Básica “B” = 104x30/142 = 22 estudiantes

Octavo año de Educación Básica“ C” = 104x35/142 = 26 estudiantes

Octavo año de Educación Básica “D” = 104x37/142 = 27 estudiantes

TOTAL = 104 estudiantes

3.1.5. OPERACIONALIZACIÓN DE VARIABLES.

La operacionalización de las variables fue un proceso necesario para la

investigación ya que estas competen a la hipótesis planteada del fenómeno

en estudio en la cual se trata de relacionar a cada una de ellas el mayor

número de indicadores empíricos o argumentaciones teóricas.

Las que adoptan varios valores según condiciones particulares del tiempo,

espacio y circunstancia.

 106

3.1.5.1 DEFINICIÓN OPERATIVA DE CADA VARIABLE.

HIPOTESIS VARIABLES INDICADORES

El docente utiliza Técnicas
Grupales Interactivas
tradicionales para aplicar la
enseñanza - aprendizaje,
debido a la falta de
conocimientos y creatividad
para su aplicación, provocando
la desmotivación en los
estudiantes

� Importancia
de las
Técnicas
Grupales
Interactivas

� Proceso
Enseñanza
Aprendizaje

� Siempre
� Rara vez
� Nunca

� El Foro.
� Entrevista
� El panel
� Mesa

Redonda
Los tipos de Técnicas Grupales
Interactivas que incorporan los
docentes son las que utilizan
rutinariamente, esto es
organizar grupos al azar y sin
ninguna orientación debido al
desconocimiento de la
planificación para el trabajo
grupal lo cual motiva poco
interés en los estudiantes en la
enseñanza de computación

� Docentes

Especializad
os.

� Desinterés
por Aprender

� Muy
creativo

� Poco
creativo

� Nada
creativo

� Siempre
� A veces
� Nunca

Los recursos que utilizan el
docente son los convencionales,
esto es pizarrón, marcadores,
papelotes, ocasionados por la
falta de iniciativa del profesor en
utilizar recursos tecnológicos
provocando que el aprendizaje
sea significativo para los
estudiantes

� Capacitación
Docente

� Docentes

Desactualiza
dos.

� Seminarios

� Talleres

� Cursos

� Permanente

� De repente

Los niveles de conocimiento en
el proceso de enseñanza
aprendizaje son deficientes
debido a la inadecuada
aplicación de las Técnicas
Grupales Interactivas que
determina bajo rendimiento en
los datos de los estudiantes de

� Aplicación de

Técnicas
Grupales

� Rendimiento
Estudiantil

� Si

� No

� Porque.

� Muy bueno

� Bueno

� Regular

 107

octavo año de educación básica
del Instituto Tecnológico
Superior El Oro.

3.1.5.2. SELECCIÓN DE VARIABLES E INDICADORES.

VARIABLES INDICADORES

� Importancia de las
Técnicas Grupales
Interactivas.

� Siempre
� Rara vez
� Nunca

� Proceso Enseñanza –

Aprendizaje

� El Foro. Entrevista
� El panel
� Conferencia
� Mesa Redonda

� Docentes especializados en
computación

� Muy creativo
� Poco creativo
� Nada creativo

� Capacitación Docente

� Seminarios
� Talleres
� Cursos

� Docentes desactualizados

� Permanente
� De repente

� Laboratorio Pedagógico de

computación.

� Si.
� No

� Rendimiento Estudiantil

� Muy buena
� Buena.
� Regular

� Desinterés por aprender

� Siempre
� A veces
� Nunca

 108

3.1.5.3. SELECCIÓN DE TÉCNICAS

VARIABLESE INDICADORES

TÉCNICAS

B
ib

lio
gr

af
ía

E
st

ad
ís

tic
a

O
bs

er
va

ci
ón

A

rc
hi

vo

C
ue

st
io

na
rio

E
nt

re
vi

st
a

E
nc

ue
st

a

Importancia de las técnicas grupales
interactivas.

 X X X

Siempre
Rara vez
Nunca

Proceso Enseñanza –Aprendizaje. X X X

El Foro.
Entrevista
El panel
Conferencia
Mesa Redonda

Docentes especializados en computación X X X

Muy creativo.

Poco creativo.

Nada creativo.

Capacitación Docente X X X

Seminarios

Talleres
Cursos

Laboratorio pedagógico de computación. X X X
Si.
No.

 Rendimiento Estudiantil. X X X

Muy buena
Buena
Regular

Desinterés por aprender X X X
Siempre
Rara vez
Nunca

 109

3.1.6. RECOLECCIÓN DE INFORMACIÓN, SEGÚN UNIDADES D E

INVESTIGACIÓN.

La investigación de campo se la realizará utilizando como técnica la

encuesta dirigida para el estudiante, entrevista dirigida para los docentes.

.Además utilizaremos una ficha de observación que ayudara en la

recolección de información para el desarrollo del capítulo I y II.

3.1.7. PROCESAMIENTO DE LA INFORMACIÓN.

 La información será procesada a través de la tabulación de los datos

recolectados al universo encuestado y entrevistado.

3.1.8. ANÁLISIS DE LOS RESULTADOS.

Los resultados serán analizados cuidadosamente y representados en

gráficos estadísticos e interpretados minuciosamente.

3.2. INTERPRETACIÓN DE LOS DATOS

RESULTADOS DE LA ENTREVISTA APLICADA A LOS DOCENTE S DE

COMPUTACIÓN DEL INSTITUTO TECNOLÓGICO SUPERIOR “EL ORO”.

La entrevista se aplicó a 10 profesores que laboran en el Instituto Superior

Tecnológico “El Oro”, en la asignatura de computación en el periodo lectivo

2011 - 2012 (Ver Anexo Nº 6) de las cuales se obtuvieron los siguientes

resultados:

 110

3.2.2.2.1 ¿USTED COMO DOCENTE APLICA LAS TÉCNICAS G RUPALES

INTERACTIVAS CON SUS ESTUDIANTES EN EL APRENDIZAJE

ACTIVO?

Las Técnicas Grupales son herramientas metodológicas que se desarrollan

mediante la planeación consecutiva de una serie de actividades con el fin de

llevar a cabo procesos de enseñanza-aprendizaje.

CUADRO # 1

 Fuente: La Entrevista

Elaboración: La Autora

GRAFICO # 1

Fuente: Cuadro N.- 1
Elaboración: La Autora

Análisis e Interpretación

Como apreciamos en el grafico # 1 indica que el 60 % de los docentes

siempre aplican las Técnicas Grupales Interactivas, y el 40 % rara vez,

utilizan estas Técnicas Grupales interactivas en la enseñan – aprendizaje.

De a cuerdo a lo que podemos observar en la estadística los docentes

afirman en un gran porcentaje utilizan Técnicas Grupales, por lo que es

preocupante que el desarrollo del proceso de enseñanza aprendizaje es

aburrido y rutinario.

USTED COMO DOCENTE APLICA LAS TECNICAS GRUPALES

INTERACTIVAS CON SUS ESTUDIANTES EN EL APRENDIZAJE

ACTIVO?

Respuesta Frecuencia Porcentaje

Siempre 6 60%

Rara vez 4 40%

Nunca 0 0%

Total 10 100%

60%

40%

Simpre

Rara vez

Nunca

USTED COMO DOCENTE APLICA LAS TECNICAS GRUPALES

INTERACTIVAS CON SUS ESTUDIANTES EN EL APRENDIZAJE

ACTIVO?

 111

3.2.2.2.2 ¿QUÉ TIPO DE TÉCNICAS GRUPALES UTILIZA US TED EN LA

CLASE DE COMPUTACIÓN?

Existen varios tipos de Técnicas Grupales que nos ayudan a mejorar la

enseñanza aprendizaje.

CUADRO # 2

Fuente: La Entrevista
Elaboración: La Autora

GRAFICO # 2

Fuente: Cuadro N.- 2
Elaboración: La Autora

Análisis e Interpretación

Mediante la representación grafica podemos determinar que los docentes

utilizan el 53 % La conferencia, el 16 % la Entrevista, el 11 % La mesa

redonda, el 10 % el panel y el 10% El foro.

Lo que podemos concluir que los docentes del Instituto Tecnológico Superior

“El Oro” no utilizan en su totalidad las Técnicas Grupales Interactivas

centrándose tan solo en la conferencia lo que permite que su trabajo en el

aula sea tradicional.

¿QUÉ TIPO DE TÉCNICAS GRUPALES UTILIZA USTED EN LA CLASE DE

COMPUTACIÓN?

Respuesta Frecuencia Porcentaje

El Foro 2 11%

Entrevista 3 16%

El panel 2 10%

Conferencia 10 53%

Mesa Redonda 2 11%

Total 19 100%

10%

16%

10%53%

11% El Foro

Entrevista

El panel

Conferencia

Mesa Redonda

¿QUÉ TIPO DE TÉCNICAS GRUPALES UTILIZA USTED EN LA CLASE DE

COMPUTACIÓN?

 112

3.2.2.3 ¿QUÉ NIVEL DE CREATIVIDAD CONSIDERA QUE UST ED TIENE

EN EL DESARROLLO DE SUS CLASES DE COMPUTACIÓN?

Creatividad es la capacidad de ver nuevas posibilidades y hacer algo al

respecto.

CUADRO # 3

Fuente: La Entrevista
Elaboración: La Autora.

GRÁFICO # 3

Fuente: Cuadro N.- 3
Elaboración: La Autora

Análisis e Interpretación

Según la información que nos determina el cuadro # 3 que el 64 % de los

docentes son muy creativos en el desarrollo de sus clases, y el 36 % poco

creativo, por lo que hace posible mantener un buen dominio de trabajo en

el aula.

Si bien es cierto que gran parte de los docentes son muy creativos, por lo

general dentro de la educación el docente debe tener esa capacidad para

que su enseñanza sea significativa. Y de esta manera formar un estudiante

investigativo y a la vez crítico que aporte con eficiencia a la sociedad.

¿QUÉ NIVEL DE CREATIVIDAD CONSIDERA QUE USTED TIENE EN EL

DESARROLLO DE SUS CLASES DE COMPUTACIÓN?

Respuesta Frecuencia Porcentaje

Muy creativo 7 64%

Poco creativo 4 36%

Nada creativo 0 0%

Total 11 100%

64%

36%

Muy creativo

Poco creativo

Nada creativo

¿QUÉ NIVEL DE CREATIVIDAD CONSIDERA QUE USTED TIENE EN EL

DESARROLLO DE SUS CLASES DE COMPUTACIÓN?

 113

3.2.2.2.4 ¿CON QUÉ FRECUENCIA PARTICIPAN LOS ESTUDI ANTES EN

EL DESARROLLO DE SUS CLASES?

La participación estudiantil invita a los estudiantes a reflexionar

CUADRO # 4

Fuente: La Entrevista.
Elaboración: La Autora

GRAFICO # 4

Fuente : Cuadro N.- 4
Elaboración: La Autora

 Análisis e Interpretación

Como podemos apreciar en el grafico # 4 el 90 % de los docentes

manifiestan que los estudiantes si participan en el desarrollo de sus clase el

10 % dice que a veces.

El resultado de la entrevista de los docentes es algo bueno ya que la

mayoría piensan positivamente en su aprendizaje, pero también hay que

preocuparse por el 10% de los estudiantes que rara vez participan habría

que buscar estrategias para lograr la total participación estudiantil.

¿CON QUÉ FRECUENCIA PARTICIPAN LOS ESTUDIANTES EN EL

DESARROLLO DE SUS CLASES?

Respuesta Frecuencia Porcentaje

Siempre 9 90%

A veces 1 10%

Nunca 0 0,00

Total 10 100%

90%

10%
Siempre

A veces

Nunca

¿CON QUÉ FRECUENCIA PARTICIPAN LOS ESTUDIANTES EN EL

DESARROLLO DE SUS CLASES?

 114

3.2.2.2.5 ¿SEGÚN SU CRITERIO A QUE EVENTOS DE CAPAC ITACIÓN

ASISTIO USTED EN LOS DOS ULTIMOS AÑOS?

La capacitación docente nos lleva a plantear algunos interrogantes y

reflexiones; ya que ella asume un rol protagónico como forma de solucionar

gran parte de los males por los que atraviesa la educación.

CUADRO # 5

¿SEGÚN SU CRITERIO A QUE EVENTOS DE CAPACITACIÓNASI STIO USTED
EN LOS DOS ULTIMOS AÑOS ?

Fuente: La Entrevista
Elaboración: La Autora

GRAFICO # 5

Fuente: Cuadro N.- 5
Elaboración: La Autora

Análisis e Interpretación

Según las entrevistas realizadas a los docentes sobre los eventos de

capacitación que han participado últimamente los docentes del Instituto

Tecnológico Superior El Oro nos revelan que un 50 % han participado del

seminario, el 38 % de los talleres y el 12 % a cursos de capacitación.

Por lo que podemos interpretar que los docentes se interesan por la

superación y actualización de sus conocimientos para luego impartir a los

estudiantes.

Respuesta Frecuencia Porcentaje

Seminarios 8 53%

Talleres 1 7%

Cursos 6 40%

Total 15 100%

53%

7%

40%

¿SEGÚN SU CRITERIO A QUE EVENTOS DE
CAPACITACIÓN ASISTIO USTED EN LOS

DOS ULTIMOS AÑOS?

Seminarios

Talleres

Cursos

 115

3.2.2.2.6 ¿CÓMO CONSIDERA USTED QUE DEBERIA SER LA

CAPACITACIÓN DOCENTE PARA MEJORAR LA ENSEÑANZA?

La capacitación docente nos lleva a plantear algunos interrogantes y

reflexiones; ya que ella asume un rol protagónico como forma de solucionar

gran parte de los males por los que atraviesa la educación.

CUADRO # 6

CAPACITACIÒN DOCENTE

Fuente: La Entrevista
Elaboración: La Autora

Análisis e Interpretación

Mediante la entrevista realizada a los docentes nos supieron manifestar que

la capacitación docente debe ser de forma permanente por que a través de

ella se logra actualizar los conocimientos cada día.

 De esta manera aportar con nuevos aprendizajes a los educandos ya que

diariamente se aprende algo nuevo en el medio en el que nos

desenvolvemos.

Respuesta Frecuencia Porcentaje

Permanente 10 100%

Derrepente 0 0%

Total 10 100%

 116

3.2.2.2.7 ¿CREE USTED QUE EL LABORATORIO DE LA ASIG NATURA

DE COMPUTACIÓN ESTA ACTUALIZADO PARA LA ENSEÑANZA

APRENDIZAJE?

Es la entidad que facilita la relación entre la investigación aplicada y la
formación de los recursos humanos.

CUADRO # 7

Fuente: La Entrevista
Elaboración: La Autora.

GRAFICO # 7

Fuente: Cuadro N.- 7
Elaboración: La Autora

Análisis e Interpretación

En cuanto a la entrevista realizada a los docentes el 70 % manifiestan que

el laboratorio de computación siesta actualizado para la enseñanza -

aprendizaje, y el 30% dice que no está actualizando.

Si bien es cierto los docentes en gran parte consideran que el laboratorio

del área de computación si se encuentra apropiado, por lo que nos facilita

una enseñanza aprendizaje acorde a la tecnología actual la misma que nos

permite brindar una educación de mejor calidad.

¿CREE USTED QUE EL LABORATORIO DE COMPUTACIÓN ESTA

ACTUALIZADO PARA LA ENSEÑANZA APRENDIZAJE?

91%

9%

Si

No

¿CREE USTED QUE EL LABORATORIO DE COMPUTACIÓN ESTA

ACTUALIZADO PARA LA ENSEÑANZA APRENDIZAJE?

Respuesta Frecuencia Porcentaje

Si 7 70%

No 3 30%

Total 10 100%

 117

3.2.2.8. ¿LA CONSTRUCCIÓN DE LOS APRENDIZAJES DE SU S

ESTUDIANTES EN QUÉ NIVEL CALIFICARÍA USTED?

El individuo es protagonista de la construcción de conocimientos, de acuerdo

al desarrollo de la capacidad cognitiva.

CUADRO # 8

Fuente: La Entrevista
Elaboración: La Autora

GRAFICO# 8

Fuente: Cuadro N.- 8
Elaboración: La Autora

Análisis e Interpretación

El grafico N.- 8 que trata sobre la construcción de los aprendizajes nos

permite verificar que el 70 % es Buena y el 30 % de docentes manifiestan

que es muy buena.

Comprendiendo que los docentes deben tener preparación académica

permanente para poder construir mejores aprendizajes para sus estudiantes.

¿LA CONSTRUCCIÓN DE LOS APRENDIZAJES DE SUS

ESTUDIANTES EN QUÉ NIVEL CALIFICARÍA USTED?

Respuesta Frecuencia Porcentaje

Muy buena 3 30%

Buena 7 70%

Regular 0 0%

Total 10 100%

30%

70%

Muy buena

Buena

Regular

¿LA CONSTRUCCIÓN DE LOS APRENDIZAJES DE SUS

ESTUDIANTES EN QUÉ NIVEL CALIFICARÍA USTED?

 118

3.2.2.9. RESULTADOS DE LA ENCUESTA APLICADA A LOS

ESTUDIANTES DE OCTAVO AÑO DE EDUCACIÓN BÁSICA DEL

INSTITUTO TECNOLÓGICO “EL ORO”, DE EL CANTÓN MACHAL A.

La investigación de campo se presenta mediante la manipulación de

variables externas no comprobadas, en condiciones rigurosamente

controladas, con el fin de describir de qué modo o porque causas se produce

una situación o acontecimiento particular.

Un elemento primordial en el proceso de comprobación de hipótesis es el

estudio de las unidades de investigación, estas deben ser debidamente

definidas de manera que los datos que se recolecten por medio de los

instrumentos de investigación para que los datos satisfagan las necesidades

de las variables.

En el transcurso del presente trabajo se ha desarrollado una investigación,

realizada en el sitio donde se encuentra el objeto de estudio. Ello me

permitió conocer y manejar de mejor forma los datos, lo que provoca una

situación de control en la manipulación de la información.

Con la investigación directa en base a las encuestas efectuadas a los

estudiantes del Instituto Tecnológico “El Oro” (Ver Anexo Nº 5), se lograron

los siguientes resultados.

 119

2%

19%

79%

SIEMPRE

RARA VEZ

NUNCA

¿EL DOCENTE DEL AREA DE COMPUTACIÓN APLICA TÉCNICA S
GRUPALES PARA SU TRABAJO EN CLASE?

3.2.2.10. ¿EL DOCENTE DEL ÁREA DE COMPUTACIÓN APLI CA

TÉCNICAS GRUPALES PARA SU TRABAJO EN CLASE?

Las técnicas grupales son herramientas metodológicas que se desarrollan

mediante la planeación consecutiva de una serie de actividades con el fin de

llevar a cabo procesos de enseñanza-aprendizaje.

CUADRO # 9

Fuente: La Encuesta
Elaboración: La Autora

GRAFICO #9.

Fuente: Cuadro N.- 9
Elaboración: La Autora

Análisis e Interpretación.

Según la encuesta aplicada a los estudiantes consideran que el 79% de los

docentes del área de computación de El Instituto Tecnológico nunca utilizan

Técnicas grupales Interactivas, el 19% afirman que Rara vez utilizan las

técnicas y el 2% manifiestan que siempre aplican técnicas grupales

interactivas.

Según lo afirmado por los estudiantes, un elevado porcentaje de docentes

no utilizan las Técnicas Grupales Interactivas para las prácticas de su

enseñanza aprendizaje, lo que determina un bajo rendimiento académico.

Respuesta Frecuencia Porcentaje
SIEMPRE 2 2%

RARA VEZ 20 19%

NUNCA 82 79%

Total 104 100%

¿EL DOCENTE DEL AREA DE COMPUTACIÓN APLICA TÉCNICA S
GRUPALES PARA SU TRABAJO EN CLASE?

 120

3.2.2.11. ¿DE LAS SIGUIENTES TÉCNICAS GRUPALES CUÁL APLICA

EL DOCENTE CON FRECUENCIA EN EL DESARROLLO DE SU CL ASE

DE COMPUTACIÓN?

Existen varios tipos de Técnicas Grupales que nos ayudan a mejorar la
enseñanza aprendizaje.

CUADRO # 10

Fuente: La Encuesta
Elaboración: La Autora

GRAFICO # 10

Fuente: Cuadro N.- 10
Elaboración: La Autora

Análisis e Interpretación

De acuerdo al grafico estadístico, se puede interpretar que los docentes del

área de computación del Instituto Tecnológico Superior “El 0ro”, un 63%

utilizan para dictar su clase el panel, el 24% expresaron el foro, el 10%

manifestaron la conferencia y 3% supieron opinar que la entrevista.

Según la grafica los estudiantes afirman que los docentes con mayor

frecuencia la técnica del Panel para el desarrollo de sus clases;

apartándose de la utilización de otras técnicas que sirve de apoyo para su

trabajo en el aula.

DE LAS SIGUIENTES TÉCNICAS GRUPALES CUÁL APLICA EL

PROFESOR CON FRECUENCIA EN EL DESARROLLO DE SU CLASE DE

COMPUTACIÓN?

Respuesta Frecuencia Porcentaje
EL FORO 32 24%

ENTREVISTA 4 3%

EL PANEL 82 63%

CONFERENCIA 13 10%

MESA REDONDA 0 0%

Total 131 100%

24%
3%

63%

10%
EL FORO

ENTREVISTA

EL PANEL

CONFERENCIA

MESA REDONDA

DE LAS SIGUIENTES TÉCNICAS GRUPALES CUÁL APLICA EL

PROFESOR CON FRECUENCIA EN EL DESARROLLO DE SU CLASE DE

COMPUTACIÓN?

 121

3.2.2.12. ¿COMÓ VALORA USTED LOS CONOCIMIENTOS DEL

DOCENTE DE LA ASIGNATURA DE COMPUTACIÓN?

Los conocimientos de los docentes son muy necesarios para que exista un

mejor aprendizaje

CUADRO # 11

Fuente: La Encuesta
Elaboración: La Autora

GRAFICO # 11

Fuente: Cuadro N.- 11
Elaboración: La Autora

Análisis e Interpretación

Según el cuadro estadístico N.- 11 que trata sobre la creatividad de los

docentes en sus clases: el 53% dijeron que son muy creativos, el 34%

manifestaron que son poco creativo y el 13% que son nada creativo.

El resultado de las encuestas muestran que los docentes no son muy

creativos en el desarrollo de sus clases lo que podría causar que el

estudiante se distraiga en clase y que no pueda captar el nuevo

conocimiento que está impartiendo el docente.

Respuesta Frecuencia Porcentaje
MUY CREATIVO 54 52%

POCO CREATIVO 40 38%

NADA CREATIVO 10 10%

Total 104 100%

52%38%

10%

MUY CREATIVO

POCO CREATIVO

NADA CREATIVO

COMÓ VALORA USTED LOS CONOCIMIENTOS DEL DOCENTE DE

COMPUTACIÓN?

COMÓ VALORA USTED LOS CONOCIMIENTOS DEL DOCENTE DE

COMPUTACIÓN?

 122

67%
23%

10%

SIEMPRE

A VECES

NUNCA

¿CON QUE FRECUENCIA PARTICIPA USTED EN EL

DESARROLLO DE LAS CLASES DEL ÁREA DE COMPUTACIÓN?

3.2.1.13. ¿CON QUÉ FRECUENCIA PARTICIPA USTED EN E L

DESARROLLO DE LAS CLASES DEL ÁREA DE COMPUTACIÓN?

La participación estudiantil resulta ser uno de los medios importantes para

su aprendizaje.

CUADRO # 12

Fuente: La Encuesta
Elaboración: La Autora.

GRAFICO # 12

Fuente: Cuadro N.- 12
Elaboración: La Autora.

Análisis e Interpretación.

Como podemos darnos cuenta lo que refleja en el cuadro N.- 12 que el

68% de los estudiantes participan en el desarrollo de sus clases, el 25 %

manifiesta que a veces y el 7 % dice que nunca participan en clases.

Por lo que podemos interpretar que un gran número de estudiantes poco

participan en el desarrollo de sus clases lo que es preocupante porque

provoca escasos aprendizajes en los estudiantes.

¿CON QUE FRECUENCIA PARTICIPA USTED EN EL

DESARROLLO DE LAS CLASES DEL ÁREA DE COMPUTACIÓN?

Respuesta Frecuencia Porcentaje
SIEMPRE 70 67%

A VECES 24 23%

NUNCA 10 10%

Total 104 100%

 123

3.2.2.14. ¿USTED CONOCE EN QUE EVENTOS DE CAPACITACIÓN A

PARTICIPADO EL DOCENTE DEL ÁREA DE COMPUTACIÓN EN LOS

DOS ÚLTIMOS AÑOS?

La capacitación en la actualidad representa para las unidades productivas

uno de los medios más efectivos para asegurar la formación permanente

CUADRO # 13

Fuente: La Encuesta
Elaboración: La Autora.

GRAFICO # 13

Fuente: Cuadro N.- 13
Elaboración: La Autora

Análisis e Interpretación.

 Según la encuesta realizada a los estudiantes se observa gráficamente que

los docentes de computación un 74 % han participado en seminarios en los

dos últimos años, el 24 % declaran que a cursos, y el 2 % aseguran que

han participado en talleres.

De acuerdo a la versión de los estudiantes manifiesta que en su gran

mayoría se preocupan por su capacitación mediante seminarios.

¿USTED CONOCE EN QUE EVENTOS DE CAPACITACIÓN A
PARTICIPADO EL DOCENTE DEL ÁREA DE COMPUTACIÓN EN
LOS DOS ÚLTIMOS AÑOS?

Respuesta Frecuencia Porcentaje
SEMINARIOS 100 74%

TALLERES 2 2%

CURSOS 33 24%

Total 135 100%

74%

2%

24%

SEMINARIOS

TALLERES

CURSOS

¿USTED CONOCE EN QUE EVENTOS DE CAPACITACIÓN A
PARTICIPADO EL DOCENTE DEL ÁREA DE COMPUTACIÓN EN
LOS DOS ÚLTIMOS AÑOS?

 124

3.2.2.15. ¿CÓMO CONSIDERA USTED QUE LA CAPACITACI ÓN DEL

DOCENTE DEL ÁREA DE COMPUTACIÓN DEBE SER?

La capacitación docente no es simplemente actualizar y usar conocimientos.

CUADRO # 14

Respuesta Frecuencia Porcentaje

PERMANENTE 100 96%

DE REPENTE 4 4%

Total 104 100%
Fuente: La Encuesta
Elaboración: La Autora

GRAFICO # 14

 Fuente: Cuadro N.- 14
 Elaboración: La Autora

Análisis e Interpretación

De acuerdo a la encuesta aplicada a los estudiantes el 98 % manifiestan

que la capacitación de los docentes del área de computación debe ser de

forma permanente, el 2 % piensa que es propicio de repente.

A criterio de los estudiantes los docentes deben capacitarse

permanentemente para que pueda mejorar su práctica educativa.

¿CÓMO CONSIDERA USTED QUE LA CAPACITACIÓN DEL DOCENTE

DEL ÁREA DE COMPUTACIÓN DEBE SER?

96%

4%

CÓMO CONSIDERA USTED QUE LA CAPACITACIÓN
DEL ÁREA DE COMPUTACIÓN DEBE SER

PERMANENTE

DE REPENTE

 125

3.2.2.16. ¿USTED CREE QUE EL LABORATORIO DE COMPUT ACIÓN
CUENTA CON SUFICIENTES RECURSOS PARA EL DESARRLLO D E LA
ENSEÑANZA APRENDIZAJE?

Laboratorios de Cómputo y Servicios Informáticos, mantiene un proceso de

gestión de calidad,

CUADRO # 15

Respuesta Frecuencia Porcentaje
SI 11 11%

NO 93 89%

Total 104 100%

Fuente: La Encuesta
Elaboración: La Autora

GRAFICO # 15

Fuente: Cuadro N.- 15
Elaboración: La Autora

Análisis e Interpretación

Según las encuestas emitidas a los estudiantes revelan que el laboratorio

de computación no cuenta con suficientes recursos para el desarrollo de la

enseñanza – aprendizaje.

Lo que podemos interpretar que hace falta implementar los recursos

tecnológicos que dificultan que el docente pueda desarrollar con mayor

facilidad su trabajo en el aula.

¿USTED CREE QUE EL LABORATORIO DE COMPUTACIÓN
CUENTA CON SUFICIENTES RECURSOS PARA EL DESARRLLO
DE LA ENSEÑANZA APRENDIZAJE?

11%

89%

SI

NO

¿USTED CREE QUE EL LABORATORIO DE
COMPUTACIÓN CUENTA CON SUFICIENTES
RECURSOS PARA EL DESARROLLO DE LA ENSEÑANZA
- APRENDIZAJE?

 126

3.2.2.17 ¿COMÓ CONSIDERA USTED LA CONSTRUCCIÓN DE S U

APRENDIZAJE EN EL ÁREA DE COMPUTACIÓN?

Implica la capacidad de reflexionar en la forma en que se aprende y actúa en

consecuencia, autor regulando el propio proceso de aprendizaje

CUADRO # 16

Respuesta Frecuencia Porcentaje
MUY BUENA 50 48%

BUENA 24 23%

REGULAR 30 29%

Total 104 100%
Fuente: La Encuesta
Elaboración: La Autora

GRAFICO # 16

.

Fuente: Cuadro N.- 16
Elaboración: La Autora

Análisis e Interpretación.

Como podemos apreciar en el grafico estadístico, los estudiantes

manifiestan el 44 % de la construcción de su aprendizaje es muy bueno, el

37% manifiesta que es regular y el 19 % dicen que es bueno.

Es importante porque la mayoría de los estudiantes piensan positivamente

en la adquisición de sus conocimientos, ya que con esto se podría

conseguir una educación de calidad.

¿COMÓ CONSIDERA USTED LA CONSTRUCCIÓN DE SU
APRENDIZAJE EN EL ÁREA DE COMPUTACIÓN?

48%

23%

29%
MUY BUENA

BUENA

REGULAR

¿COMÓ CONSIDERA USTED LA CONSTRUCCIÓN DE SU
APRENDIZAJE EN EL ÁREA DE COMPUTACIÓN?

 127

DEMOSTRACIÓN DE HIPÓTESIS

HIPÓTESIS CENTRAL.

Las características que adopta en la aplicación de las Técnicas Grupales

Interactivas de aprendizaje, son repetitivas y rutinarias, motivado por el

desconocimiento de nuevas técnicas y poco interés de los docentes por

otras alternativas provocando un bajo rendimiento académico en la

asignatura de computación en el octavo año de Educación Básica en el

Instituto Tecnológico Superior “El Oro “del cantón Machala en el periodo

2011 – 2012.

DEMOSTRACIÓN

Los resultados de la investigación de campo aplicada a los estudiantes de

octavo año de educación Básica y la entrevista a los docentes del Instituto

Tecnológico Superior “El Oro” del cantón Machala, permitieron demostrar

que la hipótesis central es VERDADERA según el grafico numero 9, que

afirman los estudiantes, un elevado porcentaje de docentes no utilizan las

Técnicas Grupales Interactivas para las prácticas de su enseñanza

aprendizaje, lo que determina un bajo rendimiento académico, en el área

computación en el octavo año de Educación Básica en el Instituto

Tecnológico Superior “El Oro “del cantón Machala en el periodo 2011 –

2012.

HIPÓTESIS PARTICULARES

1. El docente utiliza técnicas tradicionales para aplicar las Técnicas

Grupales Interactivas de aprendizaje, debido a la falta de conocimientos y

creatividad para su aplicación, provocando la desmotivación en los

estudiantes.

 128

DEMOSTRACIÓN

Los resultados de la investigación nos demuestra que la hipótesis particular

es VERDADERA como podemos verificar en el grafico número 10, los

estudiantes afirman que los docentes con mayor frecuencia utilizan la

técnica del Panel para el desarrollo de sus clases; apartándose de la

utilización de otras técnicas que sirve de apoyo para su trabajo en el aula,

provocando la desmotivación en los estudiantes de octavo año de

Educación Básica en el Instituto Tecnológico Superior “El Oro “ del cantón

Machala en el periodo 2011 – 2012.

2. Los tipos de Técnicas Grupales Interactivas que incorporan los docentes

son las que utilizan rutinariamente, esto es organizar grupos al azar y sin

ninguna orientación debido al desconocimiento de la planificación para el

trabajo grupal lo cual motiva poco interés en los estudiantes en la

enseñanza de computación.

DEMOSTRACIÓN

En la demostración de la segunda hipótesis particular de acuerdo a la

investigación realizada nos demuestra que es VERDADERA de acuerdo al

grafico número 2 donde manifiestan los estudiantes que los docentes del

Instituto Tecnológico Superior El Oro no utilizan en su totalidad las Técnicas

Grupales Interactivas, centrándose tan solo en la conferencia lo que permite

que su trabajo en el aula sea tradicional.

3. Los recursos que utilizan el docente son los convencionales, esto es

pizarrón, marcadores, papelotes, ocasionados por la falta de iniciativa del

profesor en utilizar recursos tecnológicos provocando que el aprendizaje

sea limitado para los estudiantes.

 129

DEMOSTRACIÓN.

Según la investigación realizada podemos demostrar en el grafico número

11 que la tercera hipótesis es VERDADERA, por que los docentes no son

muy creativos en el desarrollo de sus clases lo que podría causar que el

estudiante se distraiga en clase y que no pueda captar el nuevo

conocimiento que está impartiendo el docente.

4. Los niveles de aprendizajes en el proceso de enseñanza aprendizaje son

deficientes debido a la inadecuada aplicación de las Técnicas Grupales

Interactivas, que determine bajo rendimiento en los datos de los

estudiantes de octavo año de educación básica del Instituto Tecnológico

Superior “El Oro.”

DEMOSTRACIÓN

Continuando con el cumplimiento de la cuarta hipótesis podemos afirmar

que es VERDADERA debido a la inadecuada aplicación de las Técnicas

Grupales Interactivas que determine bajo rendimiento en los datos de los

estudiantes de octavo año de educación básica del Instituto Tecnológico

Superior “El Oro. “

Comprendiendo que los docentes deben tener preparación académica

permanente para poder construir mejores aprendizajes para sus estudiantes

de acuerdo a la interpretación del grafico número 8 de la encuesta aplicada a

los estudiantes.

 130

CONCLUSIONES

La investigación fue diseñada para analizar como la utilización de las

Técnicas Grupales Interactivas en los proyectos educativos puede

potenciar el desarrollo del proceso de enseñanza aprendizaje mediante

entrevistas a los docentes y una encuesta realizada a los estudiantes de

octavo año de educación básica, de computación del Instituto Superior

Tecnológico “El Oro”, de lo que puedo deducir las siguientes conclusiones:

� La implementación de las Técnicas Grupales Interactivas como

herramienta para desarrollar proyectos educativos no se ha desarrollado

de manera integral, no se está haciendo uso de todas las ventajas que

ofrece, lo que limita el desarrollo de competencias en los estudiantes.

� La incorporación de las Tecnologías de la Información y la Comunicación

en el desarrollo del proceso de enseñanza aprendizaje se despliega de

manera poco efectiva, lo que indica que los docentes aun no han

alcanzado un nivel aceptable de apropiación de estos recursos didácticos

tecnológicos.

� El desarrollo del proceso metodológico, que está orientado con el método

teórico, no se complementa con el uso adecuado técnicas y métodos

que apoyen el desarrollo de los contenidos curriculares y mejorar

cualitativamente los niveles de comprensión de los estudiantes.

� Según se evidenció el desarrollo del proceso de enseñanza aprendizaje

no se incorporan herramientas básicas que potencien la asimilación de

conocimientos en los estudiantes, esto se relaciona con la poca

capacitación y actualización docente sobre el manejo de recursos y

técnicas de aprendizaje.

 131

RECOMENDACIONES

Tomando en consideración las conclusiones establecidas, se propone las

siguientes recomendaciones:

Es necesaria la implementación de Técnicas Grupales Interactivas que

proporcionen acceso a información de carácter científico a los estudiantes,

incorporarlas al desarrollo de los proyectos educativos y mejorar el nivel

académico de los estudiantes.

Es necesario que los docentes tomen conciencia de la importancia de las

Técnicas Grupales Interactivas de la educación y las incorporen al trabajo

en aula, y así lograr cambios en los procesos educativos de la institución.

Es necesaria la aplicación de Técnicas Grupales Interactivas que mejoren el

proceso metodológico del docente, el uso de recursos y otros medios

tecnológicos que favorezcan el desarrollo de contenidos y unidades, que

ayuden la transferencia y asimilación de conocimientos en los estudiantes.

Es una necesidad imperiosa que los docentes se interesen por la

capacitación y actualización sobre Técnicas Grupales Interactivas, que le

permita mejorar su desarrollo en el ejercicio de su labor, y lograr así

mejoramiento en el nivel académico de los estudiantes.

CAPITULO IV

PROPUESTA DE INTERVENCIÓN

4.1. ANTECEDENTES.

La profunda renovación del sistema educativo es fundamental para el

desarrollo del país, ya que la constitución Ecuatoriana garantiza la educación

de calidad, como derecho irrenunciable de todo ciudadano, esto exige a los

docentes que se actualicen permanentemente con el propósito de mejorar la

educación.

El trabajo en grupo permite a sus integrantes aprender tanto a pensar cómo

actuar junto, es decir en el que todos sus participantes tienen un objetivo

común y trabajan cooperativamente para alcanzarlos.

 La aplicación de Técnicas Grupales Interactivas adecuadas, permite al

docente y al grupo que el aprendizaje sea activo, que se elaboren normas de

trabajo y criterios de evaluación.

.

Estas actividades permiten igualmente desarrollar la responsabilidad, la

autonomía y el trabajo cooperativo por medio de: la discusión, la

planificación, la toma de decisiones, la búsqueda de información el

tratamiento de información, de los datos y la autoevaluación.

Con dicho antecedente es que consideramos la ejecución de un Seminario -

Taller de capacitación y utilización de las Técnicas Grupales Interactivas de

cómo herramientas básicas dirigidas a los docentes del área de la

asignatura de computación.

 133

4.2. TEMA: “SEMINARIO TALLER SOBRE USO DE LAS TECNI CAS

GRUPALES INTERACTIVAS EN EL PROCESO DE ENSEÑANZA –

APRENDIZAJE PARA LOS DOCENTES DE LA ASIGNATURA DE

COMPUTACIÓN”.

4.3. UBICACIÓN.

El Instituto Tecnológico Superior “El Oro” del cantón Machala se encuentra

ubicado al este de la ciudad de Machala en El Barrio Rayito de Luz en la

calle Machala entre Wolter Medina y 17 de septiembre.

Además cabe indicar que el establecimiento educativo dispone de vías de

acceso aceptables a fin de poder ingresar sin dificultad autoridades.

Docentes, alumnos y padres de familia, pertenecientes a la institución.

4.4. BENEFICIARIOS.

El origen de la siguiente propuesta es la investigación realizada a los

docentes del área de computación del Instituto Tecnológico Superior “El Oro”

de la ciudad de Machala pero por las características de este Seminario

Taller lo pueden recibir todos los docentes que laboran en la asignatura de

computación, en un máximo de 50 profesores que estuvieren interesados en

conocer y actualizar su conocimientos sobre la utilización de las Técnicas

Grupales Interactivas, en el proceso de enseñanza aprendizaje y al mismo

tiempo mejorar su nivel profesional de tal manera que sus clases resulten

más dinámicas y que los conocimientos impartidos sean asimilados por sus

estudiantes.

 134

4.5. JUSTIFICACIÓN

La educación en el área de computación se ha notado afectada por la

escasa preparación de docentes en la utilización de las Técnicas Grupales

Interactivas que son indispensables en la metodología de la enseñanza.

En la actualidad hay docentes que tienen su título de Técnicos,

Tecnológicos, Analistas, Programadores e Ingenieros en Sistemas, etc., que

no son preparados en la docencia para impartir una enseñanza adecuada,

aunque domine el tema, no aplicará metodologías ni Técnicas Grupales

Interactivas para llegar al estudiante y este pueda captar y tener su propio

criterio.

La informática es la base fundamental dentro de la educación por lo cual el

docente se convertirá en un administrador de la educación eficaz siempre y

cuando el docente este correctamente preparado, actualizado para brindar

sus conocimientos a los educandos, ya que la informática es una

preparación de futuro y se ha visto falencias en el aprendizaje de los

estudiantes por la falta de preparación de los docentes.

Por tener una educación de calidad, el docente debe ser profesional y tener

un alto nivel de conocimientos y experiencia, como también la capacitación y

actualización constante, se debe tener en cuenta que para llegar a obtener

esta educación se necesita la participación del gobierno, autoridades y

docentes para ofrecer a los estudiantes posibilidad de adquirir nuevos

conocimientos.

Esta propuesta se plantea con el objetivo de que se convierta en una

herramienta para el mejoramiento del proceso de enseñanza – aprendizaje

de la asignatura de computación en el Instituto Tecnológico Superior “El

Oro”, a través de la utilización de las Técnicas Grupales Interactivas.

Por todo lo anterior expuesto, la presente propuesta para la realización del

Seminario Taller acerca de la utilización de las Técnicas Grupales

 135

Interactivas aplicadas a los docentes, se justifica y se toma necesario para

el avance de la educación en las instituciones involucradas en la provincia

de El Oro.

4.6. OBJETIVOS.

4.6.1. OBJETIVO GENERAL

� Capacitar y actualizar los conocimientos en el uso de las Técnicas

Grupales Interactivas para que ayude a mejorar su nivel de

enseñanza en el proceso enseñanza – aprendizaje en el área de

computación del Instituto Tecnológico superior “El Oro” de la ciudad

de Machala.

4.6.2. OBJETIVOS ESPECIFICOS

� Organizar un Seminario Taller de capacitación sobre el uso de las

Técnicas grupales Interactivas, para los docentes del área de

computación de este plantel educativo.

� Capacitar a los docentes, en conocimientos de los docentes sobre la

aplicación de las Técnicas Grupales Interactivas para que involucre a

los estudiantes en el mejoramiento de la educación y proponer

alternativas de cambio en la sociedad educativa.

� Aplicar las Técnicas Grupales Interactivas como herramientas de

apoyo para brindar aprendizajes de desempeño del proceso de

Enseñanza - Aprendizaje

 136

4.7. FUNDAMENTACIÓN TEÓRICA

El planteamiento de la propuesta de intervención se realiza desde una

perspectiva pedagógica y social, le hace frente a la problemática constatada

mediante la investigación, cuyos resultados se muestran en los capítulos

anteriores del presente trabajo y que giran en torno a la necesidad

educativa y social que tienen los docentes de computación, de octavo año

de educación Básica del Instituto Tecnológico Superior “El Oro”. He

fundamentado mi propuesta en las teorías pedagógicas de Piaget, Vigotsky

y Ausubel que, con sus aportes, contribuyeron al desarrollo educativo; de

sus apartados surgen modelos como el Polémico, sostenido sobre el

paradigma constructivista, se incorpora la técnica del Aprendizaje Activo que

facilita el desarrollo de contenidos e involucra al estudiante en la

construcción del conocimiento.

La idea central es que el aprendizaje humano se construye, que la mente de

las personas elabora nuevos conocimientos a partir de la base de

enseñanzas anteriores. El aprendizaje de los estudiantes debe ser activo,

deben participar en actividades en lugar de permanecer de manera pasiva

observando lo que se les explica.

El constructivismo difiere con otros puntos de vista, en los que el aprendizaje

se forja a través del paso de información entre personas (maestro-alumno),

donde construir no es lo importante, sino recibir. En el constructivismo el

aprendizaje es activo, no pasivo. Una imaginación básica es que las

personas aprenden cuándo pueden controlar su aprendizaje y están al

corriente del control que poseen. Esta teoría es del aprendizaje, no una

descripción de cómo enseñar. Los alumnos construyen conocimientos por sí

 137

mismo. El conocimiento se levanta a través de la experiencia. La práctica

transfiere a la creación de esquemas32.

Los esquemas son modelos mentales que acumulamos en nuestras mentes.

Estos esquemas van cambiando, ampliando y volviéndose más sofisticados

a través de dos procesos suplementarios: la asimilación y el alojamiento (J.

Piaget, 1955).

El constructivismo social tiene como premisa que cada función en el

desarrollo cultural de las personas aparece doblemente: primero a nivel

social, y más tarde a nivel individual; al inicio, entre un grupo de personas

(inter-psicológico) y luego dentro de sí mismo (intrapsicológico). Esto se

aplica tanto en la atención voluntaria, como en la memoria lógica y en la

formación de los conceptos. Todas las funciones superiores se originan con

la relación actual entre los individuos (Vygotsky, 1978).

En el aprendizaje polémico se busca generar en el estudiante la búsqueda

de la solución, que este llegue a las patrimonios esenciales del concepto el

estudiante debe desarrollar los diferentes procesos básicos asociados al

aprendizaje polémico, tales como la observación, la abstracción, la

identificación, la comparación, la clasificación, la formulación de hipótesis, la

determinación de causas, el control de variables, la inferencia, la

interpretación de datos, la valoración, la comunicación y la experimentación.

Esto contribuye a la asimilación creativa de los conocimientos. En la

observación sistemática de los fenómenos, en su reflexión y análisis, surge

una forma particular de apropiación de los mismos que constituye una

técnica de importancia mayor a la hora de solucionar interrogantes y corregir

problemas.

32Pensardenuevo.org. El modelo constructivista. 2009. Disponible en URL: http://pensardenuevo.
org/accion-en-la-red/especiales/el-modelo-constructivista-con-las-nuevas-tecnologias-aplicado-en-el-
proceso-de-aprendizaje/2-el-modelo-constructivista/

 138

El docente debe formular tareas y preguntas polémicas cuyo proceso de

salida se encamine hacia la zona de desarrollo próximo; es decir, que las

dificultades intelectuales que esa exigencia le plantea a los estudiantes

deben ser superadas en dependencia de las posibilidades de éstos, con la

ayuda del profesor, quien debe tener en cuenta sus particularidades.

Precisamente, el requisito para que los estudiantes aprendan a pensar es

tener un alto nivel de actividad intelectual; es decir, el dominio pleno de las

operaciones del pensamiento, por ejemplo del análisis y las síntesis, de la

comprobación, de la comparación, de la generalización, de la clasificación.

En este sentido adquiere una alta significación la utilización de métodos

inseguros, los cuales tienen una gran utilidad para revelar la esencia del

contenido objeto de estudio, ya que ayudan a separar lo esencial de lo

secundario a partir del planteamiento al estudiante de una situación polémica

que tiene que resolver.

Lo más importante no es el conocimiento en sí, sino la forma como se

construye, es decir, el camino que el investigador, el profesional o el

estudiante sigue para encontrar el concepto que motiva su aprendizaje. Los

estudiantes deben determinar cómo lograr el objetivo propuesto.

De ahí que para encontrar el recurso al problema planteado sea necesario

organizar la búsqueda, la cual debe tener una estructura determinada a raíz

del problema y en relación directa con él. Son necesarias algunas

operaciones mentales como la comparación, el análisis, la síntesis.

El juicio de asimilación se ocasiona mediante acciones que requieren ser

comprendidas, ejecutadas, resumidas y consolidadas.

Por lo tanto, en el aprendizaje es importante que el estudiante utilice

diversas técnicas para la solución de problemas, así como los

procedimientos metodológicos generalizados que integran dichas técnicas.

 139

A través de actividades conjuntas e interactivas, el docente procede

promoviendo zonas de construcción para que el estudiante se apropie de los

saberes, gracias a sus aportes y ayudas estructuradas en las actividades

escolares, siguiendo cierta dirección intencionalmente determinada.

En este enfoque, el docente y el estudiante constituyen elementos

igualmente valiosos y activos para el proceso de aprendizaje polémico.

Este método investigativo facilita a los educandos un completo sistema de

procedimientos para desarrollar la investigación, introducir estos

procedimientos en el desarrollo del proceso de enseñanza aprendizaje

generan un alto nivel de independencia cognoscitiva y de actividad creadora

en el individuo que aprehende, gracias a la constante inducción al desarrollo

del pensamiento, al planteamiento de respuestas, a la búsqueda de

soluciones; estas características favorecen el desarrollo integral del

estudiante pero principalmente aportan al crecimiento de un individuo capaz

de desmitificar la verdad y desempeñarse en múltiples campos

ocupacionales.

El estudiante se convierte en un individuo activo, ejecuta procesos pide

opiniones y las compara, es decir, realiza comparaciones y analogías. Con

este modelo el rol del docente está claramente definido, debe ser capaz de

crear en los estudiantes participación, respeto, autoconfianza, promover el

aprendizaje autogenerado y auto constructivo, el desarrollo integral y la

autonomía. El docente se convierte en investigador y líder de un cambio en

el desarrollo académico de los estudiantes.

 140

4.8. DESCRIPCIÓN GENERAL DE LA PROPUESTA

4.8.1. DESCRIPCIÓN GENERAL

Después de los resultados obtenidos en las investigación de campo y que

han sido descritos en el presente trabajo de tesis, como solución al problema

encontrado, se ha planteado la realización de un Seminario – Taller con el

cual se pretende mejorar los conocimientos y habilidades de los docentes

del área de computación en el diseño y utilización de las Técnicas Grupales

para obtener de los estudiantes un mejor rendimiento que perfeccione la

calidad de la educación de nuestro país.

Una vez presentada la propuesta a las autoridades y docentes de la

institución encuestada, cuya misión es un Seminario - Taller para su

capacitación y actualización de sus conocimientos sobre el uso de las

Técnicas Grupales, para el uso correcto de las nuevas Técnicas Grupales

de la enseñanza y aprendizaje con el fin de innovar el proceso de enseñanza

en el aula.

 Se empleará el método inductivo, deductivo y las Técnicas de Enseñanza

serán: de observación, practica y participativa con talleres demostrativos y

prueba cualitativas.

Se trabajará con los docentes del aérea de computación del Instituto

Tecnológico Superior “el Oro” y aquellos que estén interesados de la

temática propuesta.

Entre los principales instrumentos que se emplearán son los siguientes:

� Folletos de temas a tratar

� Computadoras, retroproyector, internet

� Diapositivas

� Test de conocimiento

� Material didáctico

 141

Durante el desarrollo del seminario demostrativo practico sobre el uso de las

Técnicas Grupales en el proceso enseñanza – aprendizaje se realizará en la

sala virtual y el laboratorio del Instituto Tecnológico Superior “El Oro” de la

ciudad de Machala.

La ejecución del Seminario se llevará a cabo en el mes abril del 2012,

duración 60 horas.

Horario de lunes a viernes de 08: H00 a.m. 13:00 durante dos semanas.

Aprobación al finalizar el seminario taller el 100% de su asistencia con una

evaluación al final se le otorgará un certificado por haber aprobado el curso

4.9 ACTIVIDADES.

Obtener el éxito y el progreso del perfil de los docentes de la institución, se

relaciona de manera directa con la adecuada selección de actividades que el

seminario taller de capacitación debe desarrollar, las mismas que deben

contener la siguiente estructura:

1. Planificar el curso de capacitación a beneficio de los docentes.

2. Aprobación del Seminario – Taller por el consejo directivo.

3. Selección y capacitación del personal de facilitadores: para las

enseñanzas de los conocimientos en el proceso enseñanza – aprendizaje,

otro con conocimiento en técnicas grupales y un profesor especializado en la

asignatura de computación.

4. Promoción del Seminario – Taller.

5. Inscripciones para los docentes del área de computación.

6. Desarrollo del Seminario - Taller.

7. Evaluación del seminario.

8. Clausura del Seminario – Taller y entrega de certificados a los docentes

 142

4.10 CONTENIDOS DE ESTUDIO EN EL SEMINARIO – TALLER

UNIDAD I: CONCEPTOS DE TÉCNICAS GRUPALES

OBJETIVO: Conocer las Técnicas Grupales Interactivas para su correcta

utilización en la enseñanza aprendizaje y así lograr un mejor desempeño

Docente.

MÉTODOS Y TÉCNICAS: Se recomienda dentro de esta unidad el uso de la

lectura sobre las diversas Técnicas Grupales Interactivas y sus numerosas

aplicaciones, en el ámbito educativo.

CONTENIDOS:

1.1. CONCEPTOS DE TECNICAS GRUPALES

1.2. CLASIFICACIÓN DE TECNICAS GRUPALES INTERACTIV AS

1.3. TECNICAS DONDE INTERVIEN EXPERTOS:

1.4. SIMPOSIO

1.5. PANEL

1.6. MESA REDONDA

1.7. DEBATE

1.8. ENTREVISTA

1.9. TECNICAS DE DISCUSIÓN O DEBATE DE TODO EL GRUP O:

1.10. DEBATE DIRIGIDO

1.11. PEQUEÑOS GRUPOS DE DISCUSIÓN

1.12. FORO

1.13. DIALOGO

1.14. DISCUSIÓN DE GABINETE

1.15. PHILLIPS “66”

 143

UNIDAD II. DINÁMICAS CON TÉCNICAS GRUPALES.

TÉCNICAS DE GRUPOS

OBJETIVO

Incorporar todas las técnicas de dinámica de grupos que pueden ser

aplicadas en educación para salvar las características y la creatividad de los

estudiantes en el aula y obtener un mejoramiento en el aprendizaje.

MÉTODOS Y TÉCNICAS

Se recomienda en esta unidad trabajar con el uso de la lectura, además de

la aplicación de los métodos inductivo-deductivo y la técnica de trabajo en

grupos.

2.1. CONCEPTO DE GRUPOS

2.2. INICIADOR CONTRIBUYENTE

2.3. INVESTIGADOR (BUSCADOR DE INFORMACIÓN

2.4. INVESTIGADOR DE LA OPINIÓN

2.5. INFORMANTE.

2.6. OPINANTES.

2.7. ELABORADOR

2.8. COORDINADOR.

2.9. ORIENTADOR.

2.10. EVALUADOR.

2.11. VIGORIZADOR.

2.12. PERITO EN PROCEDIMIENTOS.

2.13. REGISTRADOR.

2.14. ESTIMULADOR

2.15. CONCILIADOR.

2.16. GUARDA Y EXPENDEDOR

2.17. MEDIADOR

 144

UNIDAD III: CLASIFICACIÓN GENERAL DE LOS MÉTODOS DE

ENSEÑANZA.

OBJETIVO: Identificar los métodos adecuados con sus aplicaciones y

beneficios al desarrollo del proceso enseñanza aprendizaje.

MÉTODOS Y TÉCNICAS: Se debe aplicar el método inductivo-deductivo y

la práctica de la técnica de lluvia de ideas.

CONTENIDOS:

3.1. LOS MÉTODOS EN CUANTO A LA FORMA DE RAZONAMIEN TO

3.2. LOS MÉTODOS EN CUANTO A LA COORDINACIÓN DE LA

MATERIA

3.3. MÉTODO SIMBÓLICO.

3.4. MÉTODO INTUITIVO:

3.5. LOS MÉTODOS EN CUANTO A LAS ACTIVIDADES DE LOS

ALUMNOS

3.6. LOS MÉTODOS EN CUANTO A LA ACEPTACIÓN DE LOS

ENSEÑADO

3.7. LOS MÉTODOS EN CUANTO AL ABORDAJE DEL TEMA DE

ESTUDIO.

4.11. RECURSOS.

Son los materiales a utilizarse para realizar el evento del Seminario- Taller,

los mismos que serán seleccionados cuidadosamente.

4.11.1. RECURSOS HUMANOS.

- Autoridades.

 145

- Una Facilitadora.

- Un Coordinador general del evento.

4.11.2. RECURSOS MATERIALES.

- Carpetas.

- Papel bond.

- Lápices.

- Borradores.

- Marcadores.

- Pizarrón acrílico.

- Separatas de libro fotocopiados.

- Caja de CD – RW.

4.11.3. RECURSOS TÉCNICOS.

- Computadora.

- Proyector de imágenes.

- Memoria usb.

- Internet.

 146

4.12. CRONOGRAMA DE ACTIVIDADES.

CRONOGRAMA DE ACTIVIDADES

ACTIVIDAD
ES

TIEMPO MESES O SEMANAS

MES 1

MES 2

MES 3

 1 2 3 4 1 2 3 4 1 2 3 4

PLANIFICA
EL CURSO
DE
CAPACITAÓN

APROBACIÓN DEL
SEMINARIO - TALLER
POR EL CONSEJO
DIRECTIVO

SELECCIÓN Y
CAPACITACIÓN DEL
PERSONAL DE
FACILITADORES: PARA
LAS ENSEÑANZAS DE
LOS CONOCIMIENTOS EN
TECNICAS GRUPALES Y
UN PROFESOR EN
INFOMAT.

PROMOCIÓN DEL
SEMINARIO - TALLER

INSCRIPCIONES PARA
LOS DOCENTES DE LA
AREA DE INFORMATICA

DESARROLLLO DEL
SEMINARIO - TALLER

EVALUACIÓN DEL
SEMINARIO –
TALLER

CLAUSURA DEL
SEMINARIO –
TALLER

 147

4.13. PRESUPUESTO.

PRESUPUESTO

A.- RECURSOS HUMANOS.

Nº DENOMINACIÓN TIEMPO COSTO TOTAL

2 Responsable.

1 Autoridad del plantel.

1 Seminarista. 40 horas $5,00 $400,00

SUBTOTAL: $400,00

B.- RECURSOS MATERIALES.

DENOMINACIÓN CANTIDAD C/UNIT. TOTAL

Proyector (alquiler por hora) 20 $ 10,00 $200,00

Carpetas 20 $ 0,25 $ 5,00

Folletos 20 $2,00 $40,00

Caja de tiza liquida 1 $ 4, 00 $4,00

Caja de lápices 1 $ 2,00 $2,00

Paq. De Cd - R 1 $ 10,00 $10,00

SUBTOTAL. $261,00

C.- OTROS.

Certificados. $40,00

Refrigerios. $80,00

Transporte. $25,00

Varios y Misceláneos. $25,00

SUBTOTAL : $170,00

D.- IMPREVISTOS 5% DE A+B+C $41,55

COSTO TOTAL: $872,55

 148

4.14. ORGANIZACIÓN

La propuesta se ejecutará a través de los organismos académicos de la

institución, respetando la organización y estructura administrativa vigente; en

tal virtud, intervendrán los departamentos de:

Vicerrectorado: Autoridad académica que supervisará el proyecto.

Comisión Técnico Pedagógica: Cuerpo colegiado docente que avalará la

estructura del proyecto.

4.15. ESTRATEGIAS DE IMPLEMENTACIÓN

Para la implementación de la presente propuesta se requieren elementos

fundamentales como:

Verificación de las áreas técnicas requeridas.

Optimización de los equipos tecnológicos de la institución.

Ejecución del descriptor institucional de mejoramiento académico como

estímulo a los participantes, para la selección de los mejores docentes.

Asistencia obligatoria de los docentes.

4.16. EVALUACIÓN.

La evaluación de la aplicación de la capacitación docente se caracterizará

por ser diagnóstica, procesal y final.

• LA DIAGNÓSTICA .-se aplicará al inicio de cada taller pare verificar el

nivel de partida de los participantes.

 149

• LA PROCESUAL.- se realizará a lo largo de todo el accionar del taller

mediante tareas individuales y de grupos, escasas de valoración y guías

de observación.

• LA FINAL.- se aplicará al concluir el taller para contrastarla con la

evaluación diagnostica y obtener una estimulación de la mejoría lograda

por los participantes y las limitaciones, a fin de retroalimentar la

propuesta.

 150

BIBLIOGRAFÍA

� ABARCA, Ramón ,2002, Teoría del Aprendizaje EDITORIAL ZENT,

Perú

� ANDUEZA, María (1994) Dinámica de Grupos en Educación. 3ª ed.

México, Ed. Trillas.

� BERMÚDEZ.2002.p.50).

� COLOM, Anthony, 2002 Teorías e instituciones contemporánea de la Educación,

ARIEL, España.

� EYSSAUTIER, Maurice. Metodología y técnicas del Aprendizaje.

Editorial Learning. 2006.México

� FUENTES, Patricio y otros (1998), Técnicas de trabajo individual y de

grupo en el aula, 2ª ed. Madrid, Ed. Pirámide.

� GALARZA, Andrés, 2005, Técnicas grupales Editorial TORRE DE

PAPEL. Ecuador.

� LIFTON M. Walter (1976), Trabajando con grupos, México, Ed.

Limusa

� LOZADA, José: Técnicas y Métodos. Madrid. España, 2003

� REVISTA, Del Instituto tecnológico Superior “ El Oro”

� GALVEZ, José: Métodos y Técnicas de Aprendizaje (1983), Ecuador.

� GUTIERREZ, Abrahan: curso de elaboración de tesis(2002),

Ecuador,

 151

REDGRAFÍA

� www.bumeran.com

� www.monografias.com

� www.slideshare.net/Udep/libro-estilos-de-vida

� www.educacion.gov.ec/_upload/INF_JavierRiofrio.pdf

� http://gonzaloborjacruz.blogspot.com/2009/07/teorias-de-aprendizaje-

paradigmas-y.html>[1 Agosto 2010]

Anexo Nº 1

CROQUIS de ubicación…

CALLE MACHALA

VIVIENDA

PLANTA
ASFALTADORA

PUENTE PEATONAL

Anexo Nº 2

MATRIZ DE RELACIÓN PROBLEMAS, OBJETIVOS E HIPOTESIS

PROBLEMA CENTRAL
OBJETIVO
GENERAL

HIPÓTESIS CENTRAL

¿Qué características
adopta la aplicación de las
técnicas grupales
interactivas en el proceso
enseñanza – aprendizaje
en el área de computación
de octavo año de
Educación Básica en el
Instituto Tecnológico
Superior “El Oro” en el
periodo lectivo 2011 -
2012?

Determinar las
características que
adoptan la aplicación
de las técnicas
grupales interactivas
en la enseñanza –
aprendizaje de
computación en
octavo año de
Educación Básica en
el Instituto
Tecnológico Superior
“El Oro” del cantón
Machala.

Las características que
adopta en la aplicación
de las técnicas
grupales interactivas
de aprendizaje, son
repetitivas y rutinarias,
motivado por el
desconocimiento de
nuevas técnicas y
poco interés de los
docentes por otras
alternativas
provocando un bajo
rendimiento académico
en computación en el
octavo año de
Educación Básica en el
instituto Tecnológico
Superior “El Oro“ del
cantón Machala en el
periodo 2011 – 2012.

PROBLEMAS
COMPLEMENTARIOS

OBJETIVOS
ESPECIFICOS

HIPÓTESIS
PARTICULARES

¿Qué estrategias utiliza el
docente para la aplicación
de las técnicas grupales
interactivas de aprendizaje
en la enseñanza de
computación?

Determinar las
estrategias que
utiliza el docente
para la aplicación de
las técnicas grupales
interactivas en la
enseñanza de
computación.

El docente utiliza
estrategias
tradicionales para
aplicar las técnicas
grupales interactivas
de aprendizaje, debido
a la falta de
conocimientos y
creatividad para su
aplicación, provocando
la desmotivación en los
estudiantes

¿Cuáles son los tipos de
técnicas grupales que
incorporan los docentes en
el aprendizaje en la
asignatura de
computación?

 Identificar los tipos
de técnicas grupales
interactivas que
incorporan los
docentes en el
aprendizaje en la
asignatura de
computación.

Los tipos de técnicas
grupales interactivas
que incorporan los
docentes son las que
utilizan rutinariamente,
esto es organizar
grupos al azar y sin
ninguna orientación
debido al
desconocimiento de la
planificación para el
trabajo grupal lo cual
motiva poco interés en
los estudiantes en la
enseñanza de
computación.

¿Qué recursos utiliza el
docente en la aplicación de
las técnicas grupales
interactivas en la
asignatura de
computación?

Establecer los
recursos que utiliza
el docente en la
aplicación de las
técnicas grupales
interactivas en la
asignatura de
computación.

 Los recursos que
utilizan el docente son
los convencionales,
esto es pizarrón,
marcadores, papelotes,
ocasionados por la
falta de iniciativa del
profesor en utilizar
recursos tecnológicos
provocando que el
aprendizaje sea
significativo para los
estudiantes.

¿Qué niveles de éxito se
obtiene de la aplicación de
las técnicas grupales son
los motivos que dificultan
contarcon laboratorio
pedagógico actualizado
para aplicar la enseñanza
aprendizaje en la
asignatura de
computación?

Determinar los
niveles de éxito que
se obtiene de la
aplicación de las
técnicas grupales en
el proceso de
enseñanza
aprendizaje en la
asignatura de
computación

Los niveles de éxito en
el proceso de
enseñanza aprendizaje
deficitarios debido a la
inadecuada aplicación
de las técnicas
grupales interactivas
que determine bajo
rendimiento en los
datos de los
estudiantes de octavo
año de educación
básica del Instituto
Tecnológico Superior
El Oro.

Anexo Nº 3

MATRIZ DE RELACIÓN ENTRE HIPÓTESIS – VARIABLE – IND ICADORES – TÉCNICAS DE INVESTIGACIÓN

HIPOTESIS VARIABLES INDICADORES TECNICAS DE
INVESTIGACION

El docente utiliza estrategias
tradicionales para aplicar las
técnicas grupales interactivas de
aprendizaje, debido a la falta de
conocimientos y creatividad para su
aplicación, provocando la
desmotivación en los estudiantes.

� Docente

� Estrategias

� Técnicas grupales
interactivas.

� Aprendizaje.

� Creatividad

� Siempre

� Rara vez

� Nunca

� El Foro.
� Entrevista
� El panel

Conferencia
Mesa Redonda

� Encuesta
� Entrevista

� Entrevista
� Encuesta

Los tipos de técnicas grupales
interactivas que incorporan los
docentes son las que utilizan
rutinariamente, esto es organizar
grupos al azar y sin ninguna
orientación debido al
desconocimiento de la planificación
para el trabajo grupal lo cual motiva
poco interés en los estudiantes en la

� Técnicas de aprendizaje
grupal interactivo.

� Docentes.

� Organización rutinaria.

� Muy creativo
� Poco creativo
� Nada creativo

�
� Encuesta
� Entrevista

enseñanza de computación.

Los recursos que utilizan el docente
son los convencionales, esto es
pizarrón, marcadores, papelotes,
ocasionados por la falta de iniciativa
del profesor en utilizar recursos
tecnológicos provocando que el
aprendizaje sea significativo para los
estudiantes.

� Capacitación Docente

� Seminarios

� Talleres

� Cursos

� Encuesta
� Entrevista

Los niveles de éxito en el proceso de
enseñanza aprendizaje deficitarios
debido a la inadecuada aplicación de
las técnicas grupales interactivas que
determine bajo rendimiento en los
datos de los estudiantes de octavo
año de educación básica del Instituto
Tecnológico Superior El Oro.

� Nivel de éxito.

� Proceso enseñanza
aprendizaje.

� Aplicación de técnicas

� Falta de gestión

Educativa

Falta de Recursos

Económicos

� Poca colaboración de

padres de familia

� Otros

� Encuesta
� Entrevista

Anexo Nº 4

GUÍA DE ENTREVISTA

UNIVERSIDAD TÉCNICA DE MACHALA
FACULTAD DE CIENCIAS SOCIALES

ESCUELA DE CIENCIAS DE LA EDUCACIÓN
ESPECIALIZACIÓN DOCENCIA EN INFORMÁTICA

Entrevista a los Docentes.
TEMA DE LA TESIS: “UTILIZACIÓN DETECNICASGRUPALES
INTERACTIVASPARA MEJORAR EL PROCESO ENSEÑANZA- APRENDIZAJE
EN LA ASIGNATURA DE COMPUTACIÓN EN EL OCTAVO AÑO DE EDUCACIÓN
BASICA DEL INSTITUTO TEGNOLOGICO SUPERIOR “EL ORO” DEL CANTON
MACHALA DEL PERIODO LECTIVO 2011 – 2012”.
OBJETIVO: Recopilar información acerca de las Técnicas Grupales
Interactivas que aplica el docente de computación en el Proceso Enseñanza
Aprendizaje
I. DATOS GENERALES:
NOMBRE DEL ENCUESTADO (A):………………………………………………
GENERO: M () F() EDAD..
TITULO: ...
TIEMPO DE TRABAJO EM LA INSTITUCIÓN. ...

II. ASPECTOS A INVESTIGAR:

Experiencia Docente:

Años en la Docencia……………..Años en la asignatura…………………

 Años en la Educación Básica: Octavo…….Noveno……..Decimo……..

VARIABLE: IMPORTANCIA DE TÉCNICAS GRUPALES INTERACTIVAS

2.1. ¿Usted como docente aplica las Técnicas Grupales Interactivas con
sus estudiantes en el aprendizaje activo?

 Siempre ()
 Rara vez ()
 Nunca ()

VARIABLE: PROCESO ENSEÑANZA –APRENDIZAJE

2.2. ¿Qué tipo de Técnicas Grupales utiliza usted en la clase de la
asignatura de computación?

 a) El Foro.
 b) Entrevista
 c) El panel
 d) Conferencia
 e) Mesa Redonda

VARIABLE: DOCENTES ESPECIALIZADOS EN COMPUTACIÓN

2.3. ¿Qué nivel de creatividad considera que usted tiene en el desarrollo de
sus clases de la asignatura de computación?

 Muy creativo ()
 Poco creativo ()
 Nada creativo (0029

VARIABLE: DESINTERÉS POR APRENDER
2.4. ¿Con que frecuencia participan los estudiantes en el desarrollo de sus

clases?.
 siempre ()

 A veces ()

 Nunca ()

VARIABLE: CAPACITACIÓN DOCENTE

2.5. ¿Según su criterio a que eventos de capacitación asistió usted en los
dos últimos años?.

 Seminarios ()

 Talleres ()

 Cursos ()

VARIABLE: DOCENTES DESACTUALIZADOS

2.6. ¿Cómo considera usted que debería ser la capacitación docente para

mejorar la enseñanza.

 Permanente ()

 Derrepente ()

VARIABLE: LABORATORIO DE COMPUTACIÓN.

2.7. ¿Cree usted que el laboratorio de la asignatura de computación esta

actualizado para la enseñanza aprendizaje

actualizado para la Enseñanza aprendizaje?

 Si ()

 No ()

VARIABLE : RENDIMIENTO ESTUDIANTIL

2.8. ¿La construcción de los aprendizajes que realizan los estudiantes en

clases en qué nivel calificaría?

 Muy buena ()

 Buena ()

Reguar ()

OBSERVACIONES:...
...
..............
Encuestador………………………………………Lugar y fecha…………………………………….

Anexo Nº 5

GUÍA DE ENCUESTA

UNIVERSIDAD TÉCNICA DE MACHALA
FACULTAD DE CIENCIAS SOCIALES

ESCUELA DE CIENCIAS DE LA EDUCACIÓN
ESPECIALIZACIÓN DOCENCIA EN INFORMÁTICA

Encuesta a Estudiantes.

TEMA DE LA TESIS: “UTILIZACIÓN DETECNICASGRUPALES INTERACTIVAS
PARA MEJORAR EL PROCESO ENSEÑANZA- APRENDIZAJE EN LA

ASIGNATURA
 DE COMPUTACIÓN EN EL OCTAVO AÑO DE EDUCACIÓN BASICA DE EL
 INSTITUTO TEGNOLOGICO SUPERIOR “EL ORO” DEL CANTON MACHALA DEL
 PERIODO LECTIVO 2011 – 2012”.

OBJETIVO: Recopilar información acerca de las Técnicas Grupales
Interactivas que aplica el docente de computación en el Proceso Enseñanza
Aprendizaje
.

 I. DATOS GENERALES:
1.1. NOMBRE DEL ENCUESTADO (A):…………………………………………..
1.2. GENERO: M () F () EDAD:……………………………………………
1.3. CURSO:………………………………………………………………………….
1.4. FECHA DE LA ENCUESTA…………………………………………………..
II. ASPECTOS A INVESTIGAR:
VARIABLE: IMPORTANCIA DE TÉCNICAS GRUPALES INTERACTIVAS.
2.1.¿ Cree usted que los docentes de Computación aplican Técnicas en el

aprendizaje activo?

 Siempre ()
 Rara vez ()
 Nunca ()

VARIABLE: PROCESO ENSEÑANZA –APRENDIZAJE

2.2. De las siguientes técnicas grupales cuál aplica el docente con frecuencia
en desarrollo de su clase de la asignatura de computación.
a) El Foro.
b) Entrevista
c) El panel
d) Conferencia
e) Mesa Redonda

VARIABLE: DOCENTES ESPECIALIZADOS EN COMPUTACIÓN
2.3. ¿De qué manera valora usted los conocimientos del docente de la

asignatura de computación?

 Muy creativo ()
 Poco creativo ()
 Nada creativo ()

VARIABLE: DESINTERÉS POR APRENDER
2.4. Con que frecuencia participa usted en el desarrollo de las clases de la

asignatura de computación?.

 Siempre ()

 A veces ()

 Nunca ()

VARIABLE: CAPACITACIÓN DOCENTE

2.5. Según su criterio a que eventos de capacitación asistido el docente de la
asignatura de computación en los dos últimos años.

 Seminarios ()

 Talleres ()

 Cursos ()

VARIABLE: DOCENTES DESACTUALIZADOS

2.6. Considera usted que la capacitación del docente de la asignatura

computación debe ser:

 Permanente ()

Derrepente ()

VARIABLE: LABORATORIO DE COMPUTACIÓN.

1.7. 2.7. ¿Cree usted que el laboratorio de la asignatura de computación

esta actualizado para la enseñanza aprendizaje?

 Si ()

 No ()

VARIABLE : RENDIMIENTO ESTUDIANTIL

2.8. ¿Cómo considera usted la construcción de sus aprendizajes en la
asignatura de computación?

 Muy aceptable ()

 Aceptable ()

 Poco aceptable ()

OBSERVACIONES:..................................... ..
...
Encuestador………………………………………Lugar y
fecha………………………….

ANEXO N.- 6

EN ESTE GRAFICO SE ESTA REALIZANDO LA ENCUESTA

A LOS ESTUDIANTES DE OCTAVO AÑO

EL CONTENIDO DE ESTA OBRA ES UNA CONTRIBUCIÓN
DEL AUTOR AL REPOSITORIO ACADÉMICO DE LA
UNIVERSIDAD TÉCNICA DE MACHALA, POR TANTO EL
(LOS) AUTOR (ES) TIENE EXCLUSIVA RESPONSABILIDAD
SOBRE EL MISMO Y NO NECESARIAMENTE REFLEJA LOS
PUNTOS DE VISTA DE LA UTMACH.
ESTE TRABAJO SE ALMACENA BAJO UNA LICENCIA DE
DISTRIBUCIÓN NO EXCLUSIVA OTORGADA POR EL
AUTOR AL REPOSITORIO, Y CON LICENCIA CREATIVE
COMMONS – RECONOCIMIENTO – NO COMERCIAL – SIN
OBRAS DERIVADAS 3.0 ECUADOR

PALABRAS CLAVES:

TÉCNICAS GRUPALES COMPUTACIÓN

 ENSEÑANZA - APRENDIZAJE.

