
1

UNIVERSIDAD TÉCNICA DE AMBATO

CENTRO DE ESTUDIOS DE POSGRADO

MAESTRÍA EN DISEÑO CURRICULAR Y EVALUACIÓN EDUCATIVA

Modelo pedagógico socio-constructivista y los resultados de

Aprendizaje en los estudiantes del Décimo Semestre Modalidad

Semipresencial de la Carrera de Marketing y Gestión de Negocios de

la Facultad de Ciencias Administrativas de la Universidad Técnica de

Ambato

Trabajo de investigación

Previa a la obtención del Grado Académico de Magíster en Diseño Curricular y

Evaluación Educativa.

Autor: Dr. Juan Carlos Castro Analuiza

Directora: Dra. Mg. Carolina Elizabeth San Lucas Solórzano

Ambato – Ecuador

2013

Portada

TEMA:

A. PÁGINAS PRELIMINARES

ii

Al Consejo de Posgrado de la UTA.

El tribunal receptor de la defensa del trabajo de investigación con el tema: Modelo

pedagógico socio-constructivista y los resultados de Aprendizaje en los estudiantes del

Décimo Semestre Modalidad Semipresencial de la Carrera de Marketing y Gestión de

Negocios de la Facultad de Ciencias Administrativas de la Universidad Técnica de

Ambato, presentado por el: Doctor Juan Carlos Castro Analuiza, y conformado por: Ing.

Mg. Iván George Cevallos Bravo, Dra. Maribel Del Rocío Paredes Cabezas, Dra. Mg. Sylvia

Jeannette Andrade Zurita, Miembros del tribunal; Dra. Mg. Carolina Elizabeth San Lucas

Solórzano; Directora del trabajo de investigación y presidido por: Ing. Mg. Juan Garcés

Chávez, Presidente del Tribunal; Ing. Mg. Juan Garcés Chávez, Director del CEPOS –

UTA, una vez escuchada la defensa oral el Tribunal aprueba y remite el trabajo de

investigación para uso y custodia en las bibliotecas de la UTA.

-- --------------------------------------

Ing. Mg. Juan Garcés Chávez Ing. Mg. Juan Garcés Chávez
Presidente del Tribunal de Defensa DIRECTOR CEPOS

 Dra. Mg. Carolina Elizabeth San Lucas Solórzano
 Directora de Trabajo de Investigación

 Ing. Mg. Iván George Cevallos Bravo
 Miembro del Tribunal

 Dra. Maribel Del Rocío Paredes Cabezas
 Miembro del Tribunal

 Dra. Mg. Sylvia Jeannette Andrade Zurita

 Miembro del Tribunal

iii

AUTORÍA DE LA INVESTIGACIÓN

La responsabilidad de las opiniones, comentarios y críticas emitidas en el trabajo de

investigación con el tema: Modelo pedagógico socio-constructivista y los resultados de

Aprendizaje en los estudiantes del Décimo Semestre Modalidad Semipresencial de la

Carrera de Marketing y Gestión de Negocios de la Facultad de Ciencias Administrativas

de la Universidad Técnica de Ambato, nos corresponde exclusivamente a: Dr. Juan

Carlos Castro Analuiza y de la Dra. Mg. Carolina San Lucas Solórzano, Directora del

Trabajo de investigación; y el patrimonio intelectual del mismo a la Universidad

Técnica de Ambato.

------------------------------------ ---

Dr. Juan Carlos Castro Analuiza Dra. Mg. Carolina Elizabeth San Lucas Solórzano

Autor Directora

iv

DERECHOS DE AUTOR

Autorizo a la Universidad Técnica de Ambato, para que haga de este trabajo de

investigación o parte de él un documento disponible para su lectura, consulta y procesos

de investigación, según las normas de la Institución

Cedo los Derechos de mi trabajo de investigación, con fines de difusión pública, además

apruebo la reproducción de esta, dentro de las regulaciones de la Universidad.

 Dr. Juan Carlos Castro Analuiza

C.C. 0201801768

v

DEDICATORIA

A la memoria de mi Padre

Cesar Castro

vi

AGRADECIMIENTOS

Es importante destacar la guía del señor y la ayuda presentada de importantes

personas en el desarrollo del trabajo investigativo, la fuerza y coraje de mi madre y

hermanos que impulsaron los sueños en mí, destacar la paciencia de Lore mi novia; de

la misma forma él apoya incondicional de la Dra. Carolina San Lucas, Directora de la

Tesis, y del Dr. Galo Naranjo, Vicerrector de la Universidad Técnica de Ambato, a

ellos mis respeto y profundo agradecimiento, con esto también deseo agradecer a la

Universidad Técnica de Ambato y a todos los docentes que impartieron clases en el

Programa de Maestría en Diseño Curricular y Evaluación Educativa, y finalmente

agradecer a mis Amigos, Docentes y Personal Administrativo, de mi querida Facultad

de Ciencias Administrativas, por el apoyo constante y desinteresado, en el desarrollo

del ser humano. TODOS USTEDES FORM AN PARTE DE ESTE SUEÑO

vii

ÍNDICE GENERAL DE CONTENIDOS

A. PÁGINAS PRELIMINARES...

AUTORÍA DE LA INVESTIGACIÓN ...iii
DERECHOS DE AUTOR .. iv

DEDICATORIA .. v
AGRADECIMIENTOS .. vi
ÍNDICE GENERAL DE CONTENIDOS ..vii

ÍNDICE DE ILUSTRACIONES .. ix
ÍNDICE DE TABLAS ... x

RESUMEN EJECUTIVO ... xi
INTRODUCCIÓN ... 1

CAPÍTULO I ... 3

EL PROBLEMA ... 3
1.1 TEMA .. 3

1.2 PLANTEAMIENTO DEL PROBLEMA .. 3
1.2.1. Contextualización... 3
1.2.2 Análisis crítico .. 7

1.2.3 Prognosis ... 8
1.2.4 Formulación del problema .. 9

1.2.5 Preguntas directrices ... 9
1.2.6 Delimitación del problema.. 10
1.3 JUSTIFICACIÓN .. 11

1.4 OBJETIVO... 12
1.4.1 Objetivo General ... 12

1.4.2 Objetivos Específicos.. 12
CAPÍTULO II ... 13
MARCO TEÓRICO .. 13

2.1 Antecedentes investigativos ... 13
2.2 Fundamentación Filosófica .. 16

2.3 Fundamentación Legal ... 17
2.3 Definición de categorías... 20
2.3.1 Paradigmas .. 20

2.3.1.1 El paradigma tradicional deductivo-filosófico... 20
2.3.1.2 El paradigma positivista... 20

2.3.1.3 El paradigma interpretativo-constructivista ... 21
2.3.1.4 El paradigma de la ciencia social crítica .. 21
2.3.2 Modelos Educativos .. 23

2.3.3 Modelos Pedagógicos ... 26
2.3.4 Modelo Pedagógico Socio-Constructivista ... 29

2.3.4.1 Estadios de Desarrollo Cognitivo .. 35
2.3.4.2 Aprendizaje Significativo .. 40
2.3.4.3 Aprendizaje por Descubrimientos.. 46

2.3.4.4 Zona de Desarrollo Próximo .. 49
2.3.5 Proceso Educativo... 54

2.3.7 Planeación de la evaluación .. 68

file:///D:/TESIS%20DE%20MAESTRIA%20UTA/Tesis%20final%20de%20maestria/Tesis%20de%20maestria%20para%20presentación/TESIS%20FINAL/Correcciones/CORRECCIÓN%204.docx%23_Toc361570823

viii

2.3.8 Proceso de valoración ... 69

2.3.9 Resultados de aprendizaje ... 78
2.4 Hipótesis... 105
2.5 Señalamiento de las variables .. 106

2.6.1 Variable independiente ... 109
2.6.2 Variable dependiente... 109

CAPITULO III .. 109
MARCO METODOLÓGICO ... 110

3.1 Enfoque de la investigación ... 110

3.2 Alcance de la investigación.. 113
3.3 Modalidad básica de la investigación .. 113

3.4 Población y muestra ... 114
3.5 Operacionalización de variables .. 116
3.5.1 Variable Independiente: Modelo pedagógico socio-constructivista 116

3.5.2 Variable Dependiente: Resultados de aprendizaje .. 117
3.6 Plan de recolección de información ... 117

CAPÍTULO IV .. 127
ANÁLISIS E INTERPRETACIÓN DE RESULTADOS... 127

4. Análisis e interpretación de resultados... 127

CAPÍTULO V ... 142
CONCLUSIONES Y RECOMENDACIONES.. 142

CAPÍTULO VI .. 149
LA PROPUESTA.. 149

6.1. Datos informativos .. 149

6.2 Antecedentes de la propuesta ... 152
6.3 Justificación ... 156

6.4 Objetivo General .. 158
6.4.1 Objetivos Específicos.. 158
6.5 Análisis de factibilidad... 158

6.6 Fundamentación Científico Técnica .. 160
6.7 Administración de la propuesta ... 181

6.8 Previsión de la evaluación.. 182
C. MATERIALES DE REFERENCIA ... 184

Bibliografía: ... 184

ANEXOS ... 188
Anexo 1: Árbol de problemas .. 189

Anexo 2: Cuestionario Docentes ... 190
Anexo 2: Cuestionario Estudiantes .. 193
Anexo 3: Ejemplo de caso ... 196

file:///D:/TESIS%20DE%20MAESTRIA%20UTA/Tesis%20final%20de%20maestria/Tesis%20de%20maestria%20para%20presentación/TESIS%20FINAL/Correcciones/CORRECCIÓN%204.docx%23_Toc361570899

ix

ÍNDICE DE ILUSTRACIONES
Ilustración 1: Modelo pedagógico socio-constructivista/ Resultados de aprendizaje 19
Ilustración 2: Modelo Educativo UTE ... 25
Ilustración 3: Modelo Educativo PUCE ... 26
Ilustración 4: Modelo Pedagógico Tradicional .. 27
Ilustración 5: Estado Inicial del Desequilibrio ... 37
Ilustración 6: Implicaciones educativas del aprendizaje significativo...................................... 46
Ilustración 7: Teoría ZDP... 53
Ilustración 8: Instancias del proceso educativo ... 54
Ilustración 9: La pirámide del aprendizaje.. 57
Ilustración 10: Evaluación del aprendizaje ... 70
Ilustración 11: Taxonomía revisada de Bloom 2000 ..104
Ilustración 12: Diseño del cuestionario ...124
Ilustración 13: Método de casos ..160
Ilustración 14: Fases del proceso operativo del estudio de descriptores164
Ilustración 16: Modelos del estudio de casos ..167
Ilustración 18: Tipos de casos ..169
Ilustración 19: Modelo de evaluación ...182

x

ÍNDICE DE TABLAS

Tabla 1: Comparación de los paradigmas psicopedagógicos.. 22
Tabla 2: Diferencias entre la pedagogía tradicionalista y la humanista 28
Tabla 3: Clasificación de los modelos pedagógicos.. 28

Tabla 4: Sub-etapas y explicación del desarrollo sensoriomotor según Piaget............... 37
Tabla 5: La teoría de Piaget: los estadios .. 40

Tabla 6: Influencia del tiempo en el proceso educativo .. 55
Tabla 7: Aprendizaje cooperativo ... 65
Tabla 8: Aprendizaje orientado a proyectos.. 65

Tabla 9: Contrato de aprendizaje .. 66
Tabla 10: Aprendizaje basado en problemas... 66

Tabla 11: Exposición/Lección magistral ... 67
Tabla 12: Estudios de casos .. 67
Tabla 13: Simulación y juego.. 67

Tabla 14: Niveles cognitivos de Bloon ... 100
Tabla 15: Taxonomía de Bloom de Habilidades de pensamiento (1956) 102

Tabla 16: Marco de referencia del esquema de habilidades de pensamiento 103
Tabla 17: Revisión de la taxonomía de BLOOM.. 104
Tabla 18: Modelo pedagógico socio-constructivista... 116

Tabla 19: Resultados de Aprendizaje .. 117
Tabla 20: Resumen de las correlaciones ... 138

Tabla 21: Tabla de Contingencia Valores Esperados o Teóricos 139
Tabla 22: Tabla de Contigencia. Frecuencias Observadas y Porcentajes 140
Tabla 23: Casos centrados en el Estudio de descripciones ... 164

Tabla 24: Rol y responsabilidad del profesor.. 170
Tabla 25: Rol y responsabilidad del alumno ... 171

Tabla 26: Operacionalización de la estrategia de la Facultad de Administración 179
Tabla 27: Matriz del plan de trabajo (acciones) .. 180
Tabla 28: Matriz de evaluación ... 183

xi

UNIVERSIDAD TÉCNICA DE AMBATO

CENTRO DE ESTUDIOS DE POSGRADO

MAESTRÍA EN DISEÑO CURRICULAR Y EVALUACIÓN EDUCATIVA

MODELO PEDAGÓGICO SOCIO-CONSTRUCTIVISTA Y LOS

RESULTADOS DE APRENDIZAJE EN LOS ESTUDIANTES DEL DÉCIMO

SEMESTRE MODALIDAD SEMIPRESENCIAL DE LA CARRERA DE

MARKETING Y GESTIÓN DE NEGOCIOS DE LA FACULTAD DE CIENCIAS

ADMINISTRATIVAS DE LA UNIVERSIDAD TÉCNICA DE AMBATO

 Autor: Dr. Juan Carlos Castro Analuiza
 Directora: Dra. Mg. Carolina Elizabeth San Lucas Solórzano

 Fecha: octubre 25 del 2012

RESUMEN EJECUTIVO

La presente refleja los resultados de la investigación empírica, realizada en la Facultad

de Ciencias Administrativa de la Universidad Técnica de Ambato, intentando descifrar

el Modelo Socio-Constructivismo y los Resultados de Aprendizaje y con ello, arrojar

luz desde una perspectiva curricular. Se planteó cinco objetivos: (1) Contribuir con un

análisis sobre la incidencia del Modelo Pedagógico Socio-Constructivista en los

Resultados de Aprendizaje; (2) Fundamentar científica y técnicamente el Modelo

Pedagógico Socio-Constructivista y los Resultados de Aprendizaje; (3) Diagnosticar la

aplicación del modelo Pedagógico Socio-Constructivista, por parte de los docentes del

Décimo Semestre Modalidad Semipresencial; (4) Determinar el nivel de Resultados de

Aprendizaje; (5) Diseñar una propuesta de aplicación del Modelo Pedagógico Socio-

Constructivista, sobre un serio y formal andamiaje teórico – científico, permitiendo

seguir un proceso sistemático observable y respetando los valores de las actuaciones de

las personas involucradas.

Descriptores: Modelo Educativos, Modelo Pedagógicos, Modelo Pedagógico Socio-

Constructivista, Proceso de Valoración, Resultados de Aprendizaje, Nivel del

Aprendizaje.

xii

TECHNICAL UNIVERSITY OF AMBATO

POSTDEGREE STUDY CENTER

MASTER OF EDUCATION CURRICULUM AND ASSESSMENT

MODEL PEDAGOGIC PARTNER-CONSTRUCTIVISTA AND THE RESULTS OF
LEARNING OF THE STUDENTS OF THE TENTH SEMESTER MODALITY
SEMIPRESENCIAL OF THE CAREER DE MARKETING AND MANAGEMENT

OF BUSINESSES OF THE ABILITY OF ADMINISTRATIVE SCIENCES OF THE
TECHNICAL UNIVERSITY DE AMBATO

Author: Dr. Juan Carlos Castro Analuiza
 Director: Dra. Mg. Carolina Elizabeth San Lucas Solórzano

 Date: October 25, 2012

SUMMARY

This reflects the results of empirical research conducted in the Faculty of Administrative

Sciences of the Technical University of Ambato, trying to decipher the Model Socio-

Constructivism and Learning Outcomes and thereby shed light from a curriculum

perspective. They raised five objectives: (1) Contribute to an analysis of the incidence

of Socio-Constructivist Teaching Model in Learning Outcomes, (2) scientific and

technical Basing the Socio-Constructivist Teaching Model and Learning Outcomes, (3)

Diagnose the application of the Socio-constructivist teaching, by the teachers of the

Tenth Semester Blended mode, (4) Determine the level of Learning Outcomes, (5)

Design a proposal for the implementation of Socio-constructivist teaching Model on a

serious and Formal theoretical framework - scientific, allowing observable follow a

systematic process and respecting the values of the actions of the people involved.

Descriptors: Educational Model, Model Pedagogical Socio-Constructivist Teaching

Model, Process Assessment, Learning Outcomes, Level of Learning.

1

INTRODUCCIÓN

El trabajo de investigación, se enmarca en el área didáctica, visto desde El

Modelo Pedagógico Socio-Constructivista y los Resultados de Aprendizaje, además, se

propone aplicar como Técnica de Estrategia Didáctica Metodológica el “Estudio de

Casos” para el Desarrollo Óptimo de Resultados de Aprendizaje. Se ubica en el

contexto de la Facultad de Ciencias Administrativas, Carrera de Marketing y Gestión de

Negocios, modalidad Semipresencial de la Universidad Técnica de Ambato, que

históricamente coincide con el inicio del proceso de evaluación de las Universidades en

Ecuador y sus respectivas carreras.

El Consejo de Evaluación y Aseguramiento de la Calidad de la Educación

Superior (CEAACES) viene realizando en los últimos años una serie de cambios, a

través de un Modelo General para la Evaluación de Carreras con Fines de Acreditación,

destacando los resultados de aprendizaje como uno de los indicadores más importantes a

tomar en cuenta, sobre todo por la pertinencia que existe con el modelo pedagógico que

persiguen las Instituciones de Educación Superior, dado el caso en la Facultad de

Ciencias Administrativas, se basa en el Modelo Socio-Constructivista.

Por otra parte, la primera necesidad nos acerca al objeto de estudio de la

investigación; la segunda nos lleva a conocer el objeto de estudio en su contexto y sus

características; la tercera plantea la finalidad de la investigación educativa en el

contexto de la didáctica y que quehacer educativo en la Facultad de Administración.

Por consiguiente, la Tesis, como memoria de investigación, se estructura en tres

apartados principales: páginas preliminares, texto y materiales de referencia.

El primer apartado corresponde, a las páginas preliminares que anteceden al

texto o cuerpo del proyecto de investigación y está compuesto por elementos como:

portada, aprobación de la Directora, autoría del trabajo, aprobación del tribunal de

grado, dedicatoria, agradecimientos, índice de contenidos, ilustraciones, tablas, gráficos

2

y finalmente el resumen ejecutivo. El diseño y presentación de este apartado, tiene

como fin tener un marco de referencia de las bases preliminares, que se sigue como

normativa al presentar trabajos investigativos en la Universidad Técnica de Ambato.

En el segundo apartado, hace referencia a los capítulos que conforman el trabajo

investigación. Por consiguiente, está compuesto por seis capítulos: Capitulo I: El

Problema; Capitulo II: Marco Teórico; Capitulo III: Metodología; Capitulo IV: Análisis

e interpretación de resultados; Capítulo V: Conclusiones-Recomendaciones; Capítulo

VI: Propuesta. Cada una de estos acápites describen las diferentes fases del proceso de

investigación, destacando el Planteamiento general de la investigación, las bases

conceptuales consideradas desde distintas perspectivas que ofrece la revisión de la

literatura nacional e internacional, seguido por las fases de la estrategia investigativa

para finalmente llegar al marco conclusivo y propuesta de intervención a la que se llegó

en esta tesis.

Por lo tanto, en términos generales el proceso de investigación es concebido

como sistema, visto desde el engranaje de síes postulados, iniciando con el problema,

luego pasando a la fundamentación teórica, para más adelante desarrollar la

metodología que expresa y colabora con una generosa información que permite superar

con creces la cantidad de datos estadísticos previstos. Para que finalmente el trabajo

investigativo aterrice y conforme el corpus de conocimiento, visto desde las

conclusiones y recomendaciones, con el fin realizar el diseño de una propuesta desde la

intervención concretas apuntando a resolver necesidad que aqueja a la institución

escenario de la investigación propuesta.

3

CAPÍTULO I

EL PROBLEMA

1.1 TEMA

Modelo Pedagógico Socio-Constructivista y los Resultados de Aprendizaje en

los estudiantes del Décimo Semestre Modalidad Semipresencial en la carrera de

Márketing y Gestión de Negocios de la Facultad de Ciencias Administrativas de la

Universidad Técnica de Ambato

1.2 PLANTEAMIENTO DEL PROBLEMA

1.2.1. Contextualización

Luego de analizar lo expresado por Coll (2011:1), es posible concluir que:

durante las últimas décadas han surgido una serie de planteamientos para vincular la

teoría y la práctica educativa, planteamientos que se originan fruto de una estructura

mental, cuyo principal objetivo es cimentar y explicar los diferentes currículos, y

propuestas didácticas y pedagógicas, ya sean sobre contenidos escolares específicos,

transversales o generales, a lo que se conoce como constructivismo.

4

Al analizar “las posturas sostenidas por los investigadores, especialistas y

pedagogos de diversos países en el mundo, parecen existir pocas dudas de que el

alumno constituye un agente activo dentro del proceso de enseñanza-aprendizaje y la

literatura pedagógica que aborda las teorías educativas modernas tiene múltiples

estudios que confirman la eficacia de las estrategias que en la práctica docente lo

facilitan” (Gonzale y Ana, 2004:4). Además, Gonzale y Ana (2004:6) hacen un

importante análisis sobre el constructivismo temática sobre la cual se presenta un

resumen de lo expresado por dichos autores, así: dada la aceptación a nivel internacional

de la corriente epistemológica destacada como constructivismo en la comunidad

educativa coexisten diferentes puntos de vista acerca del conocimiento humano,

investigadores y docentes que se consideran constructivistas, estos tienen múltiples

divergencias cuando se trata de definir las implicaciones que el término conlleva. Sin

embargo, indiferentemente de las diferencias que existan, entre ciertos aspectos del

constructivismo, lo primordial es determinar las implicaciones de concebir el proceso

del conocimiento con respecto al proceso de enseñanza – aprendizaje.

Pensadores de esta corriente al nivel mundial sostienen que el constructivismo es

“un enfoque epistemológico, que se basa en la relación o interacción que se establece

entre el objeto de conocimiento y el sujeto que aprende”, así lo destacan Gonzale & Ana

(2004:8). De esta forma, pensadores de la talla de Kuhn, Feyerabend, Lakatos, Piaget

desde el punto de vista de la epistemología genética, Vigotsky desde el enfoque

histórico cultural, Ausebel con el aprendizaje significativo, conceptualizando al

constructivismo como “una nueva forma de conceptualizar el conocimiento basado en

una serie de perspectivas filosóficas, psicológicas, epistemológicas y pedagógicas”

habiendo sido cada uno de estos postulados de gran aporte para la educación en general.

El Sistema Educativo ecuatoriano, según Quisirumbay y Quispe (2007:5) “a lo

largo de la historia ha sido objeto de varias transformaciones, en la organización del

currículo, estrategias metodológicas y la utilización de técnicas activas que promueven

5

el desarrollo de: valores, destrezas y habilidades1 en la educación, por lo tanto, en el

transcurso del tiempo la educación ha sido objeto de múltiples enfoques críticos:

pedagógicos, filosóficos, psicológicos bajo la influencia socio cultural y del entorno

geográfico de cada pueblo y época, esto ha sido una problemática para que no avance la

educación como se espera.

Para el Ecuador el constructivismo como modelo pedagógico es todo un reto, ya

que busca promover una serie de principios aplicables al aula de clase, que en su gran

mayoría son mal utilizados y pueden ser destructivos para el estudiante, así lo expresa

Ordoñez (2009:5) “uno de los principales problemas de la educación en el Ecuador

radica en que los profesores que han sido capacitados con base en el constructivismo

desconocen los principios teóricos de esta disciplina” es decir, solo se conoce ciertas

aplicaciones, por lo tanto, la formación de los docentes se centra en las metodologías

pedagógicas, que no son más que recetas de cómo hacer cosas en clase.

Llevar a la práctica el constructivismo de forma equivocado, haciéndole

responsable al estudiante de su aprendizaje, es totalmente errado, hasta al punto de dejar

que el investigue, realice una valoración, exponga y finalmente presente un resultado sin

intervención del docente; este proceso, sin una guía puede llevar al estudiante a un

aprendizaje desatinado, para no incurrir en esta cuestión el docente con un perfil

constructivista debe busca diseñar ambientes de aprendizaje donde se pueda desarrollar

actividades con el apoyo del él y de sus compañeros. En palabras de Carretero (2013:2)

“la escuela y los docentes se enfrentan hoy con nuevas demandas de diverso tipo, lo que

supone nuevas exigencias de formación. Ciertamente, concebir el aprendizaje como

ligado a construcciones complejas del conocimiento y no como una mera adquisición

de destrezas y técnicas, requiere profesionales reflexivos, que consideren las demandas

pedagógicas en el marco de la diversidad de los contextos y la pluralidad de los

sujetos” así desde esta perspectiva la educación en el Ecuador se enfrenta a nuevos retos

desde el campo social, económico, político y cultural que hacen cada vez más exigentes

los procesos en la educación.

1 http://www.biblioteca.ueb.edu.ec/bitstream/15001/114/1/SEGUNDA%20PARTE.pdf

6

Con este preámbulo, es necesario ir adentrándonos el Modelo Educativo de la

Universidad Técnica de Ambato, que es adoptado por las diferentes Facultades, dando

como resultado un proceso de construcción colectiva que se ha venido desarrollando por

varios años, en parte de la reflexión sobre la práctica de la educación en el país y la

interacción entre los actores sociales. Por lo tanto, para su explicación el referente que

se ha considerado es el Estatuto Universitario, que en el artículo 95 establece: “las

actividades académicas de la Universidad Técnica de Ambato, estarán orientadas por

el modelo educativo, cuyas características generales son las siguientes: participativo,

humanista, integral, crítico, constructivista, flexible, y transformador, identificado con

las necesidades del desarrollo institucional y de la colectividad” con un panorama claro

de las características del modelo educativo queda claro que sus planteamientos son

vistos desde un enfoque crítico, emancipador, propositivo que entiende a la educación

como un proyecto político encaminado a profundizar los valores y el proceso

democrático. Además ha superado el lenguaje de la crítica exclusivamente para hablar

de la posibilidad y el desarrollo de acciones de cambio, educando a través de la acción

transformadora; la adopción de este modelo es gran parte por el apoyo de la «Unidad

de Planificación y Evaluación Curricular de la Facultad de Ciencias Humanas y de

la Educación de la Universidad Técnica de Ambato» por el año 1985 para llevar a

cabo la restructuración de esa Facultad y las diferentes Facultades de la institución.

Dada la explicación que antecede, es preciso definir ¿Qué es un modelo?; en

palabras de Naranjo (2009:14) “es un instrumento de pensamiento y acción” es decir, es

un puente entra la teoría y la realidad, que permite fomentar una red de relaciones de

forma integral, instaurando la educación deseada por la Universidad Técnica de Ambato

y por sus Facultades, constituyéndose en verdaderos ejes de desarrollo puestos al

servicio de la sociedad.

Por otra parte, la Facultad de Ciencias Administrativas desde su creación, se ha

pasado por diferentes corrientes pedagógicas hasta la actualidad, quedando solo en una

organización operativa de los procesos educativos, sin tener una visión clara del nivel de

7

acción y alcance desde el punto de vista filosófico, conceptual, metodológico etc., que

exigen los modelos educativos, a nivel local, nacional e internacional. Por lo tanto, se

vuelve imprescindible revisar y evaluar el marco del modelo que está llevando a cabo,

que en teoría es el mismo de la Universidad Técnica de Ambato, sin embargo la

aplicabilidad del modelo no está dando los resultados esperados que garanticen el marco

de actuación de los estudiantes y los profesionales graduados de las dos carreras, por un

lado Organización de Empresas y Marketing y Gestión de Negocios.

 Por consiguiente, la Facultad de Administración, debe mantener actualizado los

procedimientos, las metodologías y los enfoques, adecuados para dar respuesta a los

problemas que coexisten en los estudiantes, y adaptarse a los diferentes paradigmas que

plantea la educación, considerado la evolución de la misma con el fin de estar a la

vanguardia de la nueva educación que exige la sociedad del conocimiento. Además,

cabe indicar que la institución, adolece un sin número de problemas entre los cuales se

encuentra modelo pedagógico y los resultados de aprendizaje, problemática que se

porque los docentes desconocen los fines y principios de estos dos conceptos, que en la

práctica educativa son de vital importancia para la formación integral de los estudiantes,

además, no existe una socialización del modelo, interesándose muy pocos por

conocerlo, esto trae consigo afectaciones que la institución busca responder con el

estudio de estos dos postulados.

1.2.2 Análisis crítico

El constructivismo socio-critico tiene como principio fundamental que “los

seres humanos en comunidad construyan ideas sobre el mundo” en palabras de

Gallegos y Royman Peréz, citado(s) por Naranjo (2009:33) esta posición es

epistemológica, sociológica, psicopedagógica y didáctica. Sin embargo, adoptar estas

corrientes conlleva un esfuerzo enorme para cualquier institución de orden educativo,

por tanto, la Facultad de Administración no ha realizado el esfuerzo necesario para

abordar la problemática en estudio; el desconocimiento del modelo pedagogico de

formación, esta trayendo serios problemas en la aplicabilidad de estrategias de

8

enseñanza-aprendizaje en el estudiante y en los procesos de gestión educativa. De esta

forma, los más afectados con esta situación son los estudiantes debido a una serie de

dificultades en el desarrollo intelectual, ocasionado por una escasa autogestión del

aprendizaje, produciendo en los estudiantes juicios de valor y argumentaciones de

calidad técnica muy baja, durante las actuaciones en el desarrollo de las actividades

curriculares, todo esto se ve afectado por la escasa iniciativa del trabajo autónomo que

realizan los estudiantes, para suplir ciertos vacíos en el proceso educativo.

 Además, el insuficiente nexo de la Facultad con los diferentes sectores

empresariales públicos, privados y demás organismos nacionales e internacionales, hace

que los estudiantes tengan escasas posibilidades de vincular la teoría con la práctica,

provocando una brecha entre el conocimiento teórico y práctico. Por lo tanto, la

formación de los estudiantes en las aulas se contrapone al mundo empresarial.

1.2.3 Prognosis

En los últimos tiempos la Educación Superior ha sido puesta a prueba; grandes

problemas se ha podido deducir entre ellos los resultados de aprendizaje de los

estudiantes, motivo por el cual se busca contribuir con este trabajo investigativo.

Uno de los problemas que aqueja a la Facultad de Ciencias administrativas son los

resultados de aprendizaje de los estudiantes, motivo por el cual los estudiantes tienen

serios problemas para desempeñarse en el campo laboral, esto provoca insuficientes

oportunidades laborales en las empresas locales, nacionales y finalizan desempeñando

otras actividades distintas para las que fueron formados. Sin embargo, estas afectaciones

no solo es responsabilidad de la institución de estudio, sino también del estudiante por

su poco interés de aprender, acompañado con la escasa atención en las actividades de

clase, lo que acarrea serias dificultades en la secuencia de su aprendizaje y finalmente

terminan desconociendo un sin número de conceptos fundamentales para unificar la

parte cognoscitiva, elemento fundamental para el quehacer de la practicidad en el

mundo empresarial.

9

El perfil de los egresados de la Facultad de Ciencias Administrativas, no está

acorde a las necesidades empresariales, además el modelo pedagógico socio-

constructivista que sigue la institución solo se queda en papeles, y se hace necesario

empezar con la valoración de este, con el fin de buscar nuevos estilos de aprendizaje,

para que los docentes pueden poner en práctica en las aulas de clase, pues la

aplicabilidad del modelo pedagógico que se utiliza está siendo manejado de una manera

equivocada, afectando al estudiante en su desempeño.

La mayoría de los docentes desconocen que son los resultados de aprendizaje,

por el mismo hecho de su formación, provocando variabilidad en la formación de los

estudiantes, y generando estacionamiento de conocimientos provocando ya en la

práctica empresarial desventaja por la escasa aplicabilidad de los conocimientos. Por

otra parte, el conocimiento impartido de una manera inadecuada, provoca escasa

efectividad en la enseñanza de los docentes y en los aprendizajes de los estudiantes. Tal

es la necesidad hoy en día del conocimiento que se convierte en un reto para las

universidades, con el fin de enfrentar las nuevas expectativas del entorno de los

negocios que es un campo dinámico y no estático.

Sin embargo, no solo debemos tomar en cuenta el modelo pedagógico que sigue

la institución para la formación de sus estudiantes (socio-constructivista). Sino también,

el fracaso de la educación que apunta hacia los programas de estudio, la masificación de

las aulas, la falta de recursos de las instituciones y el papel de los padres en cuanto a su

actitud de creer en su responsabilidad que se convertirán en líneas de investigación para

futuras investigaciones.

1.2.4 Formulación del problema

¿De qué manera el Modelo Pedagógico Socio-Constructivista se relaciona con

los Resultados de Aprendizaje?

1.2.5 Preguntas directrices

10

 ¿Cuáles son los fundamentos teóricos del modelo Pedagógico Socio-

Constructivista y los Resultados de Aprendizaje?

 ¿Cuáles son las actividades que deben mejorar los docentes para la aplicación

del Modelo Pedagógico Socio-Constructivista

 ¿Cuál es el nivel de los Resultados de Aprendizaje de los estudiantes del Décimo

Semestre Modalidad Semipresencial?

 ¿Existe una propuesta de Modelo Pedagógico Constructivista para mejorar los

Resultados de Aprendizaje

1.2.6 Delimitación del problema

Límite de Contenido:

 Campo: Educación

 Área: Evaluación

 Aspecto: Modelo Pedagógico Socio-Constructivista

Límite Espacial:

 Carrera de Marketing y Gestión de Negocios, modalidad Semipresencial de la

Universidad Técnica de Ambato de la Facultad de Ciencias Administrativas

ubicada en la ciudad de Ambato.

Límite Temporal:

 El trabajo investigación se realizó en el periodo mayo 2011 y julio 2012.

Unidades de Observación:

 Carrera de Márketing y Gestión de Negocios de la Facultad de Ciencias

Administrativas de la Universidad Técnica de Ambato, modalidad

Semipresencial, que corresponden a 7 docentes del décimo semestre.

 Carrera de Márketing y Gestión de Negocios de la Facultad de Ciencias

Administrativas de la Universidad Técnica Ambato, modalidad Semipresencial,

que corresponde a 39 estudiantes de décimo semestre.

11

1.3 JUSTIFICACIÓN

Es importante tomar en cuenta que un tercio de los estudiantes que ingresa a la

universidad abandona sus estudios, ya sea por razones económicas o simplemente

porque sienten que la carrera elegida no era lo que esperaban. Es así, como en casi

todas las universidades del país, y en la Universidad Técnica de Ambato no es la

excepción, las solicitudes para suspender o anular el semestre, renunciar a la carrera, o

reincorporarse a ella es muy numeroso.

De esta manera, el abordar el trabajo de investigación es relevante porque,

permite apoyar a los docentes y estudiantes para que conozcan el Modelo Pedagógico

de formación de la Facultad de Ciencias Administrativas, puesto a disposición para

docentes y estudiantes. Además, busca sugerir un conjunto de requerimientos como

actividades, técnicas y medios adecuados que forman parte de las estrategias de

enseñanza-aprendizaje, con el fin de satisfacer las necesidades de los estudiantes en el

proceso de aprendizaje, pues hay que recordar que las estrategias deben variar de

acuerdo a los objetivos y contenidos del estudio; y así de esta manera el aprendizaje de

formación posibilita las capacidades y limitaciones personales de cada estudiante.

Además, fue necesario el desarrollo de la investigación porque, se ha encontrado

resultados interesantes que apuntan a esclarecer porque lo estudiantes tienen dificultad

en el aprendizaje de la parte cognoscitiva, tomando en cuenta el desarrollo intelectual y

el trabajo autónomo que los estudiantes deben realizar en su aprendizaje, con el fin de

aplacar ciertos vacíos que pueden haber en el desarrollo de las actividades curriculares.

Por otra parte, existe un gran interés en investigar los efectos que tienen los

resultados de aprendizaje que alcanzan los estudiantes, basado en el modelo pedagógico

que utiliza la Facultad de Ciencias Administrativas. Además el nivel del alumno en

cuanto a los resultados de aprendizaje y si estos están relacionados con una serie de

factores motivacionales y actitudinales, a saber, el desempeño previo, variables

cognoscitivas como las habilidades, técnicas y destrezas, y características personales.

12

Todo esto es útil, porque la investigación va a lograr identificar falencias en el

aprendizaje y con esto se busca contribuir en función de mejoras en los resultados de

aprendizaje del estudiante. Tales como: estudios de casos, formatos de aprendizaje en

grupo, técnicas de comunicación, entre otras. Pues el objetivo, de toda investigación es

buscar una línea base que permita mejorar las circunstancias o falencias que aquejan a

una acción, esto se va ver reflejado mediante el desarrollo de la propuesta, beneficiando

a todos los actores que hacen la Facultad de Ciencias Administrativas: estudiantes,

docentes, personal administrativo, autoridades, empresas etc.

1.4 OBJETIVO

1.4.1 Objetivo General

 Contribuir con un análisis sobre la incidencia del Modelo Pedagógico Socio-

Constructivista en los Resultados de Aprendizaje de los estudiantes del Décimo

Semestre Modalidad Semipresencial.

1.4.2 Objetivos Específicos

 Fundamentar científica y técnicamente el Modelo Pedagógico Socio-

Constructivista, y los Resultados de Aprendizaje, a través de una exploración

bibliográfica y documental, para identificar la dimensión operacional de las

variables.

 Diagnosticar la aplicación del modelo Pedagógico Socio-Constructivista, a

través de la aplicación de un instrumento de medición para determinar el grado

de aplicabilidad de los docentes.

 Determinar el nivel de Resultados de Aprendizaje, a través de la revisión del

documental de los cuadros de calificación, para verificar los avances en el

aprendizaje.

 Diseñar una propuesta de estrategia didáctica del modelo Pedagógico Socio-

Constructivista, para mejorar los Resultados de Aprendizaje de los estudiantes

del Décimo Semestre Modalidad Semipresencial.

13

CAPÍTULO II

MARCO TEÓRICO

2.1 Antecedentes investigativos

Revisada la literatura escrita con antelación acerca del trabajo que se está

desarrollando, se pudo extraer información relevante, misma que sirvió de soporte al

estudio y que tiene relación con la problemática de investigación, para ello es

importante revelar lo que señala: Fox D. citado por Herrera, et al. (2004:9) “la

integración del pensamiento del pasado con él trabajo investigativo es necesario, debido a que

en la actualidad es fundamental el desarrollo y avance del conocimiento. Es por ello, que el

trabajo investigativo se interioriza en el pasado con fin de conocer que ha sucedido en este, de

modo que esto permita diseñar una investigación adecuada, partiendo de lo que se conoce y

estudiando lo que se sabe” en función de esto a continuación se hace un recuento de

estudios relacionados según el siguiente detalle:

En un estudio realizado por Riera et al. (2008:30) titulado Un enfoque

socioconstructivista y sistémico de los modelos de apoyo y actualización docente para

la innovación educativa de base TIC se entiende que la propuesta planteada por estos

autores trata acerca del cambio de los modelo tradicionales de apoyo, formación y

actualización de los docentes en ejercicio para la innovación en el aula con el apoyo de

14

las tecnología de la información y la comunicación, Riera et al. (ibíd.) puntualmente

señalan que es necesario el apoyo de los docentes “hacia planteamientos de naturaleza

y de corte socio constructivista, basados esencialmente en el asesoramiento y el

coaching de los propios docentes, y con mejore expectativas de transformación y

sostenibilidad futura del mismo proceso de innovación y cambio educativo”. Además,

es resaltar las principales conclusiones planteadas por Riera et al. (2008:39)

 “El profesorado se siente acompañado a lo largo de todo el proceso de innovación
pedagógica en la introducción e implementación de una tecnología en el aula.

 El profesorado puede resolver sus propias dudas y sus problemáticas reales de clase a
lo largo del proceso de acompañamiento.

 A partir de las entrevistas realizadas, el profesorado que se halla implicado en los
procesos de asesoramiento corrobora que un modelo de formación y seguimiento más
basado en sus necesidades de aula e idiosincrasia de escuela, que en contenidos
teóricos que finalmente nunca puede llevar a cabo, es cada vez más necesario, dada la
complejidad tecnológica existente hoy en día, como también la complejidad
organizacional escolar.

 El profesorado, a lo largo de las sesiones de acompañamiento, puede experimentar un
espacio que incentiva y promueve la gestión del conocimiento con sus compañeros.

 El aula laboratorio se visualiza como aquel espacio de naturaleza más próxima y que
sirve básicamente para poderse equivocar y experimentar, antes de ir definitivamente

con la unidad didáctica al aula ordinaria”.

Por otra parte, en un estudio de Jonnaert (2001-2002:56) titulado Competencias y

socioconstructivismo, “muestra la necesidad de que un programa de estudios haga

referencia únicamente a un paradigma epistemológico de construcción del

conocimiento”. Además, busca explicar conceptos como: constructivismo y

competencia, para finalmente aterrizar en la explicación de las nuevas perspectivas

curriculares, “indicando que dichos conceptos no son incompatibles” concluyendo que:

“El concepto de competencia no es incompatible con un paradigma socioconstructivista
de construcción y de desarrollo de conocimientos y de competencias. Se trata de
desarrollarlo en situación. Competencias y conocimientos se construyen en estrecha
interacción y son temporalmente viables en situación. Además, más allá de su carácter
más global que los conocimientos, puesto que las competencias recurren a otros
recursos, una competencia, desde una perspectiva socioconstructivista, admite las
mismas caracterizaciones que los conocimientos: una competencia (1) se construye, (2)
está situada, (3) es reflexiva, y (4) es temporalmente viable. Más allá de esta cuádruple
caracterización, la competencia cumple funciones específicas: (1) movilizar y (2)
coordinar una serie de recursos variados, cognitivos, afectivos, sociales, contextuales,

15

etc.; (3) tratar exitosamente las diferentes tareas que solicita una situación dada, y (4)
verificar la pertinencia social de los resultados de los tratamientos efectuados en esta
situación”.

Por tanto, en la práctica las competencias y el paradigma socioconstructivista,

buscan el desarrollo de conocimientos y son compatibles para crear situaciones que

puedan ser fuente y criterio de conocimientos para los estudiantes, por tanto, el desafío

para los diseñadores de los nuevos programas que se plantean en la actualidad, exigen

cambios en su modo de pensar y actuar en la educación.

En lo que respecta, a un estudio de Castañeda (1998:1) titulado Evaluating

Learning Outcomes in Educational Settings, se enfatiza que el “control de calidad de

la evaluación y los resultados de aprendizaje” deben ser planteados tomando en cuenta

las “políticas y prácticas educativas” contribuyendo a los “modelos y procedimientos

cognitivos para apoyar su desarrollo”. A continuación se presenta las principales

conclusiones presentadas por Castañeda (1998:15)

 “Evaluar el aprendizaje de hechos, conceptos y principios de la disciplina (evaluar el
qué, es decir, evaluar el contenido de la materia en sus diversos niveles de
complejidad). Regularmente, compromete más del 60% de lo que se enseña.

 Evaluar el desarrollo de las habilidades relevantes y requeridas para adquirir,
transformar, recuperar y aplicar el contenido (evaluar el cómo). Involucran
habilidades de carácter general (lectura, escritura, cálculo) y específicas, dependientes
de la disciplina y del nivel de complejidad deseado. En la enseñanza de las ciencias hay
muchas habilidades de la disciplina y del laboratorio que deben ser dominadas,
además de habilidades científicas, de carácter general, de solución de problemas.

 Evaluar el aprendizaje condicional desarrollado por el estudiante (evaluar si el
estudiante sabe cuándo y dónde usar lo que ya se sabe para obtener un mejor
beneficio). Es decir, conocer si el estudiante ha aprendido a transferir y aplicar el
conocimiento y las habilidades adquiridas a nuevas situaciones, este es un elemento
crítico del aprendizaje significativo en la educación superior. Hace referencia a la
habilidad del estudiante para evaluar las condiciones bajo las cuales la aplicación de
conocimiento declarativo y/o procedimental puede ser el más exitoso”.

 “Evaluar el desarrollo de los conocimiento y habilidades reflexivas sobre opiniones,
actitudes y valores relacionados con la disciplina (evaluar el por qué). Para volverse
aprendices independientes y para toda la vida, los estudiantes requieren ga nar
conocimiento sobre sus propios intereses, motivaciones, actitudes, valores. Necesitan
aprender a ser autorreflexivos, para entender por qué es que ellos creen, piensan, y
actúan como lo hacen y así, evaluar su autorreflexión. En cada campo académico hay
preguntas sobre valores personales, creencias y actitudes que los estudiantes deben
conformar para entender y participar enteramente de la cultura de la disciplina.

16

 Evaluar el desarrollo de la conciencia metacognitiva y las habilidades de
autorregulación del aprendizaje. Es decir, evaluar si el estudiante es capaz de
monitorear sus propias rutinas de aprendizaje, razonamiento y solución de problemas y
evaluar si es que planean y ejecutan los ajustes necesarios. El estudiante requiere
hacer explícitos y manipulables sus procesos, estructuras y estrategias cognitivas para
aprender a ver por sobre sus hombros sus rutinas de aprendizaje y de solución de
problemas y hacer los ajustes necesarios.

 Evaluar inclinación por aprender, creencias y orientación motivacional sobre: las
materias que debe estudiar, sus capacidades para aprender y resolver problemas
(Boekaerts, 1995 y Pintrich, 1998). La calidad de los resultados de aprendizaje puede
mejorarse substancialmente introduciendo aquella evaluación que permita prescribir
mejorías en las actividades de los estudiantes tanto como en las prácticas docentes. La
literatura contemporánea recomienda evaluar cuatro aspectos centrales:

 La base de conocimientos sobre hechos, símbolos, definiciones, fórmulas, algoritmos,
conceptos, principios y reglas que constituyen el corpus de un campo de dominio
específico. Interesa evaluar si está organizada, es flexible y está accesible.

 Los método heurísticos, por ejemplo, estrategias de búsqueda para el análisis y la
transformación de problemas (tal como descomponer un problema en submetas) que
incrementan significativamente la probabilidad de encontrar la solución correcta al
inducir una aproximación sistemática al problema.

 El conocimiento acerca del funcionamiento cognitivo de uno mismo, por un lado, y de
las habilidades auto-regulatorias personales, por el otro.

 La interfase afectivo-motivacional que energetiza el aprendizaje de contenidos
específicos”.

Por tanto, para Castañeda (1998:1) las principales dimensiones a evaluar son: “el

modelo multidimensional de evaluación del aprendizaje; la evaluación por

competencias; la medición criterial; la evaluación de desarrollo proximal y los tipos de

conocimiento”, considerando a la actividad de evaluar como un enfoque holístico que va

más allá de la “teoría clásica de los test y a la teoría de respuesta al ítem”.

2.2 Fundamentación Filosófica

La filosofía y la ciencia son actividades que sólo se pueden desplegarse a través

del acto de la investigación; por tanto la investigación “Modelo Pedagógico Socio-

Constructivista y los Resultados de Aprendizaje” se enmarcan bajo una premisa y

labor investigativa que se presupone a partir de determinadas premisas filosófica y

epistemológica, facilitando la comprensión de la tarea que se ejecuta en la investigación,

bajo la acción investigadora; con esto se busca desarrollar en el trabajo vestigios para

17

disponer de una lógica y explicar el fenómeno objeto de análisis, explicado

regularmente desde un procedimiento sistemático, que exige al investigador un esfuerzo

de la revisión bibliográfica, aporte importante para el trabajo de investigación.

Además, se tomó en cuenta en el desarrollo del informe de investigación, un

análisis de exploración del objeto en cuestión, con el fin de determinar la búsqueda de

un examen e indagación de las particularidades y causas que produce el problema, para

de esta forma llegar a determinar tendencias y posibles alternativas de solución. Por

consiguiente, fue necesario explicar cómo se enmarca el trabajo investigativo desde el

campo educativo fundamentado desde la epistemología, que permitió tener inicialmente

el origen de las variables en estudio, su estructura, y en un sentido estricto y sistemático

esto admitió seguir la realidad observable, a través del método científico, el cual

contribuye en la validez del conocimiento científico. Así también, desde el punto de

vista de la axiología el estudio se encuadro en valores, los mismos tomaron importancia,

preferencia y selección en todas las fases externas del trabajo investigativo,

fundamentadas por las actuaciones de las personas involucradas en el estudio,

respetando su anonimato, para esto fue necesario que el investigador tome en cuenta los

principios éticos que todo trabajo de investigación debe seguir, con el fin de tener una

actuación adecuada en la formación de conocimientos seguida por un conjunto de reglas

de conducta.

2.3 Fundamentación Legal

Dada la naturaleza del trabajo de investigación, se fundamente en el Marco

Legal que se detalla en la Constitución de la República del Ecuador, aprobada por la

Asamblea Constituyente del (2008) Sección primera de la Educación; según el siguiente

detalle:

“Art. 343.- El sistema nacional de educación tendrá como finalidad el desarrollo de
capacidades y potencialidades individuales y colectivas de la población, que posibiliten
el aprendizaje, y la generación y utilización de conocimientos, técnicas, saberes, artes y
cultura. El sistema tendrá como centro al sujeto que aprende, y funcionará de manera
flexible y dinámica, incluyente, eficaz y eficiente.

18

Art. 344.- El sistema nacional de educación comprenderá las instituciones, programas,
políticas, recursos y actores del proceso educativo, así como acciones en los niveles de
educación inicial, básica y bachillerato, y estará articulado con el sistema de educación
superior.
Art. 347.- Será responsabilidad del Estado:

1. Fortalecer la educación pública y la coeducación; asegurar el mejoramiento
permanente de la calidad, la ampliación de la cobertura, la infraestructura física y el
equipamiento necesario de las instituciones educativas públicas.

2. Garantizar que los centros educativos sean espacios democráticos de ejerc icio de
derechos y convivencia pacífica. Los centros educativos serán espacios de detección
temprana de requerimientos especiales.

3. Garantizar modalidades formales y no formales de educación.

4. Asegurar que todas las entidades educativas impartan una educación en ciudadanía,
sexualidad y ambiente, desde el enfoque de derechos.

5. Garantizar el respeto del desarrollo psicoevolutivo de los niños, niñas y adolescentes,
en todo el proceso educativo.

6. Erradicar todas las formas de violencia en el sistema educativo y ve lar por la
integridad física, psicológica y sexual de las estudiantes y los estudiantes.

7. Erradicar el analfabetismo puro, funcional y digital, y apoyar los procesos de post-
alfabetización y educación permanente para personas adultas, y la superación del
rezago educativo.

8. Incorporar las tecnologías de la información y comunicación en el proceso educativo y
propiciar el enlace de la enseñanza con las actividades productivas o sociales.

9. Garantizar el sistema de educación intercultural bilingüe, en el cual se utilizará como
lengua principal de educación la de la nacionalidad respectiva y el castellano como
idioma de relación intercultural, bajo la rectoría de las políticas públicas del Estado y
con total respeto a los derechos de las comunidades, pueblos y nac ionalidades.

10. Asegurar que se incluya en los currículos de estudio, de manera progresiva, la
enseñanza de al menos una lengua ancestral.

11. Garantizar la participación activa de estudiantes, familias y docentes en los procesos
educativos.

12. Garantizar, bajo los principios de equidad social, territorial y regional que todas las
personas tengan acceso a la educación pública.

Art. 349.- El Estado garantizará al personal docente, en todos los niveles y modalidades,
estabilidad, actualización, formación continua y mejoramiento pedagógico y académico;
una remuneración justa, de acuerdo a la profesionalización, desempeño y méritos
académicos. La ley regulará la carrera docente y el escalafón; establecerá un sistema
nacional de evaluación del desempeño y la política salarial en todos los niveles. Se
establecerán políticas de promoción, movilidad y alternancia docente.
Art. 350.- El sistema de educación superior tiene como finalidad la formación académica y
profesional con visión científica y humanista; la investigación científica y tecnológica; la
innovación, promoción, desarrollo y difusión de los saberes y las culturas; la construcción
de soluciones para los problemas del país, en relación con los objetivos del régimen de
desarrollo.

19

Art. 357.- El Estado garantizará el financiamiento de las instituciones públicas de
educación superior. Las universidades y escuelas politécnicas públicas podrán crear
fuentes complementarias de ingresos para mejorar su capacidad académica, invertir en la
investigación y en el otorgamiento de becas y créditos, que no implicarán costo o gravamen
alguno para quienes estudian en el tercer nivel. La distribución de estos recursos deberá
basarse fundamentalmente en la calidad y otros criterios definidos en la ley.
La ley regulará los servicios de asesoría técnica, consultoría y aquellos que involucren
fuentes alternativas de ingresos para las universidades y escuelas politécnicas, públicas y
particulares”.

2.3 Categorías Fundamentales

Ilustración 1: Inclusión de interrelaciones Modelo pedagógico socio-constructivista/ Resultados de aprendizaje

MODELO PEDAGÓGICO SOCIO-CONSTRUCTIVISTA

PARADIGMAS

MODELOS
EDUCATIVOS

MODELOS
PEDAGÓGICOS

ESTADIOS DE
DESARROLLO COGNITIVO

APRENDIZAJE
SIGNIFICATIVO

APRENDIZAJE POR
DESCUBRIMIENTO

ZONA DE DESARROLLO
PRÓXIMO

RESULTADOS DE APRENDIZAJE

PROCESO
EDUCATIVO

METODOLOGÍA DE
FORMACIÓN

PLANIFICACIÓN
DE LA EVALUACIÓN

PROCESO
DE VALORACIÓN

NIVELES

CONOCIMIENTO

COMPRENSIÓN

APLICACIÓN

ANÁLISIS

SÍNTESIS

EVALUACIÓN

Elaborado por: Castro, Juan

20

2.3 Definición de categorías

2.3.1 Paradigmas

Históricamente en el sentido educativo muchas de las veces cuando un

paradigma ha finalizado otro empieza, en ocasiones coexisten paradigmas opuestos que

funcionan en el quehacer educativo. Todo esto, tiene un razonamiento lógico, ya que

los paradigmas anteriores originan revoluciones científicas, de ello la coexistencia

explica el hecho de que paradigmas ya superados sigan conformando todavía en la

actualidad planteamientos científicos. En este sentido, para profundizar este acápite, se

aborda los siguientes apartados:

2.3.1.1 El paradigma tradicional deductivo-filosófico

El conocimiento se inicia en campos diversos, uno de ellos es la filosofía.

Además, recalcar que otras ciencias se independizaron hace mucho tiempo atrás, sin

embargo la dependencia de la pedagogía fundamental de la Teoría de la educación ha

prevalecido casi hasta nuestros días, Avanzini, citado por Marín, Navarro y Aragón,

(1996:135) comentan que “la teoría pedagógica se genera a partir de la filosofía, que le

proporciona el modelo de hombre a conseguir a través de una práctica educativa que

es meramente experiencial”. En este sentido, la educación tendría un enfoque

epistemológico de la comprensión e interpretación del sentido de la realidad humana.

2.3.1.2 El paradigma positivista

Se introduce en el siglo XIX, y entra en la lucha con los cultivadores del saber

pedagógico, adquiere características de modelo único en los años setenta del siglo XX;

el positivismo tiene que ver con su posición epistemológica central2. En efecto, supone

que la realidad está dada y que puede ser conocida de manera absoluta por el sujeto

cognoscente, por tanto, de lo único que había que preocuparse era de encontrar el

2 http://fundamentacion-teorica.wikispaces.com/PARADIGMA+POSTIVISTA

21

método adecuado y válido para descubrir la realidad, en particular, asume la existencia

de un método específico para conocer esa realidad y propone el uso de dicho método

como garantía de verdad y legitimidad para el conocimiento. Por tanto, la ciencia

positivista se cimienta sobre el supuesto que el sujeto tiene una posibilidad absoluta de

conocer la realidad mediante un método específico. Para Gomez (2003:97) este

paradigma “se sustenta en las teorías filosóficas de Augusto Comte, como una actitud o

modo de pensar que se atiene a los positivo o cualidad que poseen únicamente aquellos

hechos que puedes captarse directamente por los sentidos y someterse a verificación

empírica” este paradigma es conocido como: “racionalista, normativo, cuantitativo,

realista, método científico, hipotético deductivo”.

2.3.1.3 El paradigma interpretativo-constructivista

Para Montenegro, López, y Gaviria, (2006:64) “este paradigma engloba un

conjunto de corrientes o familias humanístico-interpretativas cuyo interés se centra en

el estudio de los símbolos, interpretaciones y significados de las acciones humanas y de

la vida social, y utiliza sobre todo métodos basados en la etnografía” de esta forma

parafraseado Montenegro, López, y Gaviria (ibíd) este tipo de paradigama se orienta en

los principios de la naturalidad, es decir en el desarrollo de las investigaciones se dan en

escenarios naturales tomando en cuenta aspectos subjetivos de la condición humana,

construyéndose desde una realidad social, tangible o fragmentada en donde la ciencia

converge, y existe desde una construcción holística, delimitada en su significado ligada

al tiempo y contexto.

2.3.1.4 El paradigma de la ciencia social crítica

Diversos son los pensadores que critican abiertamente a la educación positivista,

para ello se propone una teoría crítica que se diferencia de la ciencia empírica por sus

objetivos y el método que se emplea; la educación con enfoque critico utiliza la

racionalidad crítica que valore los conceptos, creencias, suposiciones y valores

incorporados de la teoría educativa, uno de los puntos de esta teoría es la investigación-

22

acción y práctica, cuyo objetivo principal es la calidad en el sentido de las finalidades

éticas y sociales. El desafío en el siglo XXI, es una educación de calidad, esto implica

un alto nivel de desempeño, que puede ser en ocasiones interpretado de diferente

manera dependiendo de los actores; la realidad de la calidad en la educación debe ser

vista como un objetivo a corto plazo, más no como una utopía, que perjudico a

generaciones pasadas y presentes, por lo tanto la educación exige un cambio de actitud

y debe ser apoyada en su gran dimensión para alcanzar la anhelada excelencia

educativa, para ello debemos adoptar los paradigmas educativos que favorezcan a

alcanzar los resultados de aprendizaje de los estudiantes.

Como aporte a Vázquez (2005:272) expresa que un paradigma es “conjunto de

realidades institucionales de diferentes niveles y de construcciones inventadas que

permiten la interpretación y la acción” dada la naturaleza de esta explicación los

paradigmas es un conjunto de formas educativas institucionalizadas que permite la

acción política-educativa y pedagogía en los centros educativos; sin embargo en la

actualidad la modernidad educativa, exige hablar de paradigmas educativos, que

consideren a la educación formal y sistemática de calidad, en donde este a la vista las

diferentes formas pensar y actuar; comentado el significado de paradigma es necesario

hacer una comparación entre ellos, como se muestra a continuación:

Tabla 1: Comparación de los paradigmas psicopedagógicos

P
R

IN
C

IP
IO

S
 F

U
N

D
A

M
E

N
T

A
L

E
S

CO NDUCTISMO

HUMANISTA

CO GNITIVO

SO CIO CULTURAL

CO NSTRUCTIVISTA

• Es una alternativa
para educar basada en

el modelo de estímulo
y respuesta.
• Estudia la conducta
del ser humano con un

método deductivo y
como un
comportamiento
observable, medible y

cuantificable.
• Estudia la conducta
para evitar las

limitantes que genera
el estudio de la
conciencia y no poder
utilizar el método

científico para
comprobar sus
hipótesis.
• Los conocimientos

del sujeto son meras

• El ser humano
es una totalidad

que excede a la
suma de sus
partes.
• A la hora de

tratar de
comprender a
un alumno hay
que verlo en

forma integral.
• El ser humano
tiende hacia su

autorrealización
y trascendencia.
• El ser humano
requiere de vivir

en grupo para
crecer.
• El ser humano
es un ente vivo

consciente de sí

•Al paradigma
cognitivo, se le

conoce como
psicología
instruccional,
cuya problemática

se enfoca en
estudiar las
representaciones
mentales, teniendo

características
racionalistas con
tendencias hacia

el
constructivismo.
•La principal
característica

es que considera
al sujeto
como un ente
activo, cuyas

acciones

• El individuo aunque
importante no es la única

variable en el
aprendizaje.
Su historia personal, su
clase social y

consecuentemente sus
oportunidades sociales,
su época histórica, las
herramientas que tenga a

su disposición, son
variables que no solo
apoyan el aprendizaje

sino que son parte
integral de
“él", estas ideas lo
diferencia de otros

paradigmas.
• Una premisa central de
este paradigma es que el
proceso de desarrollo

cognitivo individual no

Existen 2 clases de constructivismo, el
psicológico y el social.

En el Psicológico:
• Es en primer lugar una teoría que
intenta explicar cuál es la naturaleza del
conocimiento humano.

• Asume que nada viene de nada. Es
decir que conocimiento previo da
nacimiento a conocimiento nuevo.
• Sostiene que el aprendizaje es

esencialmente activo. Una persona que
aprende algo nuevo, lo incorpora a sus
experiencias previas y a sus propias

estructuras mentales. Cada nueva
información es asimilada y depositada
en una red de conocimientos y
experiencias que existen previamente

en el sujeto, como resultado podemos
decir que el aprendizaje no es ni pasivo
ni objetivo, por el contrario es un
proceso subjetivo que cada persona va

modificando constantemente a la luz de

23

acumulaciones de
relaciones o
asociaciones (los

diferentes tipos de
asociaciones antes
mencionadas) entre
estímulos y respuestas,

sin alguna
organización
estructural.

• No existen cambios
cualitativos entre un
estado inferior de
conocimientos y otro

superior, sino por lo
contrario, simples
modificaciones
cuantitativas.

• Los principios del
conductismo son:
Principio de
reforzamiento,

Principio de control de
estímulos, Principio de
los programas de

reforzamiento,
Principio de
complejidad
acumulativa.

• Fundamentada en el
uso de la metodología
experimental.
• T iene sus orígenes en

el condicionamiento
clásico.
• Niega la conciencia
al menos como el

objeto de estudio de la
Psicología.
• Critica la
cientificidad de la

introspección como
método de estudio
para una ciencia.

• Plantea que la
conducta es el
resultado del
ambiente, de los

estímulos ambientales
y su asociación por
medio de la
experiencia.

mismo y de su
existencia.
• El ser humano

tiene una
identidad que se
gesta desde su
nacimiento y

durante todo su
ciclo vital.
• Fomenta el

aprendizaje
significativo y
participativo.
• Promueve una

educación
basada en el
desarrollo de
una conciencia

ética, altruista y
social.
• Promueve el
respeto a las

diferencias
individuales.
• El ser humano

tiene una
identidad que se
gesta desde su
nacimiento y

durante su ciclo
vital.
• Enfoque
centrado en la

persona.

dependen en gran
parte de
representaciones y

procesos internos
que él ha
elaborado como
resultado de las

relaciones previas
con su entorno
físico y social

• Concibe como
parte
fundamental
enseñar a los

alumnos
habilidades de
aprender a
aprender y a

pensar en forma
eficiente,
independientemen
te del

contexto
instruccional
• Centra su

atención en el
estudio de cómo
el individuo,
construye su

pensamiento a
través de sus
estructuras
organizativas y

funciones
adaptativas al
interactuar con el
medio.

• La actividad
mental es
inherente al
hombre y debe ser

desarrollada.
• El sujeto que
aprende no es una

tabla rasa, ni un
ente pasivo a
merced de
contingencias

ambientales o
instruccionales.

es independiente o
autónomo de los
procesos socioculturales

en general, ni de los
procesos educacionales
en particular.
• No es posible estudiar

ningún proceso de
desarrollo psicológico
sin tomar en cuenta el

contexto histórico-
cultural en el que se
encuentra inmerso, el
cual trae consigo una

serie de instrumentos y
prácticas sociales
históricamente
determinados y

organizados.
• Para Vigotsky la
relación entre sujeto y
objeto de conocimiento

no es una relación
bipolar como en otros
paradigmas, para él se

convierte en un triángulo
abierto en el que los tres
vértices se representan
por sujeto, objeto de

conocimiento y los
artefactos o instrumentos
socioculturales. Y se
encuentra abierto a la

influencia de su contexto
cultural. De esta manera
la influencia del contexto
cultural pasa a

desempeñar un papel
esencial y determinante
en el desarrollo del
sujeto quien no recibe

pasivamente la
influencia sino que la
reconstruye activamente.

• La autorregulación del
comportamiento como la
tendencia del desarrollo

sus experiencias.
• El aprendizaje no es un sencillo asunto
de transmisión y acumulación de

conocimientos, sino "un proceso activo"
por parte del alumno que ensambla,
extiende, restaura e interpreta, y por lo
tanto "construye" conocimientos

partiendo de su experiencia e
integrándola con la información que
recibe.

• Busca ayudar a los estudiantes a
internalizar, reacomodar, o transformar
la información nueva. Esta
transformación ocurre a través de la

creación de nuevos aprendizajes y esto
resulta del surgimiento de nuevas
estructuras cognitivas, que permiten
enfrentarse a situaciones iguales o

parecidas en la realidad.
• Percibe el aprendizaje como actividad
personal enmarcada en contextos
funcionales, significativos y auténticos.

En el Social:
• También llamada constructivismo
situado, el aprendizaje tiene una

interpretación audaz: Sólo en un
contexto social se logra aprendizaje
significativo.
• El origen de todo conocimiento no es

entonces la mente humana, sino una
sociedad dentro de una cultura dentro
de una época histórica.
• El lenguaje es la herramienta cultural

de aprendizaje por excelencia.
• El individuo construye su
conocimiento porque es capaz de leer,
escribir y preguntar a otros y

preguntarse así mismo sobre aquellos
asuntos que le interesan.
• El individuo construye su
conocimiento no porque sea una

función natural de su cerebro sino
porque literalmente se le ha enseñado a
construir a través de un dialogo

continuo con otros seres humanos.
• La construcción mental de
significados es altamente improbable si
no existe el andamiaje externo dado por

un agente social.
• La mente para lograr sus cometidos
constructivistas, necesita no sólo de sí
misma, sino del contexto social que la

soporta.

Elabora por: Castro, Juan

Fuente: Maestría en Diseño Curricular y Evaluación Educativa

2.3.2 Modelos Educativos

Las exigencias en las Instituciones de Educación Superior son mayores, deben

orientar sus propósitos educativos a la formación de personas integrales, para enfrentar

24

los desafíos emergentes de la globalización, y poder participar de forma creativa e

innovadora en la solución de problemas sociales y productivos, este panorama, se

vuelve cada vez más complejo, debido a la progresiva configuración de las sociedades

por el avance del conocimiento, que incrementa las expectativas individuales y sociales.

En este sentido, la educación debe responder a la formación del ser humano, que

deposita la confianza en las Instituciones de Educación.

Por lo tanto, las reformas educativas son bienvenidas, porque contribuyen al

cambio de los centros educativos, con esto se busca un proceso de diversificación de la

enseñanza y de la problemática en la educación. En este sentido, la gestión de las

instituciones busca ampliarse, con el fin de satisfacer las necesidades profesionales y al

mismo tiempo, cumplir los fines y los objetivos para lo cual fueron creadas. Además

desde esta perspectiva, es importante que los planes y programas de estudio de todos los

niveles educativos, se actualicen de manera oportuna de acuerdo a las demandas de la

sociedad actual y futura, esto implica rediseñarlos bajo el enfoque de un modelo

educativo, que promueva especialmente la formación integral del estudiante, pertinente

a los cambios acelerados del contexto global.

Ilustrado ciertas implicaciones de la educación, se precisa definir «que es un modelo

educativo» antes de definirlo se parte precisando que es un modelo “conjunto de

variables y sus interrelaciones, que tiene por objeto representar, en todo o en parte,

algún sistema o proceso real” Malhotra y José, (2004:47) es decir, permite la

simplificación de un sistema y determinar su comportamiento en donde se busca

identificar un esquema interpretativo que selecciona datos de la realidad; por su parte

Coll citado por Nortes (1993:23) define al modelo educativo como “una determinada

concepción de la persona, de los objetivos de la educación y de las propiedades del

medio físico y social” es decir, es un patrón conceptual a través del cual se

esquematizan las partes, y los elementos de un programa de estudio que varía de

acuerdo al periodo de tiempo y su valides dependiendo contexto social, en donde es

socializado que necesariamente debe ser entre: los estudiantes, autoridades, docentes

25

etc.; para que se pueda realizar y elaborar el plan de estudio, tomando en cuenta los

elementos que serán determinantes en la planeación didáctica.

A continuación, se presenta el Modelo Educativo de la Universidad Tecnológica

Equinoccial, donde se toma en cuenta los ejes fundamentales que hoy exige la

Educación Superior en el Ecuador: investigación, docencia, gestión y vinculación, y

como eje central al ser humano en su formación integral y posteriormente el modelo

Educativo de la Universidad Católica del Ecuador.

Ilustración 2: Modelo Educativo UTE

INVESTIGACIÓN

VINCULACIÓN DOCENCIA

GESTIÓN

SER HUMANO
Y ENTORNO

AUTOFORM
ACIÓNCO

NOCI
M

IE
NTO

IN
TE

RR
EL

ACI
ÓN

PARTICIPACIÓN

SER HUMANO
Y ENTORNO

Trascendencia
Resolución de probelams

sociales
Compromiso propositivo

FORMATIVA
GENERATIVA

Compromiso
Conocimiento

Autonomía
Interdisciplinariedad
TransdisciplinariedadIN

TERAPREN
DIZAJE

CREATIVO
CRÍTICO

PÚ
BLICO

PRIVADO

Pertinente
Eficiente

Responsabilidad social

Desarrollo
Curricular

Flexibilidad
Actualización

Servicio
Calidad

Mejoramiento continuo

Fuente: Adaptado de la Universidad Tecnológica Equinoccial (2008), Quito

26

Ilustración 3: Modelo Educativo PUCE

PARADIGMA
PEDAGOGÍCO
IGNACIOANO

Competencia y
Logros de aprendizaje

MODELO
EDUCATIVO PUCE

EJES ESENCIALES

Aprendisaje
Significativo

Centrado en el
estudiante

Nuevas
técnologías

Aprendizaje a lo
 largo de la vida

Fuente: Adaptado de la Universidad Católica del Ecuador (2012) “Modelo Educativo para una nueva Universidad” Quito

2.3.3 Modelos Pedagógicos

Para Requejo (2003:90) es “un conjunto metodológico de creencias que conlleva

la lealtad y la conformidad a los estilos de aprendizaje independiente” dado que el

saber y el aprender llevados a la práctica educativa genera competencias profesionales,

esto como resultado de la formación académica en las instituciones educativas. Por lo

tanto, interpretando a Ortiz (2011:210) es fundamental estudiar los modelos

pedagógicos que los docentes deben emplear en el quehacer educativo3 por los distintos

aprendizajes que generan estos, para lo cual según Serramona (2008:202) toma en

cuenta las siguientes cuestiones:

a) “Los diversos tipos de aprendizaje se corresponden con las posibilidades evolutivas del
sujeto educando, en línea de progresiva complejidad.

b) Desarrolladas todas las posibilidades evolutivas, persisten los diferentes tipos de
aprendizaje según los objetivos que se pretende alcanzar, de modo que aprendizajes

3 http://losmodelospedagogicos.wikispaces.com/

27

simples y complejos coexisten durante toda la vida del individuo pero con evidencia
preponderancia de estos últimos una vez alcanzada la madurez evolutiva ”.

Tomando las palabras de Serramona (2008:202) la educación es evolutiva, y no

basta fundamentarla en la teoría del aprendizaje, esto es una forma errónea de

concebirla, debido a que educar no es solo lograr que el estudiante aprenda, sino

también que adquiera: conocimientos, habilidades y actitudes, dentro de un marco de

valores que convierta al aprendizaje en una formación integral, por tanto es necesario

puntualizar lo mencionado por Ortiz (2008:34) que “la pedagogía es una ciencia que

estudia la educación como sistema de influencias organizadas y dirigidas

conscientemente” desde este punto de vista la educación debe estar conformada por los

núcleos pedagógicos que se caracterizan y se cumplen de acuerdo con la teoría

educativa y el enfoque que las sustenta; sin dejar de comprender que las construcciones

mentales modelan la formación del individuo. Por lo tanto, a continuación se presenta

se presenta las principales diferencias entre las pedagogía tradicionalista y humanista.

Ilustración 4: Modelo Pedagógico Tradicional

MAESTRO
Relación vertical

ALUMNO

METAS
Humanismo
metafísico
- religioso

Formación del
carácter

MÉTODO
Transmisionista

Imitación del buen
ejemplo

Ejercicio y
repetición

CONTENIDOS
Disciplinas y

autores clásicos;
resultado de la

ciencia

DESARROLLO
Cualidades innatas

(facultades y
carácte)

Disciplina

Fuente: Adaptado de Ortiz, A. (2009) “Manual para elaborar el modelo pedagógico de la institución educativa” Madrid.

28

Tabla 2: Diferencias entre la pedagogía tradicionalista y la humanista
Aspectos Pedagogía Tradicionalista Pedagogía Humanística

Concepción de la

enseñanza

Absolutización del aspecto externo
Estandarización

Métodos directivos y autoridades

Énfasis en los componentes personales
Flexibilidad

Métodos no directivos, dinámicos y

participativos

Concepción del

papel del maestro

Ejecutor de directivas

preestablecidas

Limitación de la individualidad y
creatividad

Autoritario, rígido, controlador

Papel activo, creador, investigador y

experimentador

Estímulo a la individualidad
Flexible, espontáneo, orientador

Concepción del

papel del alumno

Sujeto pasivo, reproductor del

conocimiento

Poca iniciativa, inseguridad, escaso

interés personal
No implicado en el proceso

Sujeto activo, constructor del

conocimiento

Creatividad, reflexión, intereses

cognoscitivos propios
Implicación y compromiso

Fuente: Ortiz, A. (2005:6) Pedagogía y didácticos. Barranquilla.

Contemplado las principales diferencias, es necesario, que la comunidad

educativa tome en cuenta los modelos pedagógicos, que constituyen para el docente y el

estudiante, disponer de un proceso académico para acceder al conocimiento, con el

propósito de crearlo o conservarlo, utilizando la transformación del hombre, en

principio, y de la sociedad, posteriormente. Además, dentro de la comunidad educativa,

es importante generar relaciones interpersonales que permitan poner en marcha el

modelo pedagógico en la institución de Educación Superior para que esta cumpla

eficazmente y eficientemente con las funciones otorgadas; para que exista coherencia,

en este proceso es necesario que se soporte con teorías provenientes de otras disciplinas

como la: filosofía, psicología, antropología y sociología , dependiendo la necesidad.

Tabla 3: Clasificación de los modelos pedagógicos

N0. Características Tipos de Modelo Clasificación de los Modelos

1 Enseñabilidad Didáctica

Tradicional
Instruccional
Tecnología Educativa
Activo

Romántico

2 Educabilidad Cognitivo

Desarrollista
Constructivista
Neo constructivista
Construccionista

Conceptual
Histórico Cultural
Verbal Significativo

Crítico Social

3 Investigabilidad Cientificista

Proyecto de Aula

Proyecto Académico
Proyecto de Investigación
Descubrimiento Aplicado

Elaboración por: Castro, Juan

29

2.3.4 Modelo Pedagógico Socio-Constructivista

En América Latina y en el mundo entero, se han introducido profundos cambios

en la educación, la globalización, y la emergencia de las sociedades del conocimiento

que imponen nuevos retos, han hecho que las universidades consideren cambios en sus

estructuras formales, lo que no sucedía anteriormente, parafraseando a Tunnermann

(2009:1). Esta vez, el esfuerzo reside en la forma de organizar el gobierno de la

universidad y su estructura profesionalizante, para mejorar la pertinencia, calidad y

equidad de los programas que se imparten, trayendo consigo la renovación de métodos

pedagógicos y didácticos, que asegure los procesos de enseñanza-aprendizaje entre el

docente y el estudiante, además vinculando a todos los sectores sociales e incorporando

la cultura informática y la dimensión internacional del quehacer universitario, que

responda a los cambios de la sociedad contemporánea, a la nueva estructura, formas de

generar y distribuir el conocimiento, poniendo especial énfasis en los aprendizajes

asociados a la necesidad de asumir el reto de la educación de una manera permanente,

con el fin de estar en capacidad de seguirle la pista al conocimiento y asegurar la

actualización de las competencias, habilidades y destrezas de los futuros profesionales y

especialistas.

Los desafíos están planteados y estos conducen a las respuestas académicas que

forman el núcleo de los procesos actuales de transformación universitaria, que deben

inspirar los modelos educativos y académicos, sin pretender ser exhaustivos, según

Tunnermann (2009:3) tienen que ver con:

 “La adopción de los paradigmas del aprender a aprender y de la educación
permanente, del aprender a ser, a conocer, a hacer, a convivir, a emprender y
desaprender.

 El traslado del énfasis, en la relación enseñanza-aprendizaje, a los procesos de
aprendizaje.

 El nuevo rol de los docentes, como facilitadores, ante el protagonismo de los
estudiantes en la construcción del conocimiento significativo.

 La flexibilidad curricular, acorde con la moderna teoría curricular aplicable al
rediseño de los planes de estudio.

 La promoción de una mayor flexibilidad en las estructuras académicas y su
organización en red.

30

 El sistema de créditos, incorporando la valoración del trabajo individual del estudiante
y su participación en programas de proyección cultural y social.

 La estrecha interrelación entre las funciones sustantivas de la universidad (docencia,
investigación, extensión, vinculación y servicios), vistas como integrantes
indispensables de los procesos formativos.

 La redefinición de las competencias profesionales generales y específicas.

 La reingeniería institucional y la gestión estratégica como componentes normales de la
administración universitaria.

 La autonomía universitaria responsable, con rendición social de cuentas.

 Los procesos de vinculación con la sociedad y sus diferentes sectores (productivo,
laboral, empresarial, entre otros), mediante la adopción de los conceptos de
pertinencia social y de Responsabilidad Social Universitaria.

 El compromiso con la cultura de calidad y su aseguramiento.

 El reconocimiento de la dimensión internacional del quehacer universitario”

Todos estos elementos, exigen un cambio constante de las características de la

sociedad actual, frente a esto las instituciones de Educación Superior tienen el deber

ineludible de permanecer alertas para responder a los retos provenientes de esos

cambios y se requiere que actúen proactivamente en los cambios que sean pertinentes.

Esto ya no es nada nuevo, desde 1998 en París; en la Declaración Mundial sobre

la Educación Superior en el siglo XXI: Visión y Acción, se articuló que4:

“Dado el alcance y el ritmo de las transformaciones, la sociedad cada vez tiende más a
fundarse en el conocimiento. En razón de que la educación superior y la investigación
forman hoy en día parte fundamental del desarrollo cultural, socioeconómico y
ecológicamente sostenible de los individuos, las comunidades y las naciones, la propia
educación superior ha de emprender la transformación y la renovación más radicales

que jamás haya tenido por delante”.

En este sentido, la misma Declaración Mundial ofrece varios lineamientos para

responder al imperativo de la innovación que se detallan a continuación5:

 “Las instituciones de educación superior deberían “constituir un espacio abierto para
la formación superior que propicie el aprendizaje permanente.

 En un mundo en rápida mutación, se percibe la necesidad de una nueva visión y un
nuevo modelo de enseñanza superior, que debería estar centrado en el estudiante.

 Para alcanzar estos objetivos, puede ser necesario reformular los planes de estudios y
utilizar métodos nuevos y adecuados que permitan superar el mero dominio cognitivo
de las disciplinas; se debería facilitar el acceso a nuevos planteamientos pedagógicos y

4 http://eduardo-educacionyciencia.blogspot.com/2011_08_01_archive.html
5 http://unesdoc.unesco.org/images/0011/001163/116345s.pdf

31

didácticos y fomentarlos para propiciar la adquisición de conocimientos prácticos,
competencias y aptitudes para la comunicación, el análisis creativo y crítico, la
reflexión independiente y el trabajo en equipo en contextos multiculturales, en los que
la creatividad exige combinar el saber teórico y práctico tradicional o local con la
ciencia y la tecnología de vanguardia”.

Por tanto, los espacios económicos mundiales y regionales no solo compiten en

sus aparatos económicos, sino también en las condiciones sociales, los sistemas

educativos, las políticas de desarrollo científico, tecnológico y los sistemas nacionales

de innovación, dados estos escenario; la pertinencia y calidad de los sistemas

educativos, particularmente del nivel terciario, determina el lugar de cada país en un

mundo altamente competitivo, que invita a la transformación de la Educación Superior

siendo un imperativo de la época, la transformación vía innovación educativa de

acuerdo a las prioridades actuales de la educación universitaria contemporánea.

Es por ello, parafraseando a Tunnermann (2009:5) el modelo educativo

universitario es la concreción, en términos pedagógicos, de los paradigmas educativos

de las instituciones que sirven de referencia para todas las funciones que cumple,

tomando en cuenta la historia, principios, objetivos, filosofía educativa y valores de la

universidad que sean congruentes con la misión y visión institucional.

Con esto, se puede aseverar que el modelo educativo, socio-constructivismo es

una hipótesis epistemológica, donde el estudiante construye conocimientos a partir de lo

que ya conoce, por lo tanto este paradigma, es difícilmente aceptado por los profesores,

sin que haya por su parte un cuestionamiento, debido a que por definición, los

profesores enseñan y transmiten saberes a sus estudiantes, sin duda nadie podría

reprocharles eso, sin embargo en la actualidad la tesis constructivista está generalmente

aceptado por, investigadores en educación y los docentes admiten la necesidad de que el

estudiante participe activamente en la construcción de sus conocimientos, para tener

más claro esta tesis, es fundamental describir lo que expresa Glaserfeld (1994:67) “los

conocimientos no se pueden transmitir, por el contrario, quien aprende los construye y

después se mantienen mientras sean viables para el estudiante”. Esto significa, articular

otro tipo de recursos: afectivos, sociales, contextuales, etc., que coadyuven el desarrollo

32

de conocimientos viables, y permita a su autor ser competente en una serie de

situaciones significativas para el estudiante, pertinentes a las prácticas socialmente

establecidas.

Dicho con otras palabras, lo que es determinante para los aprendizajes, ya no es

tanto el contenido disciplinario, sino las situaciones donde el estudiante puede utilizar

dicho contenido como conocimiento, que permita asegurar la viabilidad de sus propios

conocimientos de una manera práctica y flexible; bajo esta perspectiva socio-

constructivista, se determina una caracterización que se expone a continuación:

 Los conocimientos se construyen y no se transmiten.

 Son temporalmente viables y no están definidos de una vez por todas.

 Requieren una práctica reflexiva, no se admiten como tales sin cuestionamientos

 Están situados en contextos y en situaciones pertinentes en relación con las

prácticas sociales establecidas y no están descontextualizados.

Por tanto, divisado la caracterización expuesta anteriormente es necesario

reflexionar, como se construye el conocimiento, sería ingenuo imaginar que la situación

donde el profesor propone se alcanza a sí misma, dado que los estudiantes trabajan en

otro nivel de situación. Entonces, no es suficiente afirmar que los conocimientos están

situados, sino que hay que aclarar que están determinados por la representación que el

sujeto conoce y obtiene de la situación, (Jonnaert, 2001:11).

De manera que, la dimensión socio-constructivismo, hace referencia no sólo a

las interacciones sociales con los iguales y el docente, sino también, a la naturaleza

misma de los saberes, codificados y definidos en los contenidos de los programas

escolares. En este sentido:

 La dimensión social determina el saber codificado que los programas proponen.

 Dicha dimensión se precisa a través de los diferentes niveles de proyectos que

habitan a los actores de la academia.

33

 Se traduce en interacciones entre los participantes de la clase, necesarias para la

construcción de los conocimientos y su validación.

 Se traduce en términos de finalidades

Por lo tanto según Bautier, Charlot y Rochez, citado por Ruiz (2000:5) expresan

que la relación de los saberes, buscan concordancia con situaciones de aprendizaje. Por

consiguiente, la relación con el saber, es una relación de sentido y de valor, es decir “el

individuo valora o desvaloriza los saberes y las actividades que tienen que ver con

ellos, en función del sentido que les da” por tanto, no basta con la construcción de

conocimientos, debido a que una persona en un contexto puede desarrollar interacciones

sociales de diversa naturaleza. Además, para Jonnaert y Vander Borght (1999) el sujeto

que conoce construye nuevos conocimientos haciendo interactuar sus conocimientos

anteriores con elementos del medio en el que se desenvuelve. Mediante esta interacción,

se convierte en una dialéctica anterior/nuevo, es decir el sujeto que conoce modifica

tanto sus conocimientos anteriores y adapta algunas características de ese medio para

adaptarse constantemente a él para construir nuevos conocimientos, es por esto que bajo

el punto de vista de este enfoque el constructivista es social e interactivo.

Uno de los modelos pedagógicos en la actualidad es el constructivismo, que

considera al aprendizaje humano como una construcción interior, aún en el caso de que

el docente acuda a una exposición magistral, pues ésta no puede ser significativa si sus

conceptos no encajan ni se hilvanan en los conceptos previos de los estudiantes, así el

constructivismo es entendido como un marco explicativo, que parte de la concepción

social y socializadora de la educación e integra un conjunto de estrategias y aportes

teóricos. Esto tiene que ver con, el papel importante y participativo que juegan los

autores de la educación en la construcción de los conocimientos, es decir, que no se

limitan a recibirlos pasivamente a través de programas y secuencias, al contario

construye a través de la participación y la interacción con el otro.

Para Vigotsky el enfoque social, en el constructivismo tiene una visión y manera

de entender la educación, la enseñanza, el aprendizaje y el desarrollo de las personas,

34

como procesos que se dan conjuntamente de manera entrelazada, configurando el

proceso socializador de los individuos, por lo tanto, en el constructivismo el individuo

no es solo producto del ambiente, al contario; este se forma de los aspectos tanto

sociales, cognitivos y afectivos, que van influir en la construcción del conocimiento a

través de los esquemas y la relación con el entorno. Por lo tanto, para Ferreiro (s.f.:1)

“el constructivismo sigue una línea de acuerdo con las tendencias de la ciencia y

constituye un estudio multi e interdisciplinario para la construcción de numerosas

disciplinas que durante más de 60 años aproximadamente han creado un criterio

generalizado y aceptado como constructivismo”.

Este paradigma, en la actualidad trata de responder cómo se adquiere el

conocimiento considerando a éste no en su aceptación estrecha: información, sino

también en cuanto a capacidades, habilidades y hábitos; así también en métodos,

procedimientos y técnicas complementando también la importancia de las actitudes,

valores y convicciones. Es por ello, que la teoría constructivista es importante, el cómo

se adquiere el contenido de enseñanza, así también lo es cómo se pasa de un estado de

conocimiento inferior a otro de orden superior, más aún cómo se forman las categorías

del pensamiento racional, es decir, el constructivismo plantea el desarrollo personal

haciendo énfasis en la actividad mental constructiva, actividad auto constructiva del

sujeto para lo cual, insiste en lograr un aprendizaje significativo mediante la necesaria

creación de situaciones de aprendizaje por el docente que le permite a los estudiantes

una actividad mental pero también social y afectiva que favorece su desarrollo6, así lo

destaca J. Dewey, EW. Eisner, D. Ausebel, J. Bruner, G. Poster citado por (Dirección

Nacional Fomento de la Educación y Cultura Cooperativa Coomeva, 2006:9). Por lo

tanto, “el principal objetivo de la educación es formar un hombre y una mujer capaz de

vivir plenamente, disfrutar, crear y trascender en él tiempo; no es posible educar para

la repetición, se debe auspiciar una actividad de independencia crítica y creativa,

capaz de desarrollar sentimientos y valores, para la actuación transformadora, de una

autonomía personal (moral e intelectual) y social” (Ferreiro, s.f.:3).

6 http://www.redtalento.com/articulos/website%20revista%20magister%20articulo%206.pdf

35

2.3.4.1 Estadios de Desarrollo Cognitivo

Los estadios de desarrollo cognitivo, desde el punto de vista de Linares

(2009:34) “es el conjunto de trasformaciones que se dan en el trascurso de la vida, por

el cual se aumentan los conocimientos y habilidades para percibir, pensar y

comprender (…). Estas habilidades son utilizadas para la resolución de problemas

prácticos de la vida cotidiana”. Una de las perspectivas sobresaliente de este estadio es

la piagetana, donde la persona interpreta el mundo a edades diversas, y construye el

conocimiento activamente, además, los cambios cualitativos dela persona tienen lugar

en la formación mental, desde el nacimiento hasta la madurez.

Cada una de las etapas, representa la transición a una forma compleja y abstracta

de conocer, debido a que el pensamiento del niño es cualitativo distinto al resto, por lo

tanto el desarrollo cognitivo consiste en: cambios cualitativos de los hechos, de las

habilidades, y de trasformaciones radicales, que se organizan en el conocimiento del

niño para entrar a una nueva etapa. Por lo tanto, el niño no retrocede a una forma

anterior de razonamiento ni de funcionamiento, sigue una secuencia invariante.

Queda claro que, todos los niños pasan por las cuatro etapas en el mismo orden,

“sensomotor (del nacimiento a los 2 años); preoperatoria (de 2 a 7 años); operaciones

concretas (de 7 a 11 años); y operaciones formales (de los 11 en adelante) así lo

expresa Hersh, Reimer, y Pritchard, (2002:32) por consiguiente, no es posible omitir

ninguna de las etapas, por su relación en ciertos niveles de edad, y por el tiempo que

dura cada una de estas, mostrando gran variación individual y cultural.

En los estadios de desarrollo cognitivo, se debe tomar en cuenta a los esquemas:

definidos como “un conjunto de acciones físicas, operaciones mentales, conceptos o

teorías, estos se organiza y se adquiere información sobre el mundo, además pueden

ser comprendidas como acciones a ser aplicadas directamente sobre objetos o sobre su

representación tras ser interiorizados, entre tanto se puede diversificar e integrar para

dar lugar a nuevas conductas cada vez más adaptativas y complejas”. Al pasar el niño

36

por las diversas etapas, mejora la capacidad para emplear esquemas complejos; por

consiguiente organiza el conocimiento y construye, es decir, reorganiza y diferencia los

esquemas; cuando se cumple este proceso, el crecimiento cognitivo se lleva a cabo

mediante dos procesos: a) la organización, b) la adaptación. El primero, busca integrar

los esquemas simples a sistemas complejos, todo esto ocurre cuando las ideas se van

asimilando por el grado de madures de las personas. En el segundo proceso, busca

adaptar nuevas formas de pensar, por la experiencia conforme se va acumulando los

esquemas. Además, dentro de esta teoría, Piaget toma en cuenta: la equilibración y la

acomodación, que busca la interrelación del sujeto y el medio, para recibir permanentes

estímulos que posibilitan el aprendizaje.

El equilibrio es la fuerza motivadora de todo aprendizaje, es donde las personas

luchan por mantener un balance entre la asimilación y la acomodación conforme se

imponen orden y significado en las experiencias, como resultado de esto se da una

nueva red de conocimientos comprensivos y complejos, es aquí donde la motivación

realiza su papel, para adquirir nuevos y variados conocimientos dentro de la estructura

mental, Guerrero (s.f,:31) expresa que “la motivación es un aspecto fundamental para

contar con un ambiente óptimo para el aprendizaje” y la acomodación “es el cambio de

la respuesta ante el reconocimiento de los esquemas existentes, adecuados para lograr

los propósitos actuales”. En este sentido, parafraseando a Guerrero (s.f,:31) la

asimilación y la acomodación son procesos complementarios en la construcción del

conocimiento del sujeto, es decir, se va logrando formas de equilibrio superior en las

que el sujeto integra los nuevos conocimientos a las estructuras previas.

37

Ilustración 5: Estado Inicial del Desequilibrio

ESTADO INICIAL DEL DESEQUILIBRIO

 esquema conocido

Esquema apropiad:equilibrio
Esquema no apropiado:

desequilibrio

Estrategia para resolver la situación
Selección de la estrategia adecuada:

nueva esquema formado

Esquema global

Elabora por: Castro, Juan

Para tener una comprensión adecuada de lo que propone Piaget, a continuación

se estudia los estadios que los seres humanos deben pasar:

Estadio sensoriomotor: Para Shaffer & kipp (2007:247) en esta etapa “los

niños coordinan los estímulos sensoriales con las capacidades motoras, creando

esquemas de conducta que les permiten operar sobre el ambiente y llegar a conocerlo”.

Esta etapa, se divide en seis sub-etapas y permite describir la transición gradual de un

ser reflejo, a un ser reflexivo, dada por las capacidades motoras, donde el bebé se

relaciona con el mundo a través de los sentidos y de la acción.

Tabla 4: Sub-etapas y explicación del desarrollo sensoriomotor según Piaget

Sub-etapa

Métodos de resolver

problemas o de producir
resultados interesantes

Imitación Concepto de objeto

Actividad reflejo (0-1

meses)

Ejercicio y acomodación

de los reflejos innatos

Un poco de imitación

refleja de la respuestas
motoras

Se sigue un objeto móvil

pero sin prestar atención a
su desaparición

Reacciones circulares

primarias (1-4 meses)

Repetición de actos

interesantes que se centren
en el propio cuerpo

Repetición de la conducta

personal que se imita por
comparación

Se fija la mirada en el sitio

donde desapareció un
objeto

Reacciones circulares

secundarias (4-8 meses)

Repetición de las acciones

interesantes que estén

dirigidas a objetos
externos

Igual que en la sub-etapa 2 Se buscan los objetos

parcialmente ocultos

38

Coordinación de los

esquemas secundarios (8-
12 meses)

Combinación de acciones

para resolver problemas
sencillos (primero

evidencia de

intencionalidad)

Imitación gradual de

respuestas nuevas;
imitación diferida de

acciones motoras muy

simples tras un retraso

breve

Signos claros de un

incipiente concepto de
objeto; se busca y

encuentran objetos ocultos

que no hayan sido

desplazados visiblemente

Reacciones circulares

terciares (12-18)

Experimentación para

encontrar nuevas formas

de resolver problemas o de

reproducir resultados

interesantes

imitación sistemática de

respuestas nuevas,

imitación diferida de

acciones motoras simples

tras un largo retraso

Se buscan y detectan

objetos que han sido

desplazados visiblemente

Invención de medios a

través de combinaciones

(18-24 meses)

Primera evidencia de

insignia al resolver el niño

problemas en un nivel
interno simbólico.

Imitación diferida de

secuencias complejas de

conducta

El concepto de objeto está

completo; se buscan y

encuentran los que hablan
en estado oculto a través

de desplazamientos

invisibles

Fuente: Reed, D. (2007) “Psicología del Desarrollo: Infancia y Adolescencia” México

Estadio pre-operacional: La capacidad de pensar en objetos, hechos o personas

ausentes, marca el comienzo de esta etapa. Entre los dos y los siete años, el niño

demuestra una mayor habilidad para emplear símbolos, gestos, palabras, números e

imágenes; con los cuales puede representar las cosas reales del entorno, por tanto, puede

pensar y comportarse en formas que antes no eran posibles, para esto se puede servir de

palabras para comunicarse y utilizar números para contar objetos, participar en juegos

de fingimiento y expresa sus ideas sobre el mundo por medio de dibujos, parafraseando

a (Tomás & Almenara, 2008:9).

Estadio de las operaciones concretas: Durante los años de primaria, el niño empieza a

utilizar las operaciones mentales y la lógica para reflexionar sobre los hechos y los

objetos de su ambiente. Esta etapa/ corresponde a la capacidad de aplicar la lógica y las

operaciones mentales, que permite al niño abordar los problemas en forma más

sistemática que un niño que se encuentra en la etapa pre - operacional. Para Piaget, el

principal cambio que caracteriza la transición del periodo pre-operacional al de las

operaciones concretas es cuando el funcionamiento cognitivo pasa a depender de la

percepción, es decir a depender de la lógica convirtiéndose así el razonamiento en

flexible, organizado y lógico; fundamental en este periodo es la adquisición de las

operaciones definidas como "acciones representadas mentalmente que obedecen a

ciertas reglas lógicas y que forman sistemas integrados con otras operaciones, es decir,

estructuras" (Piaget, 1942, citado por Pelegrina, 1999:34). Por lo tanto, en este periodo

39

los niños son capaces de manipular representaciones internas y manejar información

que es directamente perceptible por él. De acuerdo a esto, Piaget establece una serie de

propiedades que caracterizan a las operaciones:

 Composición: dos acciones o estímulos similares o complementarios pueden

coordinarse en uno solo. .

 Reversibilidad: toda acción tiene una acción inversa que la anula o contrarresta.

 Asociatividad: podemos obtener un mismo resultado utilizando para ello

distintas vías.

 Identidad: si tras realizar varias operaciones volvemos hacia atrás ejecutando

las operaciones inversas nos encontraremos nuevamente con el punto de partida

original.

 Tautología: al repetirse una acción puede que no se produzca ningún cambio en

ésta (tautología relativa al cambio lógico).

Mientras que el Cuerpo de Maestros7 (s.f.:15), destaca las distintas operaciones

que los niños llevan a cabo en el estadio de las operaciones concretas:

1. “La conservación: esta operación requiere que el niño comprenda que un ente
permanece idéntico pese a la ejecución de determinadas modificaciones, siempre y
cuando no se le añada ni se le quite nada.

2. La clasificación: es la capacidad de asignar objetos a categorías distintas en función
de sus semejanzas y de establecer relaciones de pertenencia entre los objetos y los
conjuntos de los que forman parte. Existen tres tipos de clasificación y distintas tareas
para evaluar estos tipos de clasificación:

 Clasificación simple: se refiere a la agrupación de objetos teniendo en cuenta
un conjunto de características.

 Clasificación múltiple: requiere distribuir los objetos en base a dos
dimensiones o criterios.

 Inclusión de clases: implica comprender las relaciones existentes entre clases
y subclases.

3. Seriación: si bien la clasificación permitía a los niños categorizar los objetos de
acuerdo a sus semejanzas, la seriación los capacita para ordenar los objetos en función
de sus diferencias.

7 http://www.editorialcep.com/oposiciones -maestros/muestra/E.I%202012.pdf

40

4. Medición: estas operaciones se refieren a la capacidad para comprender que la altura,
anchura o longitud de un objeto pueden medirse desplazando una medida un número
determinado de veces y que la duración de un periodo de tiempo se puede medir en
segundos y/o minutos.

5. Operaciones espaciales (distancia, tiempo y velocidad): la comprensión de la distancia
entre dos o más puntos es notablemente mayor en el estadio de las operaciones
concretas que en el estadio del pensamiento preoperatorio”.

Estadio de las operaciones formales: Los niños razonan lógicamente, a través

de cosas tangibles y concretas. En cambio, los adolescentes piensan en cosas que nunca

han tenido contacto; esto puede generar ideas acerca de eventos que nunca ocurrieron, y

pueden hacer predicciones sobre hechos hipotéticos o futuros. Además, los adolescentes

de mayor edad pueden discutir complejos problemas que incluyan ideas abstractas como

derechos, igualdad y justicia. Es por ello, que la capacidad de pensar en forma abstracta

y reflexiva se logra durante la etapa de las operaciones formales, la cual tiene cuatro

características fundamentales de pensamiento: lógica proposicional, razonamiento

científico, razonamiento combinatorio y razonamiento sobre probabilidades y

proposiciones. Por consiguiente, “el cambio más importante en la etapa de las

operaciones formales es que el pensamiento hace la transición de lo real a los posible”

(Flavell, 1985:25).

Tabla 5: La teoría de Piaget: los estadios
Estadios del Desarrollo Intelectual (Piaget)

Estadio sensoriomotor: (0-2 años): la inteligencia es la práctica y se relaciona con la resolución de

problemas a nivel de la acción

Estadio preoperatorio: (2-7 años): la inteligencia ya es simbólica, pero sus operaciones aún carecen de

estructura lógica

Estadio de las operaciones concretas: (7-12 años): el pensamiento infantil es ya un pensamiento

lógico, a condición de que se aplique a situaciones de experimentación y manipulación concreta

Estadio de las operaciones formales: (a partir de la adolescencia): aparece la lógica formal y la

capacidad para trascender la realidad manejando y verificando hipótesis de manera exhaustiva y

sistemática
Fuente: Linares, R. (2009) “Desarrollo Cognitivo: Las teorías de Piaget” Barcelona

2.3.4.2 Aprendizaje Significativo

Según David Ausubel en su teoría, propone que el aprendizaje se produce en

contextos formales de enseñanza, en particular en el aula escolar. El interés está

centrado en los procesos de enseñanza y aprendizaje que son llevados a cabo por la

41

asimilación de conceptos científicos, formados por el niño en su vida cotidiana. Por

consiguiente, la teoría reside en la distinción entre aprendizaje memorístico y

aprendizaje significativo. Para Ausubel (2002:122) este tipo de aprendizaje “supone la

adquisición de nuevos significados. A su vez, los nuevos significados son el producto

final del aprendizaje significativo. Es decir, la aparición de nuevos significados en el

estudiante refleja la ejecución y la finalización previas de un proceso de aprendizaje

significativo”. Por tanto, el aprendizaje significativo parte de un proceso que se

relaciona a la nueva información sobre algún elemento ya existente en la estructura

cognitiva del sujeto y que se intenta aprender. Por otro lado, en el aprendizaje

memorístico, la nueva información queda aislada y se almacena de forma arbitraria,

precisar que cada uno de los aprendizajes está relacionado con un tipo diferente de

memoria; el memorístico a corto plazo y el significativo a la de largo plazo, (Alonso,

2012:34).

La esencia del aprendizaje significativo es que se expresa las nuevas ideas de

manera simbólica dejando a un lado la arbitrariedad; generando en el estudiante su

estructura cognitiva en relación con un campo particular, producto de esta interacción

activa e integradora aparece un nuevo significado, que refleja la naturaleza sustancial y

denotativa de este producto interactivo. Por lo tanto, el material de instrucción se

relaciona o bien con algún aspecto o contenido ya existente y específicamente pertinente

a la estructura cognitiva del estudiante, pudiendo ser una: imagen, símbolo, concepto,

proposición, etc.; de una manera pertinente.

Por otro lado, con este tipo de aprendizaje el estudiante manifieste una actitud de

predisposición a relacionar el nuevo material potencialmente significativo para él, es

decir, que sea enlazable con sus estructuras particulares de conocimiento de una manera

no arbitraria y no literal, parafraseando a (Ausubel, 1961a).

42

Perfil del docente en este paradigma

Para Tedesco 1995 citado por Alonso (2010:11) señalan una evolución social

para la consecución del conocimiento bajo una nueva estructura, dada por las

tecnologías de la comunicación y la democratización de los modelos: educativos

políticos, económicos, sociales etc.; por lo tanto la escuela debe responder a estos

nuevos requerimiento.

Parece ser que los cambios producidos en las últimas décadas, han provocado

retroceso en la escuela, fruto de esto la crisis de la profesión docente a la vista de todos,

proveniente desde la misma teoría educativa, y en particular por corrientes, tales como,

la de la teoría de la reproducción. Por otra parte, Tedesco 1995 citado por Alonso

(2010:12) se hace necesario un cambio del docente que se mueve dentro de las teorías

constructivistas del aprendizaje, según este cuestionamiento propone las siguientes

características para cumplir con el perfil del docente actual:

 “Es un mediador entre el conocimiento y el aprendizaje del estudiante; comparte sus
experiencias y saberes en una actividad conjunta de construcción de los conocimientos.

 Es una persona reflexiva que piensa de manera crítica sobre su trabajo en el aula,
capaz de tomar decisiones y solucionar los problemas que se le presentan de la mejor
manera, tomando en cuenta el contexto sociocultural de su escuela.

 Es consciente y analizador de sus propias ideas y paradigmas sobre el proceso de
enseñanza y aprendizaje y está abierto a los cambios y a la innovación.

 Es promotor de aprendizajes significativos, que tengan sentido y sean realmente útiles y
aplicables en la vida cotidiana del alumnado.

 Es capaz de prestar ayuda pedagógica pertinente a la diversidad de características,
necesidades e intereses de su alumnado.

 Su meta es lograr la autonomía de los educandos, la cual se da con al apoyo del
proceso gradual para transferir de manera ascendente el sentimiento de
responsabilidad y autorregulación en estos, es decir se preocupa por formar alumnos y
alumnas autodidactas, con capacidad de aprender por sí mimos.

 Es facilitador del conocimiento, proporcionando a los alumnos y alumnas los
andamiajes necesarios para acceder, lograr, alcanzar y en consecuencia, construir
aprendizajes significativos”.

Sin embargo, no solo se debe considerar el perfil del docente, sino también las

variables para hacer significativo el aprendizaje por parte de los estudiantes, así lo

destaca Ballester 2002 citado por Alonso (2010:14) de esta forma tanto el rol que

43

cumple el docente y el estudiante es protagónico en el procesos de enseñanza-

aprendizaje. En este sentido se plantean variables como: “el trabajo abierto, la

motivación, el medio, la creatividad, el mapa conceptual y la adaptación curricular;

términos que deben constar dentro del marco actual del sistema educativo como

elementos organizativos y didácticos en la experimentación realizada en el aula y en el

trabajo llevado a cabo en las diferentes áreas de formación docente”.

Por lo tanto, ya en la práctica el aprendizaje significativo se desarrolló bajo estas

variables, que a continuación se detallan según lo expresa Nakasone y Peterson citado

por Alonso (2010:14):

 El trabajo abierto: Permite desarrollar herramientas para el aprendizaje en

función de las competencias básicas del estudiante para mejorar la convivencia

en el aula, de esta manera el docente puede fomentar la interdisciplinariedad con

el fin de cubrir circunstancias diversas y aprender de la experiencia.

 La motivación: Para Clark 1934 citado por Alonso (2010:25) “es el impulso

que surge de una necesidad y que conduce a una acción para obtener un

incentivo, que reduce la pulsión y satisface la necesidad” de aprender por parte

del estudiante vinculando intereses y necesidades. Dentro de esto se encuentra

dos tipos de motivación: intrínseca y la extrínseca. La primera emana del propio

hacer de la tarea del conocimiento y la segunda proviene del entorno del

alumnado y del reconocimiento de los demás.

 El medio: Recurso que complementa, relaciona y da coherencia a los conceptos

trabajados en cualquier área temática, y es un elemento de motivación hacia el

aprendizaje. En palabras de Olvera 1998 citado por Alonso (2010:34) define

como “el conjunto de condiciones ambientales, sociales y culturales en que vive

el alumnado” es decir, es la interacción del estudiante con el mundo físico,

favoreciendo la transferencia de los conocimientos adquiridos en el ámbito

escolar y la integración de elementos multiculturales.

44

 La creatividad: Es lo que hace diferente a un estudiante de otro, y está

relacionado con: imaginación, inventiva, inteligencia, divergencia, pensamiento

lateral, etc. Destacar algunas definiciones de Torrance, 1965, Saturnino, 1998,

Gervilla, 1992 citado por Alonso (2010:40):

 “Es un proceso que vuelve a alguien sensible a los problemas, deficiencias, grietas o
lagunas en los conocimientos y lo lleva a identificar dificultades, buscar soluciones,
hacer especulaciones o formular hipótesis, aprobar y comprobar estas hipótesis, a
modificarlas si es necesario además de comunicar los resultados.

 Es la capacidad para generar algo nuevo, ya sea un producto, una técnica, un modo de
enfocar la realidad.

 Creatividad es el potencial humano integrado por componentes cognoscitivos,
afectivos, intelectuales y volitivos, que a través de una atmósfera creativa se pone de
manifiesto, para generar productos novedosos y de gran valor social y comunicarlos
transcendiendo en determinados momentos el contexto histórico social en el que se
vive”.

Por lo tanto, contempladas las definiciones, se expone que la creatividad puede ser

desarrollada a través del proceso educativo, favoreciendo potencialidades y

consiguiendo una mejor utilización de los recursos individuales y grupales dentro del

proceso de enseñanza-aprendizaje.

 El mapa conceptual: El estudiante, bajo una perspectiva constructivista aprende

cuando se es capaz de elaborar una representación personal sobre un objeto de la

realidad que pretende aprender, dada por la influencia de las experiencias,

intereses y conocimientos que ya se tienen. Por lo tanto, en la medida en que el

conocimiento sirve de base para la atribución de significados se modifica la

información, puesto que los conceptos van adquiriendo nuevos significados,

volviéndose diferenciados y estables. Por tanto, en términos generales se puede

definir el mapa conceptual o mapa de conceptos, como diagramas que indican

relaciones entre conceptos, o entre palabras; no implican secuencia,

temporalidad, direccionalidad, jerarquías organizacionales y de poder.

45

Para Moreira 1988 citado por Alonso (2010:54) “la representación entre los

conceptos en un mapa conceptual sigue un modelo que va desde lo más general a lo

específico” por lo tanto, no existen reglas fijas que deban ser observadas al elaborar un

mapa conceptual, e incluso admite el criterio de lo general a lo específico y es difícil de

respetar el número de conceptos que es necesariamente amplio8.

Al trazar los mapas de conceptos, se utilizan figuras geométricas – elipses,

rectángulos, círculos- que son, en principio, irrelevantes, pero que está vinculado a

determinadas reglas como: los conceptos más generales, y deben estar dentro de elipses;

los conceptos más específicos, dentro de rectángulos. Sin embargo, en principio, las

figuras geométricas no significan nada en un mapa conceptual y tampoco significan

nada la extensión y la forma de las líneas que unen los conceptos. El hecho de que dos

conceptos estén unidos por una línea es importante porque significa que para quien hizo

el mapa existe una relación entre esos conceptos, pero el tamaño y la forma de esa línea

son, a priori y arbitrarios.

Por lo tanto, el valor de un mapa conceptual es una herramienta que promueve el

aprendizaje significativo de una menara eficaz, empleando métodos y concepciones de

aprendizaje que den protagonismo al estudiante y pongan al docente en la función de

conducir, orientar, guiar el aprendizaje.

 Adaptación curricular: Se desarrollan remitiendo al estudiante a ejecutar

actividades de cursos o niveles inferiores, reduciendo las dificultades, de las

actividades del grupo clase, con esto el currículo se empobrece y no se le al

estudiante situaciones estimulantes ni motivadoras, sino por el contrario,

actividades repetitivas y generadoras de rutinas, esta situación de exclusión

provoca un sentimiento de fracaso, que conduce a la desmoralización y

estancamiento que tiende agravarse curso a curso.

8 Adaptado y actualizado, en 1997, de Mapa conceptual y Aprendizaje significativo (M.A Moreira)

publicado en O ENSINO. Revista Galaico Portuguesa de SócioPedagogia y Sócio -Lingüística,

Pontevedra/Galícia/España y Braga/Portugal, Nº 23 a 28: 87-95, 1988. Traducción de Ileana María

Greca, Instituto de Física, UFRGS, Brasil.

46

Ilustración 6: Implicaciones educativas del aprendizaje significativo
¿DE DÓNDE PARTE?

- De los conocimientos del alumno
- De las capacidades de razonamiento
- De las etapas evolutivas del alumno
- De los conocimientos previos adquiridos

¿CUÁNDO SE PRODUCE?

- Mientras el alumno esté motivado
- Cuando la estructura del área es lógica y tiene en cuenta la estructura
psicológica del alumno
- Siempre que las situaciones de aprendizaje se adapten a sus estructuras
cognitivas

¿CÓMO SE REALIZA?

- Supone una intensa actividad en el alumno
- Exige un proceso de reflexión
- Es un aprendizaje interpersonal entre profesor y alumno

Fuente: Arroyo, A.; Castelo, A.; Pueyo, M. (1994:14) “Atención a la diversidad”, Madrid.

2.3.4.3 Aprendizaje por Descubrimientos

Bruner lo describe como un proceso activo de aprender, donde el estudiante debe

reflejar nuevas ideas o conceptos basados en el conocimiento actual, por lo tanto, con la

información seleccionada se origina hipótesis con el fin integrar experiencias basado en

la construcción mental existente, que supone el procesamiento activo de la información

y que cada persona lo realiza a su manera, descubriendo por sí mismo la estructura de

aquello que ha de aprender.

Además, Bruner 1996 citado por Arancibia, Herrera, & Strasser, (1999:79)

expresa que “lo más relevante que la información obtenida, son las estructuras que se

forman a través del proceso de aprendizaje. Es decir, define el aprendizaje como el

proceso de reordenar o transformar los datos de modo que permitan ir más allá de

ellos, hacía una comprensión nueva” dado el caso, a esto se conoce como «aprendizaje

por descubrimiento». Basados en este enfoque, el rol de los docentes es proporcionar

situaciones, que estimulen a los estudiantes a descubrir por sí mismos, la estructura del

material de la asignatura mediante preguntas dirigidas, bajo ideas que se relacionen de

acuerdo a los patrones de información establecidos en la estructura.

47

De acuerdo a esto, Bruner 1996 citado por Arancibia, Herrera, & Strasser, (1999:80

ss.) plantea los siguientes principios de la teoría del aprendizaje por descubrimiento,

según el siguiente detalle:

1. “El sujeto está dotado de potencialidad natural para descubrir el conocimiento: El
aprendizaje es una actividad autorregulada que parte de la capacidad del cerebro
humano de establecer relaciones y modificarse para adaptarse al medio. En este caso,
la elaboración y comprobación de hipótesis sobre las constantes del medio constituyen
la base principal del aprendizaje por descubrimiento.

2. El resultado del aprendizaje es una construcción intrapsíquica novedosa: El resultado
de aprender a través del descubrimiento se desarrolla en un proceso, habilidad,
recurso o pensamiento que antes no existía. Esto sucede cuando el ser humano realiza
un descubrimiento debido a la resolución significativa de problemas, es decir, el ser
humano, ante una situación que desconoce, elabora una serie de hipótesis que
comprueba en la práctica llegando a una solución que se convierte en un conocimiento
novedoso.

3. El aprendizaje por descubrimiento encuentra su punto de partida en la identificación de
problemas: Se aprende por descubrimiento, porque el ser humano resuelve situaciones
conflictivas. Es decir, para iniciar el aprendizaje se ha identificado la situación como
susceptible de ser resuelta, y debe catalogarse como problemática la información a la
que es expuesto. Por consiguiente, identificar problemas es detectar potenciales
situaciones de aprendizaje.

4. El aprendizaje por descubrimiento se desarrolla a través de un proceso investigador de
resolución significativa de problemas: Una vez identificado un problema, se debe dar
solución y este proceso está condicionado a determinadas variables entre ellas: a)
Relevancia motivacional del problema: si no existe voluntad ni inquietud para resolver
el problema, no será resuelto. Debe existir un buen motivo para resolver un problema;
b) Grado de complejidad de las tareas; c) Nivel de conocimientos previos y
competencia intelectual del ser humano: no todo el mundo que es expuesto a un
problema es capaz por sí mismo de resolverlo; d) Expectativas y motivación al logro; e)
Variables de personalidad como autoconcepto, estado emocional etc.

5. El acto de descubrimiento encuentra su centro lógico en la comprobación de
conjeturas: Esto es la aplicación del método científico: plantear hipótesis y
comprobarlas. Es el criterio de comprobación el que determina el concepto de
descubrimiento. Por tanto, no se puede afirmar haber descubierto algo, si no podemos
demostrarlo o verificarlo.

6. Para que la actividad resolutiva pueda ser caracterizada de descubrimiento ha de ser
autorregulada y productiva: El concepto de autorregulación alude al hecho de que el
sujeto es el responsable de tomar las decisiones correspondientes al proceso de
descubrimiento, sobre todo en la fase de comprobación de hipótesis. Por tanto, es el
sujeto el que ha de imaginar los procedimientos que llevará a cabo para comprobar si
los resultados de sus comprobaciones se ajustan a las hipótesis explicativas que
formuló con anterioridad a la comprobación. En este caso, será el propio sujeto quien
elija, organice, aplique y controle la secuencia de operaciones y conceptos que
componen la estrategia de resolución. Visto todo esto, no se puede considerar como
experiencias de descubrimiento aquellas ejecuciones programadas o rigurosamente

48

dirigidas, en las que el estudiante obedece las directrices proporcionadas, sin
comprender ni decidir los porqués de la resolución.

7. El aprendizaje por descubrimiento va asociado a la producción de errores: La teoría
del aprendizaje por descubrimiento ha explotado la cualidad pedagógica del error en
la generación de conocimientos, ya que considera que el error obliga a modificar y
superar las construcciones erróneas. Esto no implica que la educación en este punto
no tome en cuenta los errores del estudiante, limitando la intervención del docente, a la
explicación de la solución correcta, puede suponer la adquisición de aprendizajes
superficiales y no significativos, ya que los esquemas cognitivos del sujeto no estarán
adecuadamente estructurados para integrar la nueva información, de manera que,
Piaget (1981) decía: “un error corregido puede ser más fecundo que un éxito
inmediato”.

8. Al aprendizaje por descubrimiento le es consustancial la mediación de la orientación
sociocultural: Al principio, el aprendizaje por descubrimiento se entendía como puro,
es decir, que el sujeto descubría las cosas por sí mismo, sin ningún tipo de intervención
por parte del docente. Posteriormente, se vio que prácticamente era imposible educar
de esa manera, debido a que los casos de descubrimiento puro eran extremadamente
difíciles de conseguir, y admitieron la orientación o ayuda del docente en el proceso de
descubrimiento. Este método es conocido con el nombre de Aprendizaje por
descubrimiento orientado o guiado, en el que caben multitud de experiencias posibles,
siempre y cuando, en la orientación proporcionada no vaya incluida la formulación de
la solución o enunciado a descubrir. Se ha investigado y descubierto que, si bien es el
sujeto quien ha de construir su propio saber, tal proceso de construcción es realizado
en un medio social, y a través de relaciones comunicativas con los adultos y
compañeros. Además, se ha comprobado, que en muchas ocasiones, los compañeros
resultan maestros más eficaces que el propio docente, pues poseen sistemas cognitivos
más próximos, y sus procesos comunicativos tienen mayor poder de persuasión. Por lo
tanto, hay destacar la necesidad de promover en el aula experiencias colectivas y
cooperativas de aprendizaje por descubrimiento.

9. El grado de descubrimiento es inversamente proporcional al grado de determinación
del proceso resolutivo: Cuanto mayor es la autonomía del sujeto para aprender y
menor es la guía o la orientación por parte del docente, mayor es el grado de
descubrimiento y las consecuencias cognitivas de éste cuando sucede. Para ello, el
grado de determinación se entiende como el grado de indicaciones que dirigen el
procedimiento de resolución a desarrollar”.

Conocido los principios, se puede concluir que la teoría planteado por Bruner

busca el desarrollo de un proceso cognoscitivo en el estudiante, con el fin de identificar

un problema y que se sirve de procedimiento resolutivo, bajo la evaluación de hipótesis

planteada y autorregulado por el sujeto con orientación sociocultural.

49

2.3.4.4 Zona de Desarrollo Próximo

Los aportes Vigotsky y sus colaboradores, apuntan una serie de experimentos

que establecían la relación entre la enseñanza y el desarrollo psicológico, los resultados

obtenidos arrojaron un desarrollo en la educación; la ZDP (zona de desarrollo próximo)

evidencia la proposición de que la actividad y la comunicación pueden ser manipuladas,

con el fin de operacionalizar la influencia educativa de gran alcance para el desarrollo

del estudiante.

Lo más relevante del enfoque histórico cultural, es el nivel real de desarrollo,

determinado por la capacidad de resolver independientemente un problema, y el nivel

de desarrollo potencial, a través de la resolución de un problema bajo la guía del adulto

o en colaboración con otro compañero más capaz, es decir esto apunta a que, si el

estudiante puede hacer las cosas con la ayuda de otro estudiante y docente, mañana

podrá hacerlo por sí solo, evidenciando un desarrollo personal. En este sentido, para

Vigotsky9 citado por Gonzáles, Rodríguez y Hernándes (2011:10) “aquella zona define

funciones que todavía no han madurado, pero que se hallan en proceso de maduración,

funciones que en un mañana próximo alcanzarán su madurez y que ahora se

encuentran en estado embrionario”. Autores como Green y Piel 2002 citado (s) por

Gonzáles, Rodríguez y Hernándes (2011:12) expresan siete tipos de actividades para

estimular la ZDP, dirigida a los docentes, que a su vez se puede catalogar como

actividades:

 “Modelar el comportamiento por imitación brindándole al estudiante una imagen que
le recuerde los niveles de ejecución

 Retroalimentación y autocorrección

 Dirección de contingencia aplicando refuerzos positivos y negativos

 Instrucción directa para proporcionar claridad en la información transmitida
 Preguntas que requieran respuestas colectivas

 Diseñar tareas estructuradas

 Los razonamientos de los estudiantes deben ser explicados por estos para conocer sus
estructuras cognitivas y así crear nuevas situaciones de aprendizaje”

9 http://www.bvs.sld.cu/revistas/ems/vol25_4_11/ems13411.htm

50

En la base de las investigaciones, realizadas por Vygotsky 1979 citado por Ruiz

y Raya (2011:3) “propuso que el desarrollo humano y su relación con el aprendizaje se

explica a partir de la noción de la ZDP” en base a las interacciones sociales y culturales

que posibilitan el paso de un nivel de desarrollo real, determinado por la capacidad que

el estudiante posee para resolver un problema de manera independientemente, con la

intervención de un experto, en cambio Newman, Griffin y Cole 1989 citado por Ruiz y

Raya (2011:3) explican que es aquí donde se pone en marcha un sistema interactivo,

bajo una estructura de apoyo creada por otras personas y por las herramientas culturales

apropiadas para una determinada situación.

Por lo tanto, esta teoría explica los procesos de desarrollo humano y su relación

con el aprendizaje y ha sido motiva por investigadores de la talla de Coll, 1990, 2001;

Rogoff, 1990; Wood, Bruner y Ross 1976 citado por Ruiz y Raya (2011:3) siguiendo el

pensamiento de Vygotsky propone:

“Reinterpretaciones que clarifican en algún grado la comprensión de los procesos
relacionales e interactivos que subyacen en el proceso de enseñanza y aprendizaje. En
concreto, la participación guiada, la metáfora del andamiaje y las ayudas ajustadas
que los participantes llevan a cabo en el marco de la actividad conjunta, proveen de
herramientas básicas para comprender la construcción del conocimiento y los factores

de los cuales puede depender”.

Parafraseando a Rogoff 1990 citado por Gómez (2006:154) la ZDP es una

región dinámica y sensible para el aprendizaje de las destrezas, dado que, otorga la

interacción entre adultos y niños definiendo la participación guiada, para lo cual los

participantes generan las situaciones de interacción a través de la situación cultural de la

comunidad donde se desenvuelven. Por lo tanto, traspasando esta idea al campo

educativo, se entiende que el aprendizaje puede comprenderse como la apropiación del

estudiante, a través de la lectura desarrollada en la participación guiada por el docente

en la resolución de problemas conjuntos.

Por lo otro lado, según Wood, Bruner y Ross 1976 citado por Gómez (2006:155)

en una segunda aproximación al estudio de la ZDP, se reconoce como una zona con un

51

carácter dinámico y no estática en la que el experto ofrece ayudas temporales al menos

experto, estas ayudas en el proceso de construcción del conocimiento, permite la

posibilidad de que el estudiante incremente sus actos de autorregulación en la resolución

de los problemas, conforme aumentan las habilidades construidas bajo, el apoyo que se

ira retirando gradualmente.

Para Coll 1990-2001 citado por Ruiz y Raya (2011:4) pone en relieve la

influencia educativa, dado los “procesos que permiten a los profesores ayudar de

manera ajustada a los alumnos a construir significados y a atribuir sentido al

aprendizaje. Las investigaciones revelan la existencia de dos mecanismos de influencia

educativa que operan en el marco de la actividad conjunta: el traspaso del control y la

responsabilidad del profesor al alumno y la progresiva construcción del significado.

Ambos mecanismos, se concretan en la práctica educativa a través de ayudas

sistemáticas y ajustadas en el tiempo que lleva a cabo el profesor a los alumnos y entre

alumnos”.

En todo caso, en el marco más amplio del constructivismo social y cultural

parafraseando a Vygotsky y Bruner se hace evidente que el proceso de enseñanza-

aprendizaje, ocurre en la existencia de un mundo interno y externo para el desarrollo

humano, conducido primero en un plano interpsicológico de carácter social y cultural,

posteriormente en un plano intrapsicológico que se caracteriza por saltos cualitativos

revolucionarios.

De acuerdo, a este marco amplio de la visión del desarrollo y el aprendizaje

humano dado por el anclaje vygotskyano, según Cubero y Luque (2001:89) permite:

a) “Caracterizar el proceso de enseñanza y aprendizaje como dependiente de la
participación guiada a través de sistemas de ayudas que potencian el aprendizaje.
b) Comprender la importancia del profesor y de los alumnos como actores principales
para la construcción del conocimiento, el primero como guía y ayuda y el segundo
como responsable de la construcción de sus conocimiento a través de su actividad
mental constructiva

52

c) Considerar que el proceso de enseñanza y aprendizaje escolar depende tanto de
factores interpsicológicos correspondientes con la naturaleza social de las
interacciones de los procesos de enseñanza y aprendizaje, como de factores
intrapsicológicos entendidos como un proceso transformativo que conlleva cambios en
las estructuras y funciones que se interiorizan”.

Por lo tanto, los rasgos distintivos de los mecanismos interpsicológicos permiten

la construcción del conocimiento, la elaboración del significado y la atribución de

sentido al aprendizaje, bajo la tesis principal de que ambos factores constituyen

potencialmente un indisoluble y necesario proceso de aprendizaje, explicado a

continuación por Ruiz y Raya, (2011:6) a través de un acercamiento teórico.

 “Los componentes cognitivos de la elaboración del significado en el aprendizaje

escolar
Vygotsky (1979) el origen de los significados se encuentra en las nuevas conexiones que el
hombre establece a partir de los signos de los que se apropia en el contexto cultural. Estos
evolucionan en dos vías: primero, a lo largo del desarrollo del hombre (ontogénesis), en
donde los significados sufren un proceso de transformación al evolucionar al mismo tiempo
que el ser humano se desarrolla y de acuerdo con las diferentes formas en que funciona el
pensamiento y segundo, en la cultura, estableciendo que, si los signos se encuentran en la
cultura, los significados, a su vez, se encuentran en ella. En tal caso, cuando el hombre
utiliza los signos como mediadores, está en la capacidad de transformar el medio, los
signos y a sí mismo, cambiando así los significados culturalmente establecidos.
En este sentido, se considera al aprendizaje como un proceso gradual y mediado por lo
social y cultural, donde el estudiante elabora con la ayuda del docente los significados que
aprende. A todo esto, se propone cuatro condiciones generales para que este proceso se
lleve a cabo: 1) capacidades cognitivas y motrices básicas, que se identif iquen con la
premisa; 2) las habilidades o estrategias que las personas adquieren en los diferentes
contextos a lo largo de su desarrollo, especialmente en contextos escolares que se
representan con la idea de saber hacer; 3) conocimientos previos del alumno
caracterizados como el conjunto de conocimientos y aspectos de la realidad que han
alcanzado y que han ido adquiriendo a lo largo de su vida por diversos; 4) el estudiante
requiere realizar de forma deliberada, consciente y planificada, acciones estratégicas de
tipo conceptual, procedimental y actitudinal que le permitan aprender estratégicamente
según (Coll y Solé, 1989; Miras, 1993).

 Los aspectos relacionales, motivacionales y afectivos en la atribución de sentido al

aprendizaje escolar
Los trabajos realizados por Colomina y Onrubia (2001:137) explican que la interacción
entre el docente y los estudiantes, y entre estudiantes, también pone en juego aspectos
motivacionales, relacionales y afectivos que contribuyen para la explicación de su
efectividad en el aprendizaje. Argumentando lo que indican Alonso y Montero (1990) el
aspecto motivacional o el interés que presenta cada estudiante en el proceso de aprendizaje
es diferente y es afectado intrínsecamente y extrínsecamente. En la conceptualización de
una motivación intrínseca encontramos que es aquella mediante la cual los aprendizajes
pueden incrementar las capacidades que representen para el estudiante un avance y por lo
tanto crecimiento y desarrollo deseado por sí mismo, es decir, el estudiante elabora metas

53

internas. Por otro lado, la motivación extrínseca consiste en incentivos materiales o
sociales que le ofrecen retos al estudiante en el proceso de aprendizaje, en este caso, la
competencia, que se dan para intentar potenciar la motivación intrínseca.
En segundo lugar, para autores como: Miras (2001) y Marsh, Byrne y Shavelson, (1988),
los aspectos afectivos constituyen también un importante potenciador del aprendizaje
escolar. En este caso, la representación que cada estudiante tiene de sí mismo figura como
elemento importante, particularmente, el interés por el autoconcepto académico, es decir,
la representación que él estudiante tiene de sí mismo como aprendiz. Esto se da cuando se
parte de una valoración óptima y características, del estudiante para construir un
autoconcepto académico adecuado para afrontar los retos dentro d el aula de manera
satisfactoria. En suma, las representaciones de las aspiraciones, temores y estados
afectivos del estudiante, guían su comportamiento y constituyen un marco de referencia que
incide en el desarrollo de los procesos educativos escolares.
En tercer lugar, se encuentran aspectos de autoconcepción, que permite al estudiante
construir una imagen del docente y de sus compañeros, en tal caso, no es posible dejar de
crear expectativas respecto al otro. Las consecuencias provocadas por dichas expectativas,
permiten una actuación correspondiente con el otro y repercuten directa o indirectamente
en las relaciones que se establecen entre unos y otros según lo destaca (Miras, 2001:189).
En todo caso para Rosenthal y Jacobson (1968) las repercusiones mencionadas encuentran
su “explicación en el fenómeno denominado profecía de autocumplimiento que explica que
la predicción cruzada entre las expectativas de tipo académico entre el alumno y el
profesor, terminará afectando los resultados de la construcción del conocimiento ”.

Ilustración 7: Teoría ZDP

 Teoría Socio-Histórica Z D P

(Zona de Desarrollo Próximo)

 Formulo su famosa teoría:

 Aportaciones de

Vigotsky
 Modelo de Aprendizaje

Sociocultural Plantea
el:

 Proceso de

Desarrollo

 Proceso de

Aprendizaje

 Donde:

 Interactúan de la
misma manera

 Integra tres grandes
Conceptos:

 Concepto de Ser

Humano:

 Desarrollo Cognitivo

 Influencias Ambientales

 Se refiere a la distancia entre el nivel de desarrollo, determinado por la
capacidad para resolver independientemente un problema, y el nivel de
desarrollo potencial, determinado a través de la resolución de un
problema bajo la guía de un adulto o en colaboración con otro compañero

más capaz”.

 Las funciones
que no han
madurado

completamente
en el niño, pero
que están en
proceso de

hacerlo

 El motor del Aprendizaje se

basa en 2 mediadores:

 Herramientas Símbolos

 Herramientas
Técnicas

 Herramientas
Psicológicas

 Son las expectativas y

conocimientos previos del

alumno que transforman los

estímulos informativos que le

llegan del contexto

 Son el conjunto de

signos que utiliza el

mismo sujeto para

hacer propios dichos

estímulos.

 Cuando se fusionan se llama:

 “Ley de doble Formación”

 puede ser realmente
satisfecha a través de una
determinada adaptación a

lo real”
“Lo real no viene dado, se

construye”.

Fuente: Castro, Juan

54

2.3.5 Proceso Educativo

La educación como proceso requiere de acciones sistemáticas y progresivamente

organizadas, secuenciales e interrelacionadas para lograr la consecuencia de objetivos,

lo esencial es identificar a la educación como proceso, desde el punto de vista de la: a)

Intencionalidad: Acciones deliberadas encaminadas a lograr una meta. En este caso en

el campo educativo la acción intencionada está conectada con el logro de un objetivo

establecido previamente; b) Sistematización: Toda acción debe ser debidamente

planificada.

Estas dos consideraciones, están asociadas a un proceso de transformación y

desarrollo del estudiante, esto implica la noción de proceso que generalmente sigue una

serie de transformaciones en el estudiante bajo un estado de desarrollo. Hablar de

procesos, supone dar cuenta de un estado inicial o preliminar del estudinte, así como de

una serie de operaciones que se va trasformando de forma sucesiva, acumulativa y

progresiva en el tiempo, según Vasquez (2005:54) “es el proceso del ser humano hacia

la resolución de su problema existencial” para aprender a vivir; dado que se espera que

cada programa, curso o lección de escolaridad de lugar a algún cambio significativo en

los en el ser humano.

Ilustración 8: Instancias del proceso educativo

La educación es normativa
Tiene sentido prospectivo y se nutre del

pasado

Educación = aprendizaje de contenidos
educativos para cambiar conductas

Educación = proceso de aprender a ser

Objetivos normalmente aceptables,
estructurados desde fines y principios

educacionales

Objetivos posibles y deseables

Sistematización del proceso: enseñanza -
aprendizaje

tiende hacia

exige

determina

1.1

2.1

3.1

Fuente: Vásquez, E. (2005:100) “Principios y técnicas de educación para adultos”.

Los procesos educativos deben estar vinculados con una noción que sustente y que

cuenta del desarrollo humano. Las nociones de educación son diversas a lo largo de los

55

tiempos, atendiendo a ciertos contextos socioculturales, de las sociedades

contemporáneas, donde los educadores, instituciones educativas y teorías pedagógicas,

se encuentra en acción educativa, planeado intencional y sistemáticamente, en donde el

hombre se educa para encarnar a las sociedades históricas un concreto.

Tabla 6: Influencia del tiempo en el proceso educativo
Influencia del tiempo en el proceso educativo

La educación como proceso hace

referencia a un sistema de

acciones

Consiste en una larga serie de actividades en un extenso entramado

de acciones que son educación no sólo por cada una de las unidades

mínimas de tal sistema, sino sobre todo, por el sistema en su

conjunto

Al tratar la educación como

proceso se requiere de acciones

sistemáticas y organizadas:

Esta dado por cuatro elementos

fundamentales

La finalidad del proceso

educativo

Hace referencia al tipo de

hombre que se desea formar, los

conocimientos y las

competencias a adquirir.

El contenido Lo que debe aprenderse,

conceptos, destrezas

competencias, valores, actitudes,

hábitos.

La intervención educativa Referida al tipo de acción que

estimula y posibilita el

aprendizaje

El aprendizaje Todo proceso educativo está

dirigido a la consecución de

aprendizajes

Existen además otras razones

que apoyan el carácter procesual

de la educación

Todo ser humano está sometido biológica y psicológicamente a un

progresivo cambio de maduración y desarrollo

Todo individuo es un ser activo, dotado de iniciativa, espontaneidad

y capacidad de reacción

Las distintas manifestaciones de la vida humana han de conjugarse

de modo que no rompan la unidad singular y personal del individuo

Todo aprendizaje requiere de gradual progresión y una ordenada

asimilación

Fuente: Castro, Juan

Hablar de calidad en la educación es hacer referencia a un sistema de

procedimientos que genera servicios educativos de acuerdo con los requisitos de los

estudiantes y a las necesidades de un país, la tendencia es mejorar todos los procesos de

planeación, servicio, y el proceso de enseñanza-aprendizaje definido como “el conjunto

de actividades, relaciones humanas y situaciones educativas que influyen, tanto en la

forma como el alumno construye el conocimiento, como en la conducta que este adapta

frente a diferentes situaciones, personas y objetos”. Así lo expresa Alfaro, Aguilar,

Viniega, (1998) en todo este proceso se encuentran: docentes, estudiantes, objetivos

56

inmediatos y mediatos, contenido de los programas, métodos y ambientes de

aprendizaje; todos estos elementos han sido estudiados en diferentes momentos y

lugares, cuya integración ha contribuido en pro de los resultados de la educación. A

continuación de describen aquellos que corresponden a este protocolo.

 Relación profesor-estudiante: Es una forma de convivencia social considerada

como la acción y efecto de la comunicación entre dos o más personas; este tipo

de relación requiere respeto a los saberes, crítica constructiva, actitud ética y

congruencia entre lo que se dice y lo que se hace.

 Docentes y los métodos de enseñanza: Los docentes deben desempeñar la

función de tutores, de tal forma que ya no se siga transfiriendo la información a

individuos pasivos que solo se preocupen por repetirla; por el contario se debe

ayudar al estudiante a reconocer sus objetivos dentro del marco de los objetivos

del programa, facilitando su aprendizaje.

 Métodos de enseñanza: Existen varios métodos de enseñanza, de los cuales se

subrayan dos formas divergentes. En primer lugar está el método tradicional,

clásico o pasivo, que se caracteriza por la presencia de un emisor y muchos

receptores, donde predomina la estructura piramidal, el formalismo, la

memorización, el esfuerzo y la competencia, adicionado con autoridad. Por otro

lado, está el enfoque participativo que toma en cuenta el empleo racional y

metódico del tiempo, es decir la clase es organizada y programada, brindando

mejores posibilidades, de acuerdo a las necesidades e interés de los actores

involucrados en la educación, en donde la información tiene un papel

complementario y el eje del auténtico aprendizaje es la experiencia del

estudiante, contribuyendo el docente como una persona que motiva, impulsa,

orienta y guie este tipo aprendizaje.

57

 Estilos de aprendizaje: Es la manera como cada una de las personas aprenden

de manera efectiva, a través de las estrategias de estudio, conductas y

pensamientos que un estudiante utiliza en su proceso de aprendizaje con la

intención de influir en su proceso de codificación, por lo tanto, cada uno define y

desarrolla los estilos a través de las estrategias que sus condiciones biológicas,

psicológicas, sociales y de cultura permiten captar, codificar, analizar,

estructurar y asimilar la información que se le presente. De acuerdo a los estilos

de aprendiza se encuentran el modelo visual-auditivo-cinestésico, los mismos

son sistemas que permiten representar mentalmente la información. En el caso

del sistema visual se representa a través de imágenes abstractas (en este caso

letras y números). El sistema de representación auditivo permite oír en la mente

voces, sonidos, música y cuando recordamos una melodía o una conversación o

recordamos la voz de la persona que nos habla por teléfono se está el sistema de

representación auditivo. Por último, cuando recordamos el sabor de nuestra

comida favorita, o lo que se siente al escuchar una canción se está utiliza el

sistema de representación cinestésico.

Ilustración 9: La pirámide del aprendizaje

Fuente: Blair, C. (s.f.) “Como aprenden y recuerdan los estudiantes de manera más efectiva”

58

 Ambiente educativo-laboral: Espacio de experiencia donde acontecen

acciones, intercambios y relaciones de complejidad diversa con propósito de

formar personal idóneo.

2.3.6 Metodología de formación

La Unesco propone que la acción formativa debe desarrollarse con una

metodología eminentemente práctica tomando en cuenta cuatro pilares básicos de la

Educación en el siglo XXI: aprender a vivir juntos conociendo mejor a los demás, su

historia, sus tradiciones y su espiritualidad, a partir de estos cuatro pilares se debe

crear un espíritu nuevo que impulse la realización de proyectos comunes o la solución

inteligente y pacífica de los inevitables conflictos.

Con esta consideración, la formación debe ser abierta y democrática en pro de

satisfacer las necesidades actuales y futuras, favoreciendo a la comprensión del contexto

donde se realizan las actividades escolares, es decir, las relaciones existentes entre los

procesos de globalización y las transformaciones en el ámbito de la educación y el

campo laboral.

Parafraseando a Monereo y Pozo 2003 citado por Zahonera (2012:53) la

concepción del conocimiento en cuanto a sus características y su naturaleza en la

Universidad debe concebirse desde una perspectiva de enseñar y aprender, aceptando el

carácter relativo, con el fin de que el estudiante sea capaz de desenvolverse en un

entorno de incertidumbre.

Bajo esta perspectiva, la concepción del conocimiento no se puede tratar como

un constructo cerrado, por el contrario la formación Universitaria ha de favorecer un

aprendizaje flexible, bajo criterios fiables y justificados, planteando una visión del

conocimiento como proceso constructivo, bajo este hecho se va a permite vincular el

aprendizaje con la propia Investigación Científica.

59

Por lo tanto, es importante dar a conocer algunos cuestionamientos que

proponen Martínez y Fernández (2005:30) al modelo educativo visto desde la

perspectiva de la educación universitaria.

 “Cuestionamiento del modelo educativo desde la cultura predominante basada en la
lógica académica de las disciplinas, a un modelo formativo que reintegre la visión
académica, la profesional y la vital (Barnett, 2001), que es multi y transdisciplinar,
considerando los diferentes niveles de construcción del conocimiento; es decir, un
primer nivel básico, de fundamentación y, por naturaleza, polivalente y flexible,
reflejado en el título de grado, y un segundo nivel más especializado y con
orientaciones más académicas y profesionales en el postgrado.

 Cuestionamiento del modelo organizativo de las enseñanzas conducentes a un título
desde un modelo acumulativo y fraccionado a un modelo integrador y constructivo. En
este nuevo modelo, la meta será formar a los estudiantes no sólo en el conocimiento de
las diferentes disciplinas, sino también en la comprensión de aquello que se les hace
necesario en el momento actual y que los puede convertir en insuficientes y limitados en
un futuro más o menos inmediato. Este cambio en la orientación formativa es el que les
va a permitir que puedan llegar a ser profesionales reflexivos, creativos y con una
sólida base de conocimientos científicos y técnicos.

 Cuestionamiento del modo de concebir la relación teoría-práctica, buscando espacios
curriculares de integración y, metodologías de aprendizaje y enseñanza, que propicien
un acercamiento a la realidad profesional como vía para conseguir un aprendizaje
significativo, profundo y constructivo, que les permita seguir aprendiendo de manera
permanente, porque habrán adquirido las estructuras mentales necesarias para
afrontar nuevos y complejos problemas. En definitiva, este es el fin último y más
importante de toda educación o formación”.

Considerando los cuestionamientos planteados, los rasgos principales de los

modelos educativos deben estar dirigidos a resolver los desafíos planteados a los que

hay que responder, así lo destaca Martínez y Fernández (2005:39):

 “Centrado en el aprendizaje, que exige el giro del enseñar al aprender, y
principalmente, enseñar a aprender a aprender y aprender a lo largo de la vida.

 Centrado en el aprendizaje autónomo del estudiante tutorizado por los profesores.

 Centrado en los resultados de aprendizaje, expresadas en términos de competencias
genéricas y específicas.

 Que enfoca el proceso de aprendizaje-enseñanza como trabajo cooperativo entre
profesores y alumnos.

 Que exige una nueva definición de las actividades de aprendizaje-enseñanza.

 Que proponga una nueva organización del aprendizaje: modularidad y espacios
curriculares multi y transdisciplinares, al servicio del proyecto educativo global (plan
de estudios).

60

 Que utiliza la evaluación estratégicamente y de modo integrado con las actividades de
aprendizaje y enseñanza y, en él, se debe producir una revaloración de la evaluación
formativa-continua y una revisión de la evaluación final-certificativa.

 Que mide el trabajo del estudiante, utilizando como herramienta de construcción del
currículo, teniendo como telón de fondo las competencias o resultados de aprendizaje,
y que al mismo tiempo va a servir de herramienta para la transparencia de los
diferentes sistemas de educación superior.

 Modelo educativo en el que adquieren importancia las TICs y sus posibilidades para
desarrollar nuevos modos de aprender”.

De tal manera, los rasgos característicos de los modelos educativos exigen el

desarrollo de un perfil apropiado para el estudiante y el docente, el primero

caracterizado por los siguientes elementos: aprendiz activo, autónomo, estratégico,

reflexivo, cooperativo, responsable, esto exige un gran cambio de mentalidad en la

cultura dominante del estudiante universitario y una atención especial. En el caso, de los

docentes, se debe apuntar a un proceso de profesionalización del docente universitario,

capaz que esto sea traducido en exigencia de formación pedagógica institucionalizada y

sistemática, cuya finalidad sea la de facilitar el aprendizaje de sus nuevas competencias

docentes.

El aprendizaje de competencias: Implica la organización del currículo y el

cambio sustancial en los métodos de enseñanza y aprendizaje. Baja esta perspectiva, el

aprendizaje se ajusta en el estudiante en función de la capacidad de aplicación y

resolución de problemas reales; el contenido disciplinar será el vehículo para plantear

diferentes estrategias de aprendizaje y enseñanza que logren la integración del

conocimiento teórico, el qué; con el cómo; y el por qué. De esta manera, la introducción

de las competencias como objeto de formación universitaria lleva a una revisión del

propio concepto de formación, dado que la formación es algo más que la mera

trasmisión de información y acumulación de conocimientos así lo expresa (De la Cruz

2005 citado por Fernández, 2006:40). Por lo tanto, según Fernández (2006:40)

“Como teoría explicativa de este aprendizaje el modelo conductista se queda corto. La
explicación cognitiva y constructivista del aprendizaje es más coherente con la
naturaleza de las competencias. Desde esta perspectiva, las exigencias del aprendizaje
eficaz propuestas por este enfoque se caracterizan por ser un proceso constructivo,
activo, contextualizado, social y reflexivo. Aprender con sentido, aprendizaje

61

significativo, a partir de lo que se conoce, activo y con tareas reales, serán las
garantías de un aprendizaje duradero.
En este nuevo enfoque, el protagonista del aprendizaje es el propio aprendiz. El papel
del docente es acompañar, guiar, evaluar, apoyar al aprendiz mientras sea necesario.
El docente va cediendo terreno a favor del estudiante que va logrando autonomía e
independencia en su aprendizaje. Por lo tanto, la tarea fundamental del docente es
enseñar al estudiante a aprender a aprender, ayudar al en la creación de unas
estructuras cognitivas o esquemas mentales que le permiten manejar la información
disponible, filtrarla, codificarla, categorizarla, evaluarla, comprenderla y utilizarla
pertinentemente. En definitiva, preguntarse cómo formar en competencias es
preguntarse cómo organizar y gestionar los procesos de aprendizaje”.

Metodologías activas para la formación de competencias: según De Miguel,

2005 citado por Fernández (2006:41) toda enseñanza

“Pretende crear un proceso de aprendizaje en un contexto dado (recursos disponibles,
características de los estudiantes, etc.) y en un momento determinado en función de los
objetivos fijados tanto al nivel de una asignatura concreta como al nivel del proyecto
formativo global. Para ello se requiere una metodología, que se puede definir como el
conjunto de oportunidades y condiciones que se ofrecen a los estudiantes, organizados
de manera sistemática e intencional que, aunque no promueven directamente el
aprendizaje, existe alta probabilidad de que esto ocurra”.

El método en términos sencillos es un plan de acción por pasos, en función de

las metas del docente y objetivos de los estudiantes, para esto se debe tomar en

consideraciones variables como número y características de los estudiantes, módulo,

docente, complementos circunstanciales del proceso de enseñanza-aprendizaje,

variables sociales y culturales, por lo tanto, cada método tiene sus indicaciones y

contraindicaciones.

El uso exclusivo de un único método es incompatible con el logro de la

diversidad de metas y objetivos que docentes y estudiantes buscan alcanzar, y el

conjunto de variables que se acaba de señalar condicionan la pertinencia de un

determinado método. La elección también depende de la concepción de aprendizaje que

el docente tenga y de la función que se asigne a sí mismo en el proceso. Por

consiguiente, el docente elegirá el método que juzgue más adecuado a la consecución de

los objetivos que pretenda alcanzar con los estudiantes dado que la elección oscilaría

entre los métodos de enseñanza centrados en el docente y los centrados en el estudiante.

62

Entre estos polos cabe establecer un continuo de combinaciones con

participación diferencial de los extremos. Con respecto al aprendizaje, la elección

oscilaría entre favorecer un aprendizaje memorístico, reproductivo y superficial o un

aprendizaje significativo, por comprensión, por investigación y profundo. Aunque los

resultados de la investigación muestran que no existe un método mejor que otro de

forma absoluta, sí aportan algunas conclusiones interesantes y a tener en cuenta: para

los objetivos de bajo nivel. Para los objetivos superiores, el desarrollo del pensamiento

crítico y aprendizaje autónomo, los métodos centrados en los estudiantes son más

adecuados y eficaces. Los resultados superiores obtenidos con los métodos adecuados

son atribuidos más a la cantidad y calidad de trabajo personal que exigen, que al método

per se cómo lo destaca Prégent, 1990 citado por Fernández (2006:42). “de esta manera,

se puede afirmar que los métodos de enseñanza con participación del estudiante, donde

la responsabilidad del aprendizaje depende directamente de su actividad, implicación y

compromiso son más formativos que meramente informativos, generan aprendizaje más

profundos, significativos y duraderos y facilitan la transferencia a contextos más

heterogéneos. Todos estos datos nos indican que el cambio de modelo educativo hacia

el que pretende dirigirse el proceso de la Educación Superior determina, de algún

modo, el tipo de metodologías o estrategias de aprendizaje-enseñanza más pertinentes”.

En este contexto, las razones que justifican las decisiones en el terreno

metodológico provienen de dos fuentes: los resultados de aprendizaje esperados, que

en estos momentos se centran en las diferentes competencias tanto específicas como

genéricas vinculadas a los títulos universitarios y, las características de un aprendizaje

eficaz, vinculadas a los modelos socio-constructivistas. Para ser congruentes con estos

planteamientos, es necesario que las estrategias metodológicas propicien determinadas

situaciones que sitúen al estudiante en una posición diferente a la habitual en la

enseñanza universitaria. El estudiante ha de ser responsable de su propio aprendizaje,

buscando, seleccionando, analizando y evaluando la información, asumiendo un papel

más activo en la construcción de su propio conocimiento. Además, la formación de

competencias hace necesario el contacto con los contextos sociales y profesionales en

63

los que el futuro titulado va a tener que intervenir, así como la capacidad para aprender

con los otros de manera cooperativa, fomentando el intercambio de ideas, opiniones,

puntos de vista, etc.

Por otra parte, un aprendizaje de estas características demanda metodologías que

propicien la reflexión sobre lo que hace, cómo lo hace y qué resultados logra, para ser

capaz de utilizarlo como estrategia de mejora de su propio desempeño, desarrollando

con ello la competencia más compleja de todas: la de aprender a aprender con sentido

crítico sobre su actuación. En este marco las dos grandes tareas de los docentes en el

terreno metodológico se pueden resumir de la siguiente manera:

 Planificar y diseñar experiencias y actividades de aprendizaje coherentes con los

resultados esperados, teniendo en cuenta los espacios y recursos necesarios.

 Facilitar, guiar, motivar y ayudar a los estudiantes en su proceso de aprendizaje.

De este modo, las metodologías elegidas se convierten en el vehículo a través

del cual, los estudiantes aprenderán conocimientos, habilidades y actitudes, es decir,

desarrollarán competencias. Esto significa, que no existe un único mejor método o

camino; sino que el mejor método será una combinación adecuada de diferentes

situaciones diseñadas de manera intencional y sistemática, siendo conscientes que si se

desea lograr ser eficaces en el aprendizaje se debe establecer criterios sobre el volumen

de información y conocimiento que han de manejar los estudiantes. En cualquier caso,

no se puede olvidar la relación entre el diseño y otros elementos como son los espacios,

en el sentido amplio de ser también un recurso para el aprendizaje, el modo de

suministrar la información, la interacción del docente con sus estudiantes y de estos

entre sí, el número de estudiantes y sus características, los condicionantes relacionados

con el tipo de materia que se trabaja, etc. En definitiva, la decisión metodológica se

convierte en un difícil equilibrio entre algunas variables que sí pueden cambiarse y otras

que en ocasiones, no es posible cambiar (Zabalza, 2003 citado por Fernández, 2006:44).

64

Todo esto, se puede manejar desde un diseño de las metodologías activas para

favorecer la formación de competencias, el reto se encuentra en ampliar el repertorio

metodológico intentado conocer bien y en profundidad las posibilidades de los

diferentes estrategias e ir experimentado su aplicación en la práctica educativa

consiguiendo, de este modo, la apropiación y adaptación a las circunstancias y

posibilidades de dichos métodos.

Tipos de metodologías: Los diferentes métodos de enseñanza pueden ser

situados en un continuo, según Brown y Atkins 1988 citado por Fernández (2006:44)

“Realiza una especie de catalogación en la que clasifica los diferentes métodos

de enseñanza siguiendo este criterio. En un extremo están las lecciones
magistrales en las cuales la participación y el control del estudiante son
mínimos. En el otro extremo, estaría el estudio autónomo en el cual la

participación y control del docente son usualmente mínimos. Debe notarse que
incluso en cada uno de los extremos del continuo hay algo de control y

participación por el docente y los estudiantes; dado que en la lección magistral
los estudiantes pueden elegir qué apuntes tomar, si hacer preguntas o incluso
molestar. El estudio autónomo de un estudiante es influenciado por las

sugerencias del docente, los materiales y las tareas que se le han encomendado
y los textos que se le han recomendado”.

Por lo tanto, entre los extremos del continuo pueden estar la enseñanza en

grupos pequeños, el trabajo en el laboratorio, investigación individual o supervisión de

proyectos. La localización precisa de estos tipos de enseñanza no es fácil. Cada tipo de

enseñanza contiene una variedad de métodos que incluyen distintos grados de

participación del docente y del estudiante. En este caso, la enseñanza en grupos

pequeños puede estar estructurada y controlada por el docente, o puede ser una

discusión libre en la cual el docente interviene ocasionalmente. El trabajo de laboratorio

puede ser una serie de experimentos rutinarios especificados con precisión por el

docente o un conjunto de investigaciones guiadas en las que el estudiante desarrolla las

hipótesis a probar, elige los métodos y diseña los experimentos apropiados. Una

supervisión de investigaciones particular puede ser dirigida totalmente por el docente y

otra dirigida enteramente por el estudiante.

65

Tabla 7: Aprendizaje cooperativo
Método Descripción

Aprendizaje cooperativo

Estrategias de enseñanza en las que los estudiantes
trabajan divididos en pequeños grupos en actividades de

aprendizaje y son evaluados según la productividad del

grupo”. Se puede

considerar como un método a utilizar entre otros o como

una filosofía de trabajo

Ventajas Ejemplos Recomendaciones Docente/estudiante

Permite
desarrollar

Competencias

académicas y

profesionales.

Desarrolla
habilidades

interpersonales y

de comunicación.

Permite cambiar

actitudes.

Se puede aplicar a
todo un curso como

filosofía de trabajo o

limitarlo a alguna

parte del mismo.

Utilizarlo para
aquellas actividades

de aprendizaje en las

que el trabajo en

equipo garantiza unos

mejores resultados
frente al trabajo

individual.

Es importante trabajar
adecuadamente la formación de los

equipos, el diseño claro y preciso de

las tareas o actividades a realizar,

motivar a los alumnos hacia la

cooperación y trabajar las diferentes
habilidades de la cooperación.

También es necesario

aplicar correctamente

los 5 ingredientes de

aprendizaje cooperativo:
Interdependencia positiva.

Exigibilidad individual.

Interacción cara a cara. Habilidades

interpersonales y de trabajo en

grupo. Reflexión del grupo.

Docente: ayuda a resolver
situaciones problemáticas en la

tarea y en la relaciones.

Observa sistemáticamente el

proceso de trabajo.

Da retroalimentación,
Propiciando la reflexión del

equipo.

Estudiante: Gestiona la

información de manera eficaz.

Desarrolla estrategias de
conocimiento de su modo de

aprender.

Se conoce a si mismo e intenta

ponerse en el lugar de los

demás para que todos los
miembros del equipo se sientan

bien y trabajen conjuntamente.

Fuente: Fernández, A. (2006:35-56) “Metodologías activas para la formación por competencias”, Valencia

Tabla 8: Aprendizaje orientado a proyectos
Método Descripción

Aprendizaje orientado

a proyectos

Estrategia en la que el producto del proceso de

aprendizaje es un proyecto o programa de intervención

profesional, en torno al cual se articulan todas las

actividades formativas.

Ventajas Ejemplos Recomendaciones Docente/Estudiante

Es interesante.
Se convierte en un

incentivo.

Permite la

adquisición de una

metodología de
trabajo profesional.

Aprender a partir de

la experiencia.

Desarrolla el

Autoaprendizaje y el
pensamiento

creativo.

Recomendable en
materias terminales.

En cursos donde ya

se integran

contenidos de

diferentes áreas de
conocimiento y se

pueden realizar

trabajos multi e

interdisciplinares.

Definir las habilidades, actitudes y valores

que se estimularán en el proyecto.

Establecer el sistema de seguimiento y

asesoría a lo largo de todo el proyecto.

Aplicar los pasos:
1.- Descripción del contexto del proyecto.

2.- Búsqueda de bibliografía.

3.- Valoración crítica de alternativas

posibles.

4.- Diseño y elaboración del proyecto.
5.- Autoevaluación del aprendizaje

obtenido.

Docente: actúa como
experto, tutor, recurso,

y evaluador.

Estudiante:

Protagonista,

Diseñador,
Gestor de aprendizaje,

recursos y tiempo.

Autoevaluador.

Fuente: Fernández, A. (2006:35-56) “Metodologías activas para la formación por competencias”, Valencia

66

Tabla 9: Contrato de aprendizaje
Método Descripción

Contrato de aprendizaje

Un acuerdo que obliga a dos o más personas o partes,
siendo cada vez más común que los profesores realicen

contratos con sus alumnos para la consecución de unos

aprendizajes a través de una propuesta de trabajo

autónomo.

Ventajas Ejemplos Recomendaciones Docente/Estudiante

Promueve el trabajo

autónomo y
responsable del

estudiante.

Permite la atención a

la diversidad de

intereses y ritmos.
Favorece la

maduración y

autonomía del

estudiante.

Desarrolla
habilidades

comunicativas,

interpersonales y

organizativas.

Recomendable para

cursos superiores
donde se pretende el

inicio de

habilidades para la

investigación.

En cursos dónde
haya alumnos

de perfiles

diferentes

Utilizar un protocolo

en el que se especifiquen
los objetivos de

aprendizaje, estrategias,

recursos, criterios

de evaluación y

autoevaluación de los
logros, temporización,

etc.

Negociar el protocolo y firmar el

compromiso mutuo, estableciendo

el procedimiento de revisión del
mismo durante y al final del

proceso de aprendizaje.

Profesor: Define objetivos,

determina secuencia de las
tareas, establece sesiones de

autorización o supervisión,

negocia y acuerda.

Alumno: Planifica el itinerario

de aprendizaje, se autorregula,
participa activamente, busca,

selecciona y organiza

información y evidencias de

logro. Autoevalúa su progreso.

Fuente: Fernández, A. (2006:35-56) “Metodologías activas para la formación por competencias”, Valencia

Tabla 10: Aprendizaje basado en problemas

Método Descripción

Aprendizaje basado
en problemas

(ABP)

Estrategia en la que los estudiantes aprenden en pequeños

grupos, partiendo de un problema, a buscar la
información que necesita para comprender el problema y

obtener una solución, bajo la supervisión de un tutor.

Ventajas Ejemplos Recomendaciones Docente/Estudiante

Favorece el

desarrollo de

habilidades

para el análisis
y síntesis de la

información.

Permite el

desarrollo de

actitudes
positivas ante

problemas.

Desarrolla

habilidades

cognitivas y de
socialización.

Es útil para que

los alumnos

identifiquen

necesidades de
aprendizaje.

Se aplica para

abrir la discusión

de un tema. Para

promover la
participación de

los estudiantes en

la atención a

problemas

relacionados con
su especialidad.

Que el equipo de profesores desarrolle

habilidades para la facilitación.

Generar en los alumnos disposición para

trabajar de esta forma. Retroalimentar
constantemente sobre su participación en la

solución del problema.

Reflexionar con el grupo sobre las habilidades,

actitudes y valores estimulados por la forma de

trabajo.
Aplicar los pasos del

ABP:

1.-Descripción clara del problema.

2.-Delimitación del problema.

3.- Análisis problema en grupo.
4.- Formulación de hipótesis.

5.- Formulación de objetivos de aprendizaje.

6.- Obtención de nueva información.

7.- Integración grupal de la información.
8.- Verificación y solución del problema.

Docente: Experto

Redacta problemas

Asesor, supervisor

y juez
Tutor: Gestiona

el proceso de

aprendizaje

Facilita el proceso

grupal
Ayuda a resolver

conflictos

Guía el aprendizaje a

través de preguntas,

sugerencias, aclaraciones.
Estudiante:

Juzgan y evalúan sus

necesidades de

aprendizaje.
Investigan.

Desarrollan hipótesis.

Trabajan individual y

grupalmente en la

solución del problema.

Fuente: Fernández, A. (2006: 35-56) “Metodologías activas para la formación por competencias”, Valencia

67

Tabla 11: Exposición/Lección magistral
Método Descripción

Exposición / Lección

magistral

Presentar de manera organizada información

(profesor-alumnos;

alumnos-alumnos). Activar la motivación y

procesos cognitivos.
Ventajas Ejemplos Recomendaciones Docente/Estudiante

Presentar información
de difícil

comprensión de

forma organizada

sirviendo de

andamiaje para el
aprendizaje

Como
Introducción a un tema

o conclusión.

Presentar una

conferencia de tipo

informativo.

Estimular la participación con el
uso de preguntas, actividades,

materiales.

Utilizar estrategias de

comunicación eficaz.

Preparación y estructuración clara.

Profesor: Posee
conocimiento, expone,

informa, evalúa.

Alumnos: Receptores

más o menos pasivos.

Realizan las actividades
propuestas y participan.

Fuente: Fernández, A. (2006:35-56) “Metodologías activas para la formación por competencias”, Valencia

Tabla 12: Estudios de casos

Método Descripción

Estudio de casos

Es una técnica en la que los alumnos analizan situaciones

profesionales presentadas por el profesor, con el fin de

llegar a una conceptualización experiencial y realizar una

búsqueda de soluciones eficaces.

Ventajas Ejemplos Recomendaciones Docente/Estudiante

Es motivador.

Desarrolla la habilidad
de análisis y síntesis.

Permite que el

contenido sea más

significativo para los

alumnos.

Útil para iniciar la

discusión de un tema.
Para promover la

investigación sobre

ciertos contenidos.

Se puede plantear un

caso para verificar los
aprendizajes logrados.

El caso debe estar bien elaborado

y expuesto.
Los alumnos deben tener clara la

tarea.

Se debe reflexionar con el grupo

sobre los aprendizajes logrados.

Profesor: Redacta el caso

real, completo, con varias
alternativas de

solución…

Fundamenta el caso

teóricamente.

Guía la discusión y
reflexión.

Realiza la síntesis final,

relacionando práctica y

teoría.

Alumnos:
Activos. Investigan.

Discuten. Proponen y

comprueban sus

hipótesis.

Fuente: Fernández, A. (2006: 35-56) “Metodologías activas para la formación por competencias”, Valencia

Tabla 13: Simulación y juego

Método Descripción

Simulación y

juego

Dan a los estudiantes un marco donde aprender de

manera
interactiva por medio de una experiencia viva, afrontar

situaciones que quizá no están preparados para superar en

la vida real, expresar sus sentimientos respecto al

aprendizaje y experimentar con nuevas ideas y

procedimientos.

Ventajas Ejemplos Recomendaciones
papel docente-

estudiante

A través de los

juegos y

simulaciones se

consigue estimular a

los estudiantes, dar

un valor a aquello

que van descubriendo

Contenidos

que requieren

vivencia para

hacerlos

significativos.

Estimular la

participación.

Los juegos y simulaciones tienen una

serie de cualidades que los distinguen

de otras formas de aprendizaje

basadas en la experiencia (por

ejemplo, proyectos o trabajo en

prácticas):

- representan una situación

Docente:

Maneja y dirige la

situación.

Establece la

simulación o la

dinámica de juego.

Interroga sobre la

68

a través de la

creación y utilización

de sus propias

experiencias e

interpretaciones, y

compartirlas de

manera interactiva

con sus compañeros

durante el ejercicio.

Es una experiencia de

aprendizaje

agradable. Motiva a

la participación.

Fomenta gran

número de

habilidades y

capacidades

interpersonales.

Desarrollar

Habilidades

específicas

para enfrentar

y resolver las

situaciones

simuladas.

inventada más

que una “real”

- los límites del ejercicio

están en general

claramente definidos

por las paredes del

aula o por las reglas, o

por ambas cosa

- los participantes se

sienten más tranquilos

para desarrollar su

tarea

A menudo se requiere más tiempo

para las etapas de la revisión o del

informe que para el propio ejercicio.

situación.

Estudiantes:

Experimentan la

simulación o juego.

Reaccionan a

condiciones o

variables emergentes.

Son activos.

Fuente: Fernández, A. (2006:35-56) “Metodologías activas para la formación por competencias”, Valencia

2.3.7 Planeación de la evaluación

La instrucción y la evaluación son más eficaces cuando están bien organizadas y

planeadas. Contar con un plan, es una posición ventajosa para juzgar los exámenes

incluidos en los manuales para el docente y en los libros textos. En muchos centros

educativos los planes de estudios están saturados, lo que deja poco tiempo para

exámenes y repasos frecuentes, en este caso los planes de estudios deben incluir menos

temas, pero se los debe explorar con mayor profundidad, de esta manera se tendrá más

tiempo para el repaso, la práctica, la evaluación y la retroalimentación.

Por otra parte, la planeación de la evaluación ha sido frecuentemente usada más

por temas formales que efectivos, y hasta tecnocráticos que participativos. En muchos

de los casos, la participación se restringe a las autoridades en este caso a los docentes, y

no llega a los núcleos académicos como al estudiante subsistiendo meramente solo en

papeles sin aplicación alguna.

69

2.3.8 Proceso de valoración

La evaluación debe ser una práctica educativa y democrática, según Gonzales

(2002:34) “defiende la necesidad de romper con la utilización de la evaluación como un

acto de poder” al contrario, se debe buscar la reflexión y participación de los

estudiantes, con el fin de convertirla realmente en educativa.

Existen puntos de vista erróneos que toman a la evaluación de los estudiantes

como cualquier proceso o simplemente hacen una recapitulación de los avances que

conceptualizaron, cuando la valoración de la situación de los estudiantes debe comparar

el aprendizaje en la que se encuentra el estudiante con una serie de criterios establecidos

previamente, en este caso puede ser objetivos generales de etapa, objetivos de área y

especialmente los criterios de evaluación a esto se puede sumar los diferentes proyectos

curriculares y programaciones docentes incluyendo logros alcanzados por los

estudiantes.

En la actualidad, la educación exige que se piense en la formación integral del

educando, atendiendo a contenidos diversos de carácter conceptual, procedimental y

actitudinal; la evaluación del aprendizaje ha evolucionado, tradicionalmente se

calificaban actividades a través de exámenes y se emitían calificaciones sobre los

mismos. El concepto moderno de evaluación es considerar, como una etapa del proceso

de enseñanza-aprendizaje que se utiliza para detectar el progreso del estudiante y la

información que se recaba sirve para que el docente y el estudiante tomen decisiones.

Existen diferentes propósitos o razones por las que se debe evaluar el

aprendizaje entre los que se encuentran: administrados, formativos, informativos,

predictivos o motivacionales, por ello la evaluación es un medio para:

 Auto conocernos

 Identificar áreas de mejora

 Mejorar la calidad de los procesos de enseñanza-aprendizaje

70

 Medir aprendizajes, dominios y desarrollo de competencias

Por lo tanto, la evaluación debe ser una guía para mejorar y convertirse en

instrumento de análisis para la calidad, la relevancia y la pertinencia del diseño y de las

operaciones de las políticas públicas en materia de educación

Ilustración 10: Evaluación del aprendizaje

Fuente: Tecnológico de Monterrey (2000) “Excelencia educativa”, México

Tomando en cuenta, la descripción anterior, se procede a identificar importantes

conceptos dentro del proceso de valoración.

La medida en educación: La medición no puede ser tomada ni aplicada en el

mismo sentido y de la misma forma como se hace con los objetos físicos, no es posible

medir con rigurosidad la inteligencia, las actitudes, los intereses, etc.10; sólo es factible

explicar en términos descriptivos los fenómenos educativos en forma cualitativa y

cuantitativa, (Varela, 2011:4).

10 http://innovacioneseducativas.globered.com/categoria.asp?idcat=34

71

El concepto de medida

 Medir consiste en obtener la magnitud (valor numérico) de algún objeto físico,

mediante su comparación con otro de la misma naturaleza que tomamos como

patrón.

 Proceso de asignar u obtener expresiones numéricas o simbólicas de las

propiedades o atributos de los objetos o personas siguiendo unas reglas

específicas11 (Medina y Verdejo, 1999).

 La obtención de una expresión numérica que refleja el grado en que el estudiante

ha desarrollado sus dimensiones cognoscitivas, afectivas y psicomotoras.

 Es la asignación de números o letras a los resultados de unas pruebas u otros

tipos de herramientas conforme a una regla específica (Linn & Gronlund, 2000).

Elementos necesarios para medir: Para que una medición sea factible es

indispensable que concurran cuatro elementos:

a) Una magnitud a medir

b) Una unidad de medida apropiada

c) Un instrumento adecuado para averiguar

d) Un observador que realiza la medición y exprese el resultado

Procesos fundamentales de aplicación de la medida: Lo primero que cabe

plantearse es ¿por qué medir? Entonces, se ha de clarificar que el acto de medir es un

componente esencial en la investigación educativa. Se debe procurar cada día, actuar

conforme a modelos matemáticos, los que seguramente nos permitirán realizar una

11http://educon.uprm.edu/formularios/marcos-curriculares/marco-matematicas.pdf

72

educación más objetiva y predecible. Para ello, el concepto de medición es fundamental

y lleva implícito a su vez los conceptos de validez y confiabilidad, los que le otorgan al

proceso de medición un peso técnico y objetivo.

Está claro, entonces, que siempre se necesita medir, y para ello debe existir el

sujeto que mide, el que será medido, y el instrumento con que se realizará la medición;

y por ende, se debe tener meridianamente claro que a estos tres niveles podremos

cometer errores en la medición. Pero, uno de los grandes problemas de la práctica

educativa es que debemos trabajar con una serie de variables difíciles de objetivar, y por

razones obvias muy difíciles de medir.

El proceso fundamental de aplicación de la medida es:

a) Planeamiento: Toda medición, requiere el establecimiento previo de un plan

que detalle los aspectos que se quieren investigar, que se fijen los

procedimientos que se van a seguir, y que resuelva de antemano las posibles

dificultades que se estima se presentarán.

b) Preparación y validación de instrumentos: Se refiere a los formularios,

cuestionarios o registros, son los instrumentos que servirán para escribir las

contestaciones o el producto de la observación personal del hecho que se

investiga. Para elaborar los instrumentos se sugiere las siguientes normas:

 Debe ser sucinto, es decir, considerar las preguntas esenciales.

 Debe ser claro y comprensible; que no admita sino una sola contestación

 Categoría. Las respuestas deben limitarse a un número o a una afirmación (SI) o

negación (NO). Por tanto las preguntas deben ser cerradas.

 Evitar juicios personales del investigador y del investigado.

El formulario antes de aplicarlo debe ser validado con una recolección de datos

reales. Por muy perfecto que se suponga, la práctica enseña a perfeccionarlo, a corregir

73

la redacción, a suprimir lo imposible e innecesario, a añadir lo que se olvidó. Por otra

parte permite establecer el tiempo necesario para su aplicación. Lo anterior implica la

realización de una investigación piloto.

c) Recolección de datos: Consiste en el conjunto de operaciones de observación y

anotación o registro de los hechos en los formularios destinados para el efecto.

La traducción de los fenómenos educativos, económicos, aislados e individuales

a expresiones numéricas.

d) Crítica y codificación: El objeto de la crítica, es clasificar el material primario

en tres grupos: material bueno, material incorrecto pero corregible, y material

incorrecto o desechable.

e) Procesamiento: El procesamiento se lo puede realizar utilizando paquetes

informáticos, todo depende de la cantidad de información que se tenga que

procesar.

f) Análisis e interpretación (numérico y gráfico): Esta etapa se puede considerar

como la más importante, ya que el análisis de datos tendrá que ver con la

formulación de objetivos. En este proceso se debe considerar la elaboración de

distribuciones o tablas de frecuencia y las gráficas correspondientes.

Con estos resultados, se procede a obtener diferentes medidas como son:

promedios, varianzas, desviaciones, proporciones. Con las cifras resultantes, se pueden

hacer comparaciones con otros estudios y obtener mejores conclusiones.

La acreditación: La acreditación es un acto mediante el cual certificamos que

algo es válido, que algo es digno de confianza. Es un proceso de carácter académico-

administrativo, a través del cual la institución (escuela, colegio o universidad), previo al

cumplimiento de ciertos preestablecidos, otorga al estudiante una certificación sobre el

74

nivel de desempeño o de formación. La acreditación es más amplia, más genérica que la

medición y la evaluación.

No se puede acreditar a ningún estudiante sin que se le haya evaluado antes. La

medición, evaluación y acreditación, están siempre presentes en el hecho educativo, sin

embargo, entre ellas existen diferencias bastante profundas. Mientras la evaluación

constituye un juicio de valor, implicando siempre un acto de comparación; la medición,

en cambio describe los hechos en términos cuantitativos, apunta a lo objetivo, a lo que

es posible cuantificar y observar. La evaluación es más amplia, tiene como sustento los

conocimientos, los procedimientos, las actitudes, los sentimientos, etc. por tanto, casi

siempre es de naturaleza subjetiva. Concluimos que la medición y la evaluación se

complementan, o deben complementarse para que el hecho educativo tenga

consistencia.

Tipos de evaluación educativa: Existen algunos tipos de evaluaciones

educativas y diversas formas de clasificarlas. Sin embargo se cita las cuatro más

importantes.

Clasificación según el objeto de la educación

La evaluación educativa se usa cómo un término genérico para referirse a tipos

particulares de evaluación que se enfocan en objetos tales como el aprendizaje, el

proceso de enseñanza-aprendizaje, el currículum, la institución educativa y la

evaluación misma o metaevaluación. A continuación se presenta las definiciones de los

términos:

a) Evaluación del aprendizaje: Es un tipo de evaluación en el que se determina el

grado en que los alumnos han alcanzado ciertos objetivos de aprendizaje. Dentro

de esta clase de evaluación se encuentra la que realizan los profesores a los

alumnos, con el apoyo de exámenes parciales y finales, así como otros

instrumentos de medición.

75

b) Evaluación del proceso de enseñanza-aprendizaje: En este tipo de evaluación

se determina tanto la efectividad como la eficiencia del proceso de enseñanza

como medios para facilitar el proceso de aprendizaje. En este caso las

evaluaciones que los alumnos realizan sobre el curso en general y sobre el

desempeño del profesor en particular, por medio de una encuesta de opinión que

las instituciones educativas generalmente aplican.

c) Evaluación curricular: Es un tipo de evaluación en el que se determina el

grado en el que el programa educativo está cumpliendo con los propósitos para

los que fue creado. Así, cada vez que se quiera evaluar la efectividad de un

programa de capacitación para empleados o funcionamiento de una carrera

profesional, hablamos de evaluación curricular.

d) Evaluación de instituciones educativas: Es un tipo de evaluación donde se

determina la efectividad como la eficiencia de la institución educativa como

centro de trabajo y prestadora de servicios a la sociedad. En este caso, las

evaluaciones que organismos nacionales e internacionales realizan para acreditar

una institución de enseñanza superior como universidad de excelencia

e) Metaevaluación: Es un tipo de evaluación en el que se evalúan los sistemas de

evaluación. Es decir, no sólo un diseño, una planeación o una actividad pueden

evaluarse, sino que los procesos de evaluación deben también evaluarse, y ello

es aplicable a cada uno de los casos de evaluación planteados.

También, puede aplicarse a otros objetos de evaluación tales como: evaluación

del desempeño docente, de la efectividad de la capacitación en el trabajo o de los

programas de intervención. La evaluación educativa es el término genérico para

referirse a todos estos aspectos que difieren entre sí sólo por la naturaleza del objeto a

evaluar.

76

Clasificación según su aplicación en el tiempo

La evaluación educativa puede clasificarse de acuerdo con su aplicación en el

tiempo, ya sea al inicio de un proceso educativo, durante éste o al final. Es obvio que

distintos momentos tienen diferentes propósitos, y la selección entre ellos tiene

diferentes propósitos, estos son:

a) Evaluación diagnóstica: Se emplea para determinar la situación inicial en que

se encuentra el proceso educativo. Se realiza una evaluación diagnóstica para

saber los conocimientos previos que traen los alumnos al inicio de un curso, o

para detectar necesidades de capacitación entre los trabajadores de una empresa.

b) Evaluación de proceso: Se le conoce como continua, formativa, progresiva,

correctiva, sucesiva, de proceso. Se prefiere para supervisar el desarrollo de un

proceso educativo, con el fin de proporcionar información por retroalimentación

sobre áreas que están trabajando correctamente de acuerdo con la planeación y

sobre áreas que requieren de atención especial. En este caso en los exámenes

parciales que se aplica a los alumnos durante un curso.

c) Evaluación sumatoria: Se la conoce con los nombres de acumulativa, terminal,

final, total. Su aplicación principal es para evaluar la efectividad y eficiencia

final de una intervención educativa. Así, se puede realizar una evaluación

sumaria de todo un programa educativo, con el fin de tomar decisiones sobre la

posible continuidad del mismo o sobre su terminación definitiva.

Clasificación según los criterios para emitir juicios de valor

Toda evaluación educativa produce juicios de valor con base a comparaciones

que hacemos entre distintas fuentes de información. Así, que evaluar el aprendizaje de

un alumno, se puede comparar los resultados de un examen con un conjunto de

objetivos de aprendizaje definidos desde el inicio del curso, o podemos comparar los

77

resultados del examen de un alumno con los resultados que obtuvieron oros compañeros

de clase. De acuerdo con esto, se puede pensar en distintos tipos de evaluación

educativa:

a) Evaluación en base en un criterio de referencia: Para interpretar un valor

de un proceso educativo, se define a priori un criterio claro y preciso. En este

caso, se desea evaluar el aprendizaje logrado por un grupo de de alumnos luego

de haber tomado algunos cursos de capacitación. En este caso, la eficiencia del

proceso de aprendizaje puede hacerse comparando los objetivos logrados por los

participantes versus objetivos establecidos al inicio del programa.

b) Evaluación en base a una norma de referencia: Para interpretar el valor de

un proceso educativo, se hace una comparación con procesos similares que

sirven como marco de referencia. En este caso, una institución educativa puede

evaluar la calidad de un programa de estudio por comparación con sus alumnos

con los de otras instituciones educativas, usando para ello un mismo instrumento

de medición.

Clasificación según su orientación o propósito: Se refiere al uso que se dará a

los resultados de la evaluación, éstos son:

a) Evaluación orientada a la toma de decisiones: Esta evaluación está

orientada a personas claves dentro (rectores, gerentes, etc.) para que realicen la

toma de decisiones. En este caso, cuando se evalúa un programa educativo, la

evaluación puede ir dirigida a proporcionar información al director del programa

para responder las siguientes preguntas: ¿continúa el programa o debe darse por

terminado? Y si continúa, ¿qué cambios habría que hacerle?

78

b) Evaluación orientada a la investigación: Se orienta a aportar nuevos

conocimientos a la comunidad científica. En este caso, un evaluador puede

proponer un diseño experimental para evaluar el impacto de ciertos tipos de

tecnología en un proceso educativo. En este caso el evaluador define la variable

independiente (x) en términos de los tipos de tecnología que quiere poner a

prueba, su variable dependiente (y) en términos de aprendizaje logrado por los

alumnos, y sus variables en términos de los atributos de los participantes al

inicio del proceso.

c) Evaluación orientada al valor: Está orientada a proporcionar información

sobre los méritos de un proceso educativo. Así, al evaluar un programa

educativo, el evaluador buscará información que permita determinar cuáles son

los efectos que el programa está teniendo, qué efectos planteados no se están

logrando y cuál es la razón beneficio/costo (B/C) del programa.

2.3.9 Resultados de aprendizaje

Antecedentes

Los resultados del aprendizaje estudiados en varios documentos relacionados

con el de Bolonia, y el más recientemente el Comunicado de Berlín en sí: donde se

busca estructurara los estudios, en el cual se alienta a los Estados miembros a elaborar

un marco de calificaciones comparables y compatibles para sus sistemas de Educación

Superior, en donde se busca describir las cualificaciones en términos de carga de

trabajo, nivel, resultados del aprendizaje, las competencias y el perfil. Además, con esto

se busca comprometerse a la elaboración un marco global de calificaciones para el

Espacio Europeo de Educación Superior. Los enfoques basados en los resultados tienen

implicaciones para el currículo diseño, enseñanza, aprendizaje y evaluación, así como la

garantía de calidad. Ellos son propensos a formar una parte importante del siglo XXI.

Es por ello, que la Educación Superior y la reconsideración de cuestiones tan vitales

79

como la de qué, quién, cómo, dónde y cuándo enseñar y evaluar son parte

fundamentales.

La naturaleza y el papel de la educación están siendo cuestionados, ahora más

que nunca, y son los resultados del aprendizaje herramientas importantes para clarificar

los resultados de aprendizaje para el estudiante, ciudadano, empresario y educador.

En términos de diseño y desarrollo curricular, los resultados del aprendizaje

están a la vanguardia del cambio educativo. Estos representan un cambio en el énfasis

de enseñar y aprender tipificada por lo que se conoce como la adopción de un enfoque

centrado en el estudiante, en contraste con los tradicionales; centrada en el estudiante el

aprendizaje produce un enfoque en la enseñanza-aprendizaje-evaluación de las

relaciones y los vínculos fundamentales que existen entre el diseño, entrega y medición

del aprendizaje.

Por lo tanto, los resultados del aprendizaje no son sólo una herramienta aislada a

nivel de diseño curricular, representan un enfoque que juega un papel significativo en

un contexto mucho más amplio que incluye: la integración de formación académica, la

formación profesional, la evaluación de la experiencia previa al aprendizaje, dentro el

desarrollo de cualificaciones para el aprendizaje de toda la vida y los marcos de

desarrollo de la transferencia de crédito y sistemas de acumulación.

Los orígenes de los enfoques de los resultados de aprendizaje tienen una historia

llena de altibajos y se puede remontar ligeramente a IV Pavlof (1849-1936) y su

condicionamiento de los perros. Después de esto, en América con el aporte del

comportamiento de la escuela de pensamiento psicológico desarrollado con la obra de

JB Watson (1858-1958) y Skinner (1904-1990) Watson y Skinner desarrollaron el

conductismo, este enfoque explica el comportamiento humano en términos de

respuestas a estímulos externos. A pesar de las ideas de Skinner sobre el

condicionamiento de masas, la instrucción programada y los excesos de algunos de sus

80

enfoques, su trabajo condujo a la investigación productiva en la mejora de EE.UU. en

donde la enseñanza, el aprendizaje y los métodos de entrenamiento en las áreas de

negocios, la industria y los grupos armados tomaron fuerza. El conductismo hizo

hincapié en la clara identificación y medición del aprendizaje y la necesidad de producir

resultados observables y medibles. El enfoque de los resultados de aprendizaje fue

posteriormente desarrollado por las autoridades educativas en Australia, Nueva Zelanda,

Sudáfrica, Reino Unido y más recientemente por Dinamarca, Suecia, Irlanda y otras

partes de Europa. De estos comienzos, el énfasis en los resultados de aprendizaje ha

evolucionado hasta abarcar todas las áreas temáticas y ha pasado de la educación y la

formación profesional a través de los campos a la mayor parte de la educación.

Introducción

El informe UNESCO12 que lleva por título: “la educación encierra un tesoro”

estableció los cuatro pilares que deberían sustentar la educación para el siglo XXI:

aprender a conocer, aprender hacer, aprender a vivir juntos y aprender a ser. Autores

como Rué y Martínez 2005 citado por Gonzáles (2008:94) explican de dimensiones de

tipo cognitivo, así como no cognitivo orientado a saber (conocimientos), a saber hacer

(procedimientos o habilidades) y saber se (actitudes).

Esta concepción de competencia conlleva a una serie de cambios en el sistema

universitario que requieren de un adecuado equilibrio entre las competencias

pretendidas, las capacidades a desarrollar, las metodologías aplicadas y el tipo de

evaluación que se desea llevar a cabo. Es por ello, que las instituciones de educación

superior han experimentado un aumento de las presiones para rendir cuentas y dar

información a la sociedad sobre la calidad de su enseñanza. Sin embargo, las formas de

evaluar existentes y la clasificación de instituciones de educación superior tienden a

descuidar la información sobre los resultados del aprendizaje de los estudiantes.

12 http://unesdoc.unesco.org/images/0010/001095/109590so.pdf

81

Esto implica que las competencias requeridas para el ejercicio profesional

deberían estar presentes al final de la educación universitaria de pregrado, aun cuando

se encuentren en estado embrionario y sea necesario seguirlas desarrollando; de ahí la

necesidad de que se defina claramente los resultados o logros del aprendizaje que

reflejen los requisitos para el ejercicio profesional del egresado, los que no solo deben

comprender aquellos relacionados con los conocimientos específicos de una carrera,

sino también aquellos que permitan lograr un desarrollo posterior como ciudadano

responsable y profesional competente. Por lo tanto, “es necesario conocer si la oferta de

las carreras de una (IES) se ha basado en planes de estudio que tengan declaraciones

explícitas y detalladas de los resultados o logros del aprendizaje o lo que se espera que

el estudiante conozca, comprenda y/o sea capaz de demostrar al final del período de

aprendizaje” (Spady, 1988; Allan, 1996; Andrich, 2002; Adam, 2004, citado por la

Universidad de Cuenca, 2011:12).

Utilizar los resultados del aprendizaje como uno de los criterios de evaluación

más importantes, está en concordancia con lo que establece el artículo 27 de la

Constitución Política del Ecuador que indica que: “la educación se centrará en el

desarrollo del ser humano y garantizará su desarrollo holístico, en el marco del respeto a los

derechos humanos, al medio ambiente sustentable y a la democracia; será participativa,

obligatoria, intercultural, democrática, incluyente y diversa, de calidad y calidez; impulsará la

equidad de género, la justicia, la solidaridad y la paz; estimulará el sentido crítico, el arte y la

cultura física, el desarrollo de la iniciativa individual y comunitaria, y de las capacidades para

crear y trabajar” el desafío en la educación, es algo más que poner información en la

mente de los estudiantes, es necesario, impulsar el desarrollo de habilidades cognitivas y

de control ejecutivo que les permitan construir conocimientos de la mejor calidad, con

el fin de validarlos con evidencias fuertes y sobretodo adaptándolos al contexto real de

las diferentes necesidades que se presenten. Para Bass y Glaser, 2004 (citado por

Castañeda, 2006:142) ilustra lo siguiente:

“Lograr que la medición sea formativa demanda entender fundamentos cognitivos del
aprendizaje para poder diseñar medidas que permitan inferir la calidad del resultado
de aprendizaje. Esto es, hacer explicitas las principales suposiciones utilizadas para
medir los procesos, las estrategias y la base de conocimientos que un examinado debe

82

usar para tener éxito en el dominio que se está evaluando. Este arreglo debe permitir
que se establezca, con claridad, cómo y en qué deben diferir los más competentes de los
menos competentes para poder prescribir las acciones remediables necesarias”.

Por lo tanto, el Consejo de Evaluación, Acreditación y Aseguramiento de la

Calidad de la Educación Superior (2011:43) busca adoptar e impulsar, una ponderación

alta a los resultados o logros del aprendizaje (learning outcomes) en las instituciones de

Educación Superior; con ello desea que la enseñanza este centrada en el estudiante en lo

que aprende, separándose de cierta concepción centrada exclusivamente en la

enseñanza. Esto implica, que todos los componentes del proceso de formación del

estudiante estén diseñados y orientados en función del perfil de egreso, involucrando

directamente al docente en el proceso de evaluación de la carrera. Por otro lado, se debe

considerar que uno de los criterios del modelo de evaluación planteado según el

CEAACES (ibíd) corresponde al criterio resultado o logros del aprendizaje, definido

como: “resultados o logros del aprendizaje describen el aprendizaje en términos de

comportamientos, conocimientos y actitudes en niveles de cumplimiento específicos, es

decir, lo que el alumno será capaz de conocer, comprender y de hacer al término de un

proceso de aprendizaje y/o de sus estudios de la carrera” por lo tanto, deben ser

observables, cuantificables y evaluables; por lo que las declaraciones de los productos

finales del aprendizaje de los estudiantes incluidos los conocimientos, habilidades,

competencias y actitudes, adquieren una trascendencia grande en cada uno de los

niveles módulos, proyectos o al finalizar la carrera, pero especialmente en los niveles de

elaboración de los planes curriculares y los sílabos de cada materia que debe

especificar claramente los resultados o logros del aprendizaje. En este contexto, los

resultados del aprendizaje tienen distintos contextos: al nivel de la finalización de los

estudios de la carrera, en cuyo caso están íntimamente relacionados con el perfil de

egreso; al finalizar un conjunto de cursos o, al finalizar un curso o actividad que otorga

créditos para la carrera.

83

Contexto explicativo de los resultados o logros de aprendizaje

Una definición ampliada es la que se acordó en el acuerdo de Bolonia, en el que

los “resultados o logros del aprendizaje, son declaraciones de lo que el estudiante debe

conocer, comprender, y/o ser capaz de demostrar luego de completar un proceso de

aprendizaje” es por ello que el núcleo de los resultados de aprendizaje es la

especificación de lo que un estudiante debe aprender como resultado de un periodo

especificado y apoyado. Además, no queda duda que tiene que ver con los logros del

estudiante en lugar de las intenciones de la maestra (expresado en los objetivos de un

módulo o curso) en este sentido, pueden tomar muchas formas y ampliarse o estrecharse

en su naturaleza, (Adam, 2004 citado por Consejo de Evaluación, Acreditación y

Aseguramiento de la Calidad de la Educación Superior, 2011:37).

Los resultados del aprendizaje, los fines y objetivos suelen utilizarse como

sinónimos, aunque no son los mismos. Para Adam (2004) “los objetivos tienen que ver

con la enseñanza y las intenciones del profesor, mientras que los resultados del

aprendizaje tienen que ver con el aprendizaje” es por ello que Luna (2002) sugiere que

una forma de distinguir los objetivos de los resultados del aprendizaje, es que los

objetivos da la indicación del contenido general de la dirección, y las intenciones detrás

del módulo desde la perspectiva del diseñador / profesor.

 Sin embargo, los resultados del aprendizaje y los objetivos son más difíciles de

distinguir como objetivos puede ser escrito en términos que son muy similares a la

utilizada en los resultados del aprendizaje. De hecho, en la politécnica del Reino Unido

en la década de 1970, los objetivos fueron identificados por escrito en donde los

estudiantes deben ser capaces de hacer, lo que fue mucho antes de que se les conociera

como los resultados del aprendizaje.

84

Definición, naturaleza y el potencial de los resultados de aprendizaje

Actualmente no hay un acuerdo preciso acerca de, o la definición de resultado

del aprendizaje en todo el término Europa y el resto del mundo; esto no significa

necesariamente un problema, desde el norte de Europa, Australia, Nueva Zelanda,

Sudáfrica y EE.UU. el significado no ha cambiado fundamentalmente. Los resultados

de aprendizaje han sido comúnmente definidos según los siguientes puntos de vista

(Adam 2004; Crédito Común de Gales, 2001; Universidad de Warwick, 2007;

Universidad de Exeter, 2007; citado por Kennedy (2007:19, ss.)

“Los resultados de aprendizaje es una declaración por escrito de lo que el estudiante
exitoso/alumno se espera que sea capaz de hacer al final de la unidad de módulo/curso,
o la calificación.
Las declaraciones de lo que una persona se puede esperar de conocer, entender y/o
hacer como resultado de una experiencia de aprendizaje.
Las habilidades y conocimientos que un estudiante posee al término de un curso y se
dividen en cuatro categorías:

1. Asunto conocimiento y la comprensión.
2. Las específicas de las habilidades prácticas son, la práctica de la cual es parte integral

del curso, en este caso puede ser, las técnicas de laboratorio, conocimiento de idiomas,
habilidades de orientación.

3. Las habilidades cognitivas, habilidades intelectuales como la comprensión de las
metodologías, síntesis, evaluación o la capacidad de análisis crítico

4. Las competencias claves son las habilidades que son transferibles fácilmente a un
empleo en otros contextos, tales como la comunicación oral y escrita, trabajo en
equipo, resolución de problemas, aritmética y competencias prácticas.
Una expresión de lo que un estudiante debe demostrar en la finalización con éxito de un
módulo y a) Están relacionados con el nivel del aprendizaje, b) Indicar la ganancia
prevista en el conocimiento y las habilidades que un estudiante típico logra, c) Debe ser
capaz de ser evaluada”.

En este caso, parafraseando a la Universidad de Exeter (2007:56) todo apunta a

los resultados que ha obtenido el estudiante al final del módulo o programa, relacionado

con el nivel de cualificación y la suma de la experiencia de los estudiantes. En cambio,

para UMIST13 (2001) define como: “la adquisición de los conocimientos, habilidad o

inteligencia de que es el resultado deseado de un proceso de aprendizaje” además, para

13 University of Manchester Institute of Science and Technology

85

el ECTS14 (2004) “son declaraciones de lo que el estudiante debe conocer, entender y/o

ser capaz de demostrar después de una finalización de un proceso de aprendizaje”

desde el punto de vista canadiense BC15 (2004) “son los estándares de contenido para

el sistema educativo provincial” en este caso son declaraciones de lo que los estudiantes

deben saber y hacer a un grado indicado, que constituyen el currículo prescrito.

Para CHEA16 (2003:5) “los estudiantes están bien definidos en términos de los

conocimientos, destrezas y habilidades que un estudiante ha alcanzado al final (o de su

participación en un conjunto particular de experiencias de educación superior como

consecuencia) de su participación en un conjunto particular de experiencias de

educación superior” por lo tanto no todos los resultados de la universidad se limitan a

aprender. Otros resultados conductuales o experiencias que puedan resultar de asistir a

una institución o un programa de empleo y de aumento de la movilidad profesional, los

ingresos mejorados y estilos de vida, la oportunidad de inscribirse para la educación

adicional, o simplemente una vida más plena y reflexiva. Esto se espera que estos estén

relacionados con el aprendizaje. De hecho, la evidencia de que los estudiantes han

obtenido tales beneficios es a menudo utilizado por las instituciones y programas como

un proxy para la eficacia educativa. Pero esas experiencias posteriores, sin embargo, el

éxito, no debe confundirse con el dominio real de lo que se ha enseñado. Del mismo

modo, los estudiantes de postgrado y la satisfacción es importante, especialmente en lo

que se relaciona con la persistencia y la oportunidad de seguir aprendiendo. Por otro

lado, con una visión desde AALL17 (2004) añade un elemento normativo de la

definición: “son declaraciones que especifican lo que los alumnos sabrán o ser capaz

de hacer como resultado de una actividad de aprendizaje” es por ello que los resultados

se expresan en función del conocimiento, habilidades o actitudes, de ahí que los

resultados del aprendizaje deben derivar de una evaluación de las necesidades, para ello

la evaluación de dichas necesidades debe determinar la diferencia entre una condición

existente y una condición deseada, en función de las declaraciones que describen una

14 European Credit Transfer System
15 Boston College
16 Council for Higher Education Accreditation
17 Association for Academic Language and Learning

86

situación deseada, es decir, los conocimientos, habilidades o actitudes que se requieren

para satisfacer la necesidad. Por consiguiente, representan la solución a la necesidad

identificada o tema, proporcionando una dirección en la planificación de una actividad

de aprendizaje.

El aprendizaje de los estudiantes son “las declaraciones de lo que el estudiante

debe conocer, entender, y/o ser capaz de demostrar tras la finalización de un proceso

de aprendizaje, así como las habilidades específicas intelectual y práctica adquirida y

demostrada por la finalización con éxito de una unidad, o programa” los resultados del

aprendizaje, junto con los criterios de evaluación, especifican los requisitos mínimos

para la concesión de crédito, mientras que la clasificación se basa en los logros por

encima o por debajo de los requisitos mínimos para la concesión de crédito. Por lo

tanto, los resultados del aprendizaje son distintos de los objetivos de aprendizaje en el

que tienen que ver con los logros del estudiante en lugar de con las intenciones

generales de la maestra, (Vlasceanu et al., 2004:41-42).

La creación de los resultados del aprendizaje no es una ciencia exacta y

requieren un considerable pensamiento para escribir, comúnmente se dividen en

diferentes categorías, las más comunes subdivisiones son entre: los sujetos y resultados

específicos que se relacionan con la disciplina y el conocimiento de la materia y/o

habilidades particulares a la misma y los resultados genéricos (a veces llamado las

competencias clave transferibles) que se refieren a cualquier de las disciplinas, en este

caso: escrita, oral, la resolución de problemas, tecnologías de la información, y

habilidades de trabajo en equipo, etc. La identificación de las competencias genéricas

se considera importante para mejorar la empleabilidad de los titulados de cualquier

disciplina. Visto esto, las declaraciones de los resultados de aprendizaje suelen

comenzar una vez finalizado el aprendizaje (unidad/módulo o calificación) que el

estudiante seleccionado será capaz de evaluar los méritos relativos y las implicaciones

de la adopción de los resultados del aprendizaje. Estas declaraciones se caracterizan por

el uso de verbos activos. Seis categorías de aprendizaje fueron identificados por Bloom

como: conocimiento, comprensión, aplicación, análisis, síntesis y evaluación, 14 de

87

los verbos utilizados son los siguientes: para conocimiento - duplicado, el estado, se

relacionan, para la comprensión - clasificar, describir, reconocer, examinar, por

aplicación - aplicar, demostrar, resolver, para el análisis - calcular, analizar, evaluar,

criticar, porque síntesis - montar, construir, planificar, formular, para su evaluación -

evaluar, discutir, evaluar la predicción, etc.

Reconocer la conexión general entre los resultados de aprendizaje, a nivel de

descriptores, créditos, la enseñanza, aprendizaje y evaluación es fundamenta con el fin

de ser descritos como un bloque de construcción básico y educativo, como tal tienen

unos vínculos directos y de gran alcance con un número de otras herramientas

educativas. Por lo tanto, hacen posible mucho más que la simple identificación de los

logros de aprendizaje. Ellos tienen una relación directa con los niveles y el nivel de

indicadores.

Cuando los resultados del aprendizaje están escritos en el contexto institucional,

nacional e internacional como puntos de referencia que ayudan al mantenimiento de las

normas y la calidad, el desarrollo de los planes de estudio en términos de resultados de

aprendizaje no ocurre en el vacío. En este caso, puntos de referencia apropiados guían

el módulo/unidad y el programa de los resultados del aprendizaje.

Los créditos son una poderosa manera de cuantificar los logros de aprendizaje en

diferentes contextos (aprendizaje permanente, así como la educación superior). Sin

embargo, los créditos no están vinculados a los niveles y por lo tanto sufren de ser

instrumentos en lugar de ser rigurosos, ya que no se puede delinear la progresión o

indicar nada sobre la naturaleza del aprendizaje. Esto es sólo, cuando los créditos están

vinculados a los resultados de nivel y el aprendizaje (aprender los resultados se utilizan

para definir los créditos) no alcanzan su pleno potencial.

Por último, los resultados del aprendizaje no pueden estar divorciados de la

enseñanza, aprendizaje y evaluación. Este es el conjunto más significativo de las

relaciones de los diseñadores del plan de estudios. Una vez que los resultados del

88

aprendizaje ha decidido que es la práctica, obviamente, buena para decidir los métodos

adecuados de evaluación de ellos y la producción de los criterios de evaluación

pertinentes. La etapa final, en este proceso es diseñar el mecanismo de entrega

apropiada, la enseñanza y los métodos de aprendizaje que se utilizarán. Esta secuencia

se debe dar para el desarrollo del módulo/curso, esto no es necesariamente tan rígida

como se ha descrito. El punto importante es que los resultados de aprendizaje deben

fomentar la entrega de evaluación donde se disfrute de una relación de causalidad y el

claro reflejo de su relación mejora la coherencia de diseño del curso. Por tanto, visto

desde varias aristas, la adopción de un enfoque de resultados de aprendizaje es algo más

que expresar el aprendizaje en términos de resultados. Envuelve mucho más, debido a

sus implicaciones significativas para todos los aspectos de diseño curricular, la entrega,

la expresión, la evaluación y las normas.

Los resultados del aprendizaje se suelen expresar en términos de competencias o

habilidades y competencias. El uso indefinido de todos estos términos de manera casi

intercambiables da lugar a la confusión y el desarrollo de una comprensión común de la

terminología a ser alentada.

Aspectos positivos y negativos de los resultados de aprendizaje

La introducción de los resultados del aprendizaje es, y siempre ha sido, objeto de

un gran desacuerdo y ha levantado mucha pasión en los educadores. Es evidente que

pueden tener aspectos positivos como consecuencias negativas y los problemas

asociados con su introducción no debe ser subestimada. La siguiente aportación es una

breve reseña de las principales cuestiones que normalmente se plantean, asociado con

las ventajas y desventajas de su introducción.

Los que tienen reservas en cuanto a la adopción de enfoques de resultados de

aprendizaje tienen dos preocupaciones principales: (a) conceptuales básicos/filosófica

objeciones y (b) objeciones prácticas/técnicas.

89

En términos de la filosofía, las objeciones siguen la opinión de que la educación

superior no puede ser restringida y/o reducirse a una serie de resultados de aprendizaje

que inhiben el aprendizaje y prescribir el proceso. El estudio académico es, por

definición, abierto y es la especificación detallada de los resultados la antítesis de la

función tradicional de la universidad. Los defensores de este punto de vista a menudo

enfatizan la distinción entre la educación superior y la formación profesional, siendo

esta última más adecuada para un enfoque de aprendizaje de los resultados debido a las

habilidades y la competencia basada en la naturaleza de tales cursos. El estudio

académico, que se sugiere, es diferente en la naturaleza y no puede limitarse a una

habilidad/competencia basada en enfoque que crea una cultura de destino dirigida

centrado en marcar casillas.

Los resultados del aprendizaje son vistos como un ataque a la concepción liberal

de la educación, que disminuye el profesor facilitador y ahoga la diversidad de la

educación mediante la reducción a un burdo enfoque instrumentalista.

Las objeciones prácticas/técnicas a los resultados del aprendizaje están

relacionadas con su formulación y puesta en práctica. La aplicación de los resultados

del aprendizaje es una tarea formidable, que involucra un gran proceso de desarrollo

personal, así como repercusiones en los costos en términos de tiempo y dinero. Es una

empresa de gran envergadura para transformar todos los programas que se expresa en

términos de resultados y, a menudo este tarda años en lograr. Además, puede haber un

alto grado de resentimiento personal y desacuerdo sobre el proceso detallado de

identificación, la escritura y la realización de los resultados de aprendizaje y los

consiguientes cambios en la enseñanza, aprendizaje y evaluación. Además, diversos

problemas técnicos pueden surgir en relación con la naturaleza y el detalle de la

aproximación a los resultados adoptado. Se argumenta que los resultados del

aprendizaje como las declaraciones escritas de umbral pueden limitar el aprendizaje y

ahogar la creatividad, así como la enseñanza. Los resultados del aprendizaje pueden ser

descritos en exceso (demasiado específico o demasiado general). Su desarrollo requiere

la existencia de algún tipo de marco de los descriptores de las calificaciones, niveles y

90

descriptores de niveles dentro de un marco de cualificaciones. Por último, a veces es el

caso de que el paso a los resultados del aprendizaje, a menudo vincule a la introducción

de los créditos y los marcos modulares, esto conduce al módulo/unidad sobrecarga

como mucho se abarrota en un período de tiempo limitado para el aprendizaje.

Las ventajas de la adopción de los resultados del aprendizaje presentan varios

niveles en términos de beneficios para el: (a) curso/módulo de diseño, (b) la garantía de

calidad y las normas, (c) los alumnos, y nacional (d) y la transparencia de la educación

internacional.

En términos de diseño del módulo del curso y el uso de declaraciones explícitas

de resultados de aprendizaje puede ayudar a garantizar la coherencia de la prestación de

los distintos módulos o programas. También se dice que la ayuda al diseño curricular

mediante la aclaración de las áreas de solapamiento entre los/módulos/programas de

cualificación.

Resultados del aprendizaje ayudan a los diseñadores de cursos para determinar

con precisión los objetivos fundamentales de un curso, cómo los componentes del

programa en forma y cómo se incorpora la progresión del aprendizaje. Destacando la

relación fundamental entre la enseñanza, aprendizaje y evaluación (criterios y

clasificación) mejora cursos de diseño y de la experiencia de los estudiantes. Los

resultados del aprendizaje de promueven la reflexión sobre la evaluación, y el desarrollo

de criterios de evaluación y la evaluación más efectiva y variada.

Los beneficios para la garantía de calidad se refieren a cómo el aprendizaje

ayuda a la transparencia y el aumento de los resultados, a la comparabilidad de las

normas entre y dentro de las calificaciones. Los resultados basados en las calificaciones

poseen una mayor credibilidad y utilidad de las cualificaciones tradicionales. Ellos

juegan un papel clave (a nivel nacional y, potencialmente, a nivel internacional),

actuando como puntos de referencia para establecer y evaluar normas.

91

Los estudiantes se benefician de un amplio conjunto de declaraciones

exactamente lo que van a ser capaces de lograr después de un estudio exitoso. Ellos

proporcionan a los estudiantes una información clara que les pueden ayudar con la

elección del módulo/ unidad/programa/capacitación para estudiar y puedan conducir a

ser más eficaces en el aprendizaje. También se benefician los empleadores, instituciones

de educación superior y la sociedad civil en general por articular claramente los logros y

los atributos asociados a competencias específicas.

A nivel internacional, los resultados de aprendizaje contribuyen a la movilidad

de los estudiantes, facilitando el reconocimiento de sus cualificaciones y mejorar la

transparencia de las cualificaciones y, por tanto simplificar la transferencia de créditos.

También proporcionan un formato común para las distintas formas de distribución (en

este caso, basada en el trabajo, no formal y la experiencia), además tiene una

significativa capacidad para vincular formación profesional y la formación educativa y

superior. Esto es importante cuando en la actualidad hay un creciente número de

iniciativas nacionales e internacionales para promover el aprendizaje permanente. Los

resultados del aprendizaje pueden ayudar a la creación de rutas de progreso a través de

múltiples y diferentes sistemas educativos.

Cabe destacar que los aspectos positivos y negativos antes mencionados son una

representación resumida de las afirmaciones generales que se hacen sobre los resultados

del aprendizaje. En la práctica, muchas de las objeciones pueden ser superadas, siempre

que los resultados del aprendizaje se desarrollan con cuidado y sensibilidad. Mucho

depende de cómo se construyen y cómo incluyen conocimientos, habilidades, actitudes

y la comprensión. La construcción inadecuada limitará a los resultados del aprendizaje

en la educación superior, donde salta la creatividad e imaginación que son muy

valorados.

92

Alternativas para la utilización de los resultados del aprendizaje

La mayoría de los sistemas educativos no utiliza los resultados de aprendizaje en

cualquier sistemática y de manera integral para expresar los objetivos, contenido,

naturaleza y el nivel de sus calificaciones (los programas). Por tanto, es útil explorar las

técnicas, enfoques alternativos y sistemas que emplean para expresar sus estudios.

Los países que no utilizan los resultados del aprendizaje se basan en los

enfoques tradicionales para la explicación y la expresión de sus cualificaciones y las

unidades o módulos que las componen. Los planes de estudio se describen en términos

de lo que los estudiantes cubrirán. El contenido aparece en la lista principal de las

teorías, eventos, procesos y relaciones son asignadas de salida. Este tipo de enfoque

puede ser caracterizado por ser una parte de la serie centrada en la entrada de medidas

para expresar el nivel general y relación entre cualificaciones. Este enfoque hace

hincapié en la longitud de un programa, los requisitos de acceso, el material cubierto, y

el número de personal y el nivel de recursos disponible.

Estas variables se utilizan a menudo como el foco para las actividades de

aseguramiento de la calidad en la entrada impulsada por sistemas. Además, el

aprendizaje se clasifica en términos de años de estudio para alcanzar una determinada

calificación. En este caso se entiende en general que un primer año de estudio tiene

menor complejidad y exigencia que un cuarto año de estudio. Por lo tanto una referencia

en cuántos a los años de calificación podría tener, además de un determinado año de

estudio, ofrece información muy general sobre el nivel de estudio. Este enfoque suele ir

acompañada de un énfasis en el trabajo del estudiante medido en términos de tiempo de

contacto directo. Sin embargo, la carga de trabajo total del estudiante se expresa hora a

hora, esto se expresa en el proceso de Bolonia.

Esta tendencia se ha fortalecido con el paso de un modelo curricular basado en el

volumen de aprendizaje identificado en términos de años de estudio de los cambios a

una basada en el tiempo teórico para lograr objetivos específicos de aprendizaje. Sin

93

embargo, ésta no será erradicar la antigua completamente, como la longitud de un

programa tradicional es una especie de patrón de todos los que estamos familiarizados.

Sin embargo, la adopción de resultados de acuerdo a los enfoques de aprendizaje

significa que menos se hará hincapié en las medidas de tiempo y una mayor

concentración se aplicará a los modos de entrega flexibles que se están volviendo cada

vez más populares, el aprendizaje a distancia (incluyendo el e-learning), aprendizaje en

el trabajo, la explosión del modo de aprendizaje y los programas intensivos cada vez

más no se ajustan al patrón de la educación tradicional.

El enfoque centrado en la entrada tiene implicaciones para el diseño curricular.

Es común para el personal de las (IES) decidir primero el contenido del curso,

trabajando a partir de un programa tradicional, y luego dejar que este dictado cómo que

se enseña y evalúa. Este enfoque centrado en el profesor se encuentra en oposición a la

con el enfoque de los resultados de aprendizaje. De hecho, hay evidencia de que estos

insumos se centraron en enfoques que poco a poco van dando paso a la producción más

específica, centrados en el estudiante, los enfoques que utilizan tiempo de aprendizaje

conceptual debe alcanzar los resultados del aprendizaje. El problema es que, aunque la

lógica de este enfoque está siendo lentamente reconocidos, por las instituciones de

educación superior en Europa. Sin embargo en este momento no sistematiza en

expresar sus programas en términos de resultados de aprendizaje.

El enfoque basado en los resultados de diseño del curso ha cobrado más

importancia que la naturaleza del entorno educativo ha cambiado en los últimos 10

años. Los patrones de la educación son ahora diferentes, hay más estudiantes a tiempo

parciales y el aprendizaje permanente se considera fundamental para una vibrante

economía. Con el advenimiento de los sistemas de crédito, la necesidad de ampliar el

acceso y garantizar un mundo de conocimiento, se ha creado un reto para los modelos

tradicionales y los modos de la educación.

94

Los resultados de aprendizaje y la reforma educativa

La atención de los resultados se centra en las declaraciones explícitas y

detalladas de lo que los estudiantes aprenden, las habilidades, la comprensión y las

habilidades que buscan desarrollar y luego lo prueban. Es importante destacar que los

resultados del aprendizaje son parte integrante de un programa de reforma educativa que

se puede resumir centrado en el estudiante el aprendizaje. Este enfoque en su

manifestación extrema ha sido representado como un cambio de paradigma de las

formas tradicionales de medir y expresar el aprendizaje caracterizado como input (que

hace hincapié en los enfoques horas lectivas y el conteo de los recursos) a los centrados

en las técnicas de output' (utilizando los resultados del aprendizaje y competencias). Los

movimientos énfasis desde el contenido (lo que el personal debe enseñar) a los

resultados (lo que el estudiante será capaz de hacer). Sin embargo, el avanzar hacia el

aprendizaje centrado en el estudiante no es nuevo educadores y muchos se han adherido

por instinto a este enfoque. La opción extrema entre la entrada y de salida centrada en

los enfoques del enseñanza y el aprendizaje tergiversa la situación en la que un camino

intermedio es a menudo posible y constructivo.

La adopción de un enfoque de los resultados del aprendizaje se centra en la

actividad del alumno y fuera de la del maestro. Se promueve la idea del profesor como

facilitador o gestor del proceso de aprendizaje y reconoce que gran parte del aprendizaje

se lleva a cabo fuera del aula sin maestro presente. Además, implica la idea de que los

estudiantes deben participar activamente en la planificación y la gestión de su propio

aprendizaje y asumir una mayor responsabilidad para que de esta forma el estudiante

progresivamente se desarrolle como independiente. Es importante señalar que el

estudiante centrado en el aprendizaje requiere el uso de los resultados del aprendizaje

como el único enfoque lógico. Esto produce un enfoque automático sobre cómo los

estudiantes aprenden y el diseño de ambientes de aprendizaje efectivos. Hay un efecto

de cascada que conecta los resultados del aprendizaje, la selección de estrategias de

enseñanza apropiadas y el desarrollo de técnicas de evaluación adecuados. Esto se hace

95

en el contexto de puntos de referencia externos (descriptores de calificación, los

descriptores de nivel, las declaraciones de referencia).

Que es una Taxonomía

Antes de adentrarnos al estudio de la taxonomía de Bloom, es importantes tener

claro es una taxonomía, según Vásquez (2005:128) indica lo siguientes:

“Originalmente, la taxonomía o sistema es la ciencia de las leyes de clasificación de las
formas vivientes (Robert). Por extensión, la palabra taxonomía ha designado la ciencia
de la clasificación en general y, luego, el mismo resultado en ciencias particulares: la
clasificación botánica – la taxonomía botánica etc.
El éxito de las taxonomías en educación se explica por una necesidad fuertemente
sentida: racionalizar, sistematizar y evaluar la acción educativa, que durante mucho
tiempo ha estado bajo la acción de la intuición, de la sensibilidad o del simple buen
sentido. Debe tenerse presente que una taxonomía referida a las ciencias humanas, o
ciencias del hombre, no tiene ni el rigor ni la estructura perfectamente organizada de
las taxonomías relativas a las ciencias naturales”.

Antecedentes de la Taxonomía de Benjamín Bloom

En el año de 1956, Benjamín Bloom, psicólogo educativo que trabajaba en la

Universidad de Chicago, desarrollo su taxonomía de Objetivos Educacionales. Dicha

taxonomía se convirtió en una herramienta clave para estructurar y comprender el

proceso de aprendizaje. En ella propuso que este último encajaba en uno de los tres

dominios psicológicos, el cognitivo. A continuación se presentan los tres dominios:

 El cognitivo: Procesa información, conocimiento y habilidades mentales

 El afectivo: Actitudes y sentimientos

 El psicomotor: Habilidades manipuladas, manuales o físicas

La taxonomía de Bloom examina diferentes miradas al dominio cognitivo, es

decir, este dominio categoriza y ordena habilidades de pensamiento y objetivos, por lo

96

tanto la taxonomía sigue el proceso del pensamiento18 (Churches, 2008). Sin duda, es

importante destacar algunos párrafos del libro original de Bloom, tomado de Vasquez

(2005:78)

“La terea de producir una taxonomía, que es una clasificación de los resultados
educacionales, resulta análoga al desarrollo de un plan para clasificar libros en una
biblioteca (…)… el desarrollo de una clasificación de los objetivos educacionales
requiere la selección de la lista apropiada de símbolos que representan todos los tipos
principales de objetivos educacionales. Después vendrá la tarea de definir estos
símbolos con la suficiente precisión como para hacer posible y facilitar la
comunicación entre maestros, profesores, administradores, planificadores de
curriculum, examinadores, investigadores educacionales y todos los que de la misma
manera deben usar la taxonomía. Finalmente, queda la tarea de poner a prueba la
clasificación y asegurar el consenso de quienes han de usarla”.

Por lo tanto, se entiende que ese consenso ha sido amplio y permanente, aunque

se conozca las debilidades de la taxonomía. Fundamentalmente, en América Latina se

está poniendo en práctica, obviamente con las lógicas adecuaciones, donde se pueda

emplear con flexibilidad un instrumento de probada eficacia. Además, es importante

tener en cuenta el contenido de la clasificación, a fin de no pretender hacer uso

inadecuado de la misma. A todo esto Bloom menciona lo siguiente:

“Antes de construir un esquema clasificador debe quedar bien claro qué es lo que uno
se propone clasificar…esta taxonomía ha sido concedida como una clasificación de los
comportamientos estudiantiles que representa los resultados deseados del proceso
educativo (…). Debe señalarse que no estamos intentando clasificar los métodos de
enseñanza usados por los maestros, las maneras como los docentes se relacionan con
sus estudiantes o las distintas clases de material de instrucción que usan. No
intentamos clasificar tampoco la materia de estudio o los contenidos didácticos”.

Principios orientadores:

Hay que destacar, que para evitar la arbitrariedad en la clasificación de los

objetivos se buscó principios que fueron comunes a dichos objetivos, así lograr un

18 http://www.eduteka.org/TaxonomiaBloomDigital.php

97

sistema de clasificación único, así lo destaca Vasquez (2005:78). Los principios que

orienta la taxonomía son:

 Principio didáctico: La taxonomía debe apoyarse sobre las grandes haces de

objetivos perseguidos en los procesos de enseñanza.

 Principios psicológicos: La taxonomía debe corresponder, en todo lo posible, al

conocimiento actual en materia de psicología del aprendizaje; no puede

oponerse a los conceptos considerados como básicos y válidos.

 Principio lógico: Las categorías de la taxonomía deben articularse entre ellas de

modo coherente y además poder ser subdivididas.

 Principio objetivo: La jerarquía de los objetivos no corresponde a una jerarquía

de valores y los términos empleados no implican juicios de valor. La

importancia de los comportamientos tienen el mismo valor, pues cada uno de

ellos cumple con una función dentro de la secuencia del aprendizaje.

Principio estructural:

Además de los principios orientadores, mencionados anteriormente, la

taxonomía se ordena según un principio estructural; el principio de la complejidad

creciente. Este principio, es posible ordenar de acuerdo a los comportamientos a partir

de los más simples hasta llegar a los más complejos. Estudios realizados, han

comprobado que es real; es decir esto permite decir que los problemas que serán

resueltos con cada comportamiento, también tendrán una dificultad creciente.

Siguiendo este principio, la taxonomía contiene seis clases principales de

objetivos, dentro del área de conocimiento o dominio cognitivo:

98

 Conocimiento

 Comprensión

 Aplicación

 Análisis

 Síntesis

 Evaluación

En este caso, el aspecto afectivo o dominio afectivo, jerarquiza los

comportamientos según las clases o categorías, es como sigue:

 Recibir

 Responder

 Valorizar

 Organizar

 Caracterización por un valor o complejo de valores

Por último, el área o dominio psicomotor, se compone de las siguientes

categorías:

 Movimientos reflejos

 Movimientos naturales o funcionales

 Aptitudes receptivas

 Cualidades físicas

 Movimientos de destreza (habilidades motrices)

 Comunicación no verbal

99

Dominios

Como ya se habló anteriormente la taxonomía de Bloom considera al hombre

como un todo, pero que por razones didácticas, las conductas que se van considerar para

los objetivos educacionales, han sido agrupadas en tres áreas de dominios:

 El cognoscitivo

 El afectivo

 Psicomotor

Cada dominio o área está dividido en categorías, ordenadas jerárquicamente

según un orden de complejidad creciente. Por lo tanto, se tienen así que lo que se usa

son tres taxonomías: una, referida al dominio cognoscitivo (Bloom) otra área la afectiva

(Krathwohl) y la tercera, del dominio psicomotor (Harrow).

Por lo tanto queda claro que si se reunieran los tres trabajos o taxonomías bajo

un único nombre se debería llar Taxonomía de los objetivos educacionales, pues cada

área o dominio tendrá un autor diferente, pero la taxonomía es una solo. Para describir

cada uno de los dominios de la taxonomía, a continuación se cita a (Krathwohl y

Bloom, tomado de Vasquez, 2005:130) donde comenta los tres amplios dominios o

clasificaciones:

1. “Cognoscitivo. Abarca los objetivos que subrayan el hecho de recordar o reproducir
algo que supuestamente ha sido aprendido antes, así como aquellos que implican la
solución de alguna tarea intelectual, para la cual el individuo debe determinar primero
cuál es el problema esencial y, después, reordenar el material que ha recibido, o
combinado con ideas, métodos o procedimientos conocidos previamente. Los objetivos
cognoscitivos van desde la simple evocación de los materiales adquiridos hasta algunas
formas muy originales y creativas de combinar y sintetizar nuevas ideas y datos.
Encontramos que la mayoría de los objetivos educacionales caen dentro de este
dominio.

2. Afectivo. Comprende los objetivos que destacan un tono emocional, un sentimiento, un
grado de aceptación o rechazo. Los objetivos afectivos van desde la simple atención
ante fenómenos seleccionados hasta cualidades de carácter y conciencia, complejas
pero internamente coherentes. En la literatura educacional encontramos gran número

100

de esos objetivos, expresados en términos de intereses, actitudes, apreciaciones, valores
y conjuntos de emociones o predisposiciones.

3. Psicomotor. Contiene los objetivos que subrayan alguna habilidad muscular o motora,
alguna manipulación de materiales o cualquier acto que requiere coordinación
neuromuscular. En la literatura educacional hemos encontrado pocos de estos
objetivos. Cuando aparecen están relacionados generalmente con la escritura y el
lenguaje, la educación física y los cursos técnicos y artesanales”.

Niveles de pensamiento del proceso de aprendizaje

La taxonomía de Bloom, son herramientas claves para los docentes y los

encargados del diseño de capacitaciones, se publicó originalmente en los años de 1950 y

Lorin Anderson, Krathwohl le hicieron revisiones en el 2000, esto ha permitido atender

a los nuevos comportamientos, acciones y oportunidades de aprendizaje a medida que

avanza el conocimiento. Por lo tanto, respecta al área cognitiva se encentran los

siguientes niveles.

Tabla 14: Niveles cognitivos de Bloom

Fuente: Adaptado de Kennedy, D (2007) “Redactar y utilizar resultados de aprendizaje”, Irlanda

Niveles Área cognitiva Verbos

6 Evaluación

valorar, determinar (establecer), argumentar estimar, adjuntar, seleccionar,

comparar, concluir, contrastar, convencer, criticar, decidir, defender

descriminar, explicar, evaluar, calificar, interpretar, juzgar, justificar, medir,

predecir considerar (estimar), recomendar, relacionar, resolver, revisar,

obtener puntaje, resumir, apoyar, validar, valorar

5 Síntesis

argumentar, organizar, juntar, categorizar recopilar, combinar, compilar,

comppner, construir, crear, diseñar, desarrollar, idear establecer, explicar,

formular, generalizar, generar, integrar, inventar, hacer, lograr, modificar,

organizar, originar, planificar, preparar, proponer, reordenar, reconstruir,

revisar, reescribir, plantear, resumir

4 Análisis

analizar, valorar, organizar, desglozar, calcular, categorizar, clasificar,

comparar, asociar, contrastar, criticar, debatir, deducir, determinar

diferenciar, descriminar, distinguir, dividir examinar, experimentar,

identificar, ilustrar, inferir inspeccionar, investigar, ordenar, perfilar

señalar, interrogar, relacionar, separar, subdividir examinar

3 Aplicación

aplicar, apreciar, calcular, cambiar, seleccionar, completar, computar,

construir, demostrar, desarrollar, descubrir, dramatizar, emplear, examinar,

experimentar, encontrar, ilustrar, interpretar, manipular, modificar,

operarorganizar, practicar, predecir, preparar, producir, relatar, programar,

seleccionar, mostrar, esbozar, solucionar, transferir, utilizar

2 Comprensión

asociar, cambiar, clarificar, clasificar, construir, contrastar, convertir,

decodificar, defender, describir, diferenciar, descriminar, discutir, distinguir,

estimar, explicar, expresar, extender, generalizar, identificar, ilustrar, indicar,

inferir, interpretar, localizar, parafrasear, predecir, reconocer, informar,

reformular, rescribir, revisar seleccionar, solucionar, traducir

1 Conocimiento

organizar, reunir, definir, describir, duplicar, enumerar, examinar, encontrar,

identificar, rutular, listar, memorizar, nombrar, ordenar, perfilar, presentar,

citar, rememorar, reconocer recordar, anotar, narrar (relatar), relacionar,

repetir, reproducir, mostrar, dar a conocer tabular, decir

101

Conocimiento: Se puede definir como la habilidad para retrotraer a la memoria

o recordar hechos específicos y universales, métodos y procesos, o un esquema,

estructurado o marco de referencia. A los efectos de su medición, la capacidad de

recordar no implica mucho más que hacer presente el material apropiado en el momento

preciso. Aunque el estudiante deberá introducir alguna alteración en lo que aprendió y

presentarlo con sus propias palabras, en algunos casos, éste es un aspecto secundario de

la tarea. Los objetivos de conocimiento subrayan sobre todo los procesos psicológicos

de evocación. También interviene el proceso de interrelacionar materiales, pues es una

situación de examen de conocimientos el problema deberá ser organizado y

reorganizado, hasta que ofrezca señales y claves que evoquen la información y el

conocimiento que el individuo posee.

Comprensión: Se puede definir a la comprensión como la habilidad para

comprender e interpretar información aprendida. Representa el nivel más bajo de la

comprensión. Se trata de un tipo tal de comprensión o aprehensión por el cual el

individuo sabe qué se le está comunicando y hace uso de los materiales o ideas que se le

trasmiten, sin tener que relacionarlos necesariamente con tros materiales o percibir la

totalidad de sus implicaciones.

Aplicación: Se puede definir a la aplicación como la habilidad para utilizar

material aprendido en situaciones nuevas. Es decir, es el uso de abstracciones en

situaciones particulares y concretas. Pueden presentarse en forma de ideas generales,

reglas de procedimiento o métodos generalizados y pueden ser también principios, ideas

o teorías que deben recordar de memoria y aplicarse.

Análisis: Se puede definir al análisis como la habilidad para descomponer la

información en sus componentes. Por lo tanto, es el fraccionamiento de una

comunicación en sus elementos constitutivos, de tal modo que aparezca claramente la

jerarquía relativa de las ideas y se expresa explícitamente la relación existente entre

estas. Este análisis intenta clarificar la comunicación, indicar como está organizado y la

forma en que logra comunicarse sus efectos, así como sus fundamentos y ordenación.

102

Síntesis: Se puede definir a la síntesis como la habilidad de unir los diferentes

componentes. Por consiguiente, es la reunión de los elementos y las partes para formar

un todo. Implica los procesos de trabajar con elementos aislados, partes, piezas, etc.;

ordenándolos y combinándolos de tal manera que constituyan un esquema o estructura

que antes no estaba presente de manera clara.

Evaluación: Se puede definir a la evaluación como a la habilidad de juzgar el

valor de los elementos para propósitos específicos.

Sin duda, el aporte de Bloom representa un gran aporte al proceso de

aprendizaje, en sus diferentes niveles, esto no implica que los estudiantes deban

empezar por el nivel taxonómico más bajo para luego subir a otros niveles. Esto más

bien significa que el proceso de aprendizaje puede iniciar en cualquier punto y que los

niveles taxonómicos más bajos estarán cubiertos por la estructura de la tarea de

aprendizaje19.

Tabla 15: Taxonomía de Bloom de Habilidades de pensamiento (1956)

categoría

conocimiento

Recoger
información

comprensión

Confirmación
Aplicación

aplicación

Hacer uso del
Conocimiento

análisis

(orden
Superior)

Pedir,

Desglosar

síntesis

(Orden
superior)

Reunir,

Incorporar

evaluación

(Orden
Superior)

Juzgar el

resultado

Descripción:

Las habilidades

que se deben

demostrar en

este nivel son:

Observación y

recordación de

información;

conocimiento

de fechas,
eventos,

lugares;

conocimiento

de las ideas

principales;
dominio de la

materia

Entender la

información;

captar el

significado;

trasladar el
conocimiento a

nuevos contextos;

interpretar

hechos; comparar,

contrastar;
ordenar, agrupar;

inferir las causas

predecir las

consecuencias

Hacer uso de la

información;

utilizar

métodos,

conceptos,
teorías, en

situaciones

nuevas;

solucionar

problemas
usando

habilidades o

conocimientos

Encontrar

patrones;

organizar las

partes;

reconocer
significados

ocultos;

identificar

componentes

Utilizar ideas

viejas para crear

otras nuevas;

generalizar a

partir de datos
suministrados;

relacionar

conocimiento

de áreas persas;

predecir
conclusiones

derivadas

Comparar y

discriminar

entre ideas; dar

valor a la

presentación de
teorías; escoger

basándose en

argumentos

razonados;

verificar el
valor de la

evidencia;

reconocer la

subjetividad

Que Hace el

Estudiante

El estudiante

recuerda y

reconoce

información e
ideas además de

principios

aproximadamen

El estudiante

esclarece,

comprende, o

interpreta
información en

base a

conocimiento

El estudiante

selecciona,

transfiere, y

utiliza datos y
principios para

completar una

tarea o

El estudiante

diferencia,

clasifica, y

relaciona las
conjeturas,

hipótesis,

evidencias, o

El estudiante

genera, integra

y combina ideas

en un producto,
plan o propuesta

nuevos para él o

ella.

El estudiante

valora, evalúa o

critica en base a

estándares y
criterios

específicos.

19 http://www.eduteka.org/TaxonomiaBloomDigital.php

103

te en misma

forma en que
los aprendió

previo solucionar un

problema

estructuras de

una pregunta
o aseveración

Ejemplos de

Palabras

Indicadoras

- define

- lista

- rotula
- nombra

- identifica

- repite

- quién

- qué
- cuando

- donde

- cuenta

- describe

- recoge
- examina

- tabula

- cita

- predice

- asocia

- estima
- diferencia

- extiende

- resume

- describe

- interpreta
- discute

- extiende

- contrasta

- distingue

- explica
- parafrasea

- ilustra

- compara

- aplica

- demuestra

- completa
- ilustra

- muestra

- examina

- modifica

- relata
- cambia

- clasifica

- experimenta

- descubre

- usa
- computa

- resuelve

- construye

- calcula

- separa

- ordena

- explica
- conecta

- pide

- compara

- selecciona

- explica
- infiere

- arregla

- clasifica

- analiza

- categoriza
- compara

- contrasta

- separa

- combina

- integra

- reordena
- substituye

- planea

- crea

- diseña

- inventa
- qué pasa si

- prepara

- generaliza

- compone

- modifica
- diseña

- plantea

hipótesis

- inventa

- desarrolla
- formula

- reescribe

- decide

- establece

gradación
- prueba

- mide

- recomienda

- juzga

- explica
- compara

- suma

- valora

- critica

- justifica
- discrimina

- apoya

- convence

- concluye

- selecciona
- establece

rangos

- predice

- argumenta

Ejemplo de

tarea

Describe los

grupos de

alimentos e

identifica al
menos dos

alimentos de

cada grupo.

Hace un poema

acróstico sobre
la comida sana.

Escriba un menú

sencillo para

desayuno,

almuerzo, y
comida utilizando

la guía de

alimentos

Qué le

preguntaría

usted a los

clientes de un
supermercado si

estuviera

haciendo una

encuesta de que

comida
consumen? (10

preguntas)

Prepare un

reporte de lo

que las

personas de
su clase

comen al

desayuno

Componga una

canción y un

baile para

vender bananos

Haga un folleto

sobre 10 hábitos

alimenticios

importantes que
puedan llevarse

a cabo para que

todo el colegio

coma de manera

saludable

Fuente: Adaptado de Churches, A. (2010) “La taxonomía de Bloom y sus dos actualizaciones”, Nueva Zelanda

Tabla 16: Marco de referencia del esquema de habilidades de pensamiento
Publicidad
Anotaciones bibliográficas

Galería de Arte

Bibliografía

Plano

Juego de Mesa
Cubierta de Libro

Cartelera

Juego de Cartas

Mapa Collage

Colección Ilustrada
Colección con

Descripción

Tira Cómica

Programa de Computador

Crucigrama

Debate
Ilustración detallada

Diario

Diorama

Exhibición

Drama
Monólogo Dramático

Editorial

Ensayo

Experimento

Bitácora de un
Experimento

Fábula

Archivo de hechos

reales

Cuento de hadas
Árbol genealógico

Glosario

Grafica
Diseño gráfico

Tarjeta de Felicitación

Historia Ilustrada

Diario

Diagrama rotulado
Diseño a gran escala

Conferencia

Carta

Carta a un editor

Lección
Dibujo lineal

Artículo para revista

Mapa

Mapa con texto Móvil

Monografía
Exhibición para museo

Composición musical

Reporte de noticias

Panfleto

Patrón con
instrucciones

Ensayo fotográfico

Diccionario

pictográfico

Poema
Afiche

Archivo de referencia

Presentación en Power

Point

Encuesta
Diapositivas de gastos

generales

Lista de Vocabulario

Reporte escrito

Fuente: Adaptado de Churches, A. (2010) “La taxonomía de Bloom y sus dos actualizaciones”, Nueva Zelanda

104

Ilustración 11: Taxonomía revisada de Bloom 2000

Fuente: Adaptado de Churches, A. (2010) “La taxonomía de Bloom y sus dos actualizaciones”, Nueva Zelanda

Tabla 17: Revisión de la taxonomía de BLOOM
categoría recordar comprender aplicar analizar evaluar crear

Descripción Reconocer y

traer a la

memoria

Información

relevante de la

memoria de

largo plazo.

Habilidad de

Construir significado a partir

de material educativo, como

la lectura o las explicaciones

del docente.

Aplicación de

un proceso

aprendido, ya

sea en una

situación

familiar o en

una nueva.

Descomponer el

conocimiento en

sus partes y

pensar en cómo

estas se

relacionan con su

estructura global.

Ubicada en la

cúspide de la

taxonomía

original de

1956, evaluar

es el quinto

proceso en la

edición

revisada.

Consta de

comprobación y

crítica.

Nuevo en esta

taxonomía.

Involucra reunir

cosas y hacer algo

nuevo. Para llevar

a cabo tareas

creadoras, los

aprendices

generan,

planifican y

producen.

Verbos

Indicadores

de procesos

cognitivos

+

Ejemplos

- reconocer

[Identifique las

ranas dadas en

un diagrama de

diferentes tipos

de anfibios.

Encuentre un

triángulo

isósceles en su

vecindario.

Conteste

cualquier

pregunta de

falso verdadero

o de selección.]

- recordar

[Nombre tres

Autoras

latinoamericanos

del siglo XIX.

Escriba las

tablas de

multiplicar.

Reproduzca la

fórmula química

del tetracloruro

de carbono.]

- listar

- describir

- recuperar

- interpretar

[Traduzca el problema de un

relato en una ecuación

algebraica. Dibuje un

diagrama del sistema

digestivo.]

- ejemplificar

[Dibuje un paralelogramo.

Cite un ejemplo del estilo de

escritura presente en una

corriente de pensamiento

dada.

Nombre un mamífero que

viva en nuestra área.]

- clasificar

[Etiquete números pares o

impares.

Elabore una lista de los tipos

de

Gobierno encontrados en las

naciones de África moderna.

Agrupe animales nativos en

sus correspondientes

especies.]

- resumir [Redacte un título

para un pasaje corto.

Elabore una lista de los

puntos clave de un artículo

dado.]

- inferir [Lea un diálogo

- ejecutar

[Agregue una

columna de

números con

dos dígitos.

Oralmente,

lea un pasaje

en una lengua

extranjera.

Lance

correctamente

una

bola de

béisbol

hacia el

bateador]

- implementar

[Diseñe un

experimento

para observar

cómo crecen

las plantas en

distintos tipos

de suelo.

Corrija el

texto de un

escrito dado.

Elabore un

presupuesto.]

-desempeñar

- diferenciar

[Señale la

Información

relevante en una

igualdad

matemática, y

tache la

información

irrelevante.

Dibuje un

diagrama que

muestre los

personajes

principales y

secundarios de

una novela.]

- organizar

[Ubique los

libros en la

biblioteca de la

escuela,

ordenados en

categorías. Haga

un gráfico que

ilustre los modos

en que las plantas

y los animales en

su vecindario

interactúan unos

con otros]

- comprobar

[Participe en un

grupo de

redacción, y

retroalimente a

los compañeros

en cuanto a la

organización y

lógica de los

argumentos.

Escuche un

discurso

político y anote

las

contradicciones

que encuentre.

Revise un plan

de proyecto

para verificar si

se incluyeron

todos los pasos

necesarios.]

- criticar

[Juzgue en qué

medida un

proyecto se

ajusta a los

criterios de una

matriz de

valoración.

- generar [Con

base en una lista

de criterios,

escriba algunas

opciones para

mejorar las

relaciones

interraciales en la

escuela. Genere

diversas hipótesis

científicas para

explicar por qué

las plantas

necesitan luz

solar. Proponga un

grupo de

alternativas para

reducir la

dependencia de

combustibles

fósiles, que

contemple tanto

aspectos de interés

económico como

ambiental.

Sugiera hipótesis

alternativas,

basadas en los

criterios.]

- planear

105

- denominar

- localizar

entre dos personajes y

extraiga conclusiones acerca

de sus relaciones pasadas.

Averigüe el significado de un

término no familiar presente

en un artículo. Analice una

serie numérica y prediga cuál

será el próximo número.]

- comparar

[Explique por qué el corazón

se parece a una bomba.

Escriba acerca de una de sus

experiencias que se asemeje

a la de los colonizadores de

su región. Use un

diagrama de Venn

para demostrar

cómo se asemejan

y difieren dos libros

de García

Márquez.]

- explicar [Dibuje un

diagrama que explique cómo

la presión del aire afecta el

clima.

Proporcione

detalles para

justificar por qué aconteció

la Revolución

Francesa, cuándo y cómo

sucedió.

Describa cómo la tasa de

interés afecta la economía.]

- parafrasear

[Parafrasee un discurso de

Simón Bolívar.]

- usar - atribuir [Lea las

cartas al editor de

una publicación

local, para

encontrar puntos

de vista de los

lectores respecto

a problemas

locales.

Determine la

motivación de un

personaje en una

novela o cuento

corto. Examine

Folletos

propagandísticos

de candidatos

políticos, y

plantee hipótesis

sobre sus

perspectivas en

relación con

diferentes

problemas.]

- comparar

- deconstruir

- delinear

- estructurar

- integrar.

Escoja el mejor

método para

resolver un

problema

matemático

complejo.

Determine

la validez de los

argumentos a

favor

y en contra de

la

Astrología.]

- revisar

- formular

- hipótesis

- experimentar

- juzgar

- probar

- detectar

- monitorear.

[Prepare fichas

gráficas para una

representación

multimedia sobre

insectos. Esboce

un trabajo de

investigación

sobre el punto de

vista de García

Márquez con

respecto a la

religión. Diseñe

un estudio

científico para

probar el efecto de

distintos tipos de

música en la

producción de

huevos de gallina.]

- producir

[Escriba un diario

desde el punto de

vista de un

soldado.

Construya un

hábitat para las

aves acuáticas

locales. Monte una

obra teatral basada

en un capítulo de

una novela que

esté leyendo.]

- diseñar

- construir

- idear

- trazar

- elaborar.

Fuente: Adaptado de Churches, A. (2010) “La taxonomía de Bloom y sus dos actualizaciones”, Nueva Zelanda

2.4 Hipótesis

En un estudio de Williams, 2003 citado por (Hernadez, Fernandez, & Baptista,

2010, pág. 92) mencionan que “son guías para la investigación o estudio (…). Las

hipótesis indican lo que tratamos de probar y se definen como explicaciones tentativas

del fenómeno investigado”. Por lo tanto, la hipótesis es el eje central del método

deductivo cuantitativo, de esta forma para el presente trabajo investigativo se expone

dos hipótesis una hipótesis alterna, que como su nombre lo indica, son posibilidades

alternas ante las hipótesis de investigación y nula; además ofrecen otra descripción o

explicación distinta de las que proporcionan estos tipos de hipótesis. Cabe recalcar que

las hipótesis alternativas se simbolizan como (Ha) y pueden formularse cuando

106

efectivamente hay otras posibilidades. También está la hipótesis nula, que de cierto

modo, es el reverso de las hipótesis de investigación y constituyen proposiciones acerca

de la relación entre variables, y esto permite refutar o negar lo que afirma la hipótesis de

investigación. Con esta explicación se procede a presentar las hipótesis del presente

trabajo investigativo:

Ho: El Modelo pedagógico socio-constructivista, no tiene asociación con los resultados

de Aprendizaje de los estudiantes del Décimo Semestre Modalidad Semipresencial en el

periodo académico febrero-agosto 2011 de la carrera de Marketing y Gestión de

Negocios de la Facultad de Ciencias Administrativas de la Universidad Técnica de

Ambato.

Ha: El Modelo pedagógico socio-constructivista tiene asociación con los resultados de

Aprendizaje de los estudiantes del Décimo Semestre Modalidad Semipresencial en el

periodo académico febrero-agosto 2011 de la carrera de Marketing y Gestión de

Negocios de la Facultad de Ciencias Administrativas de la Universidad Técnica de

Ambato.

2.5 Señalamiento de las variables

Una variable es una propiedad o característica observable de algo que puede

fluctuar y cuya variación es susceptible de medirse. Las variables constituyen los

atributos de la unidad de análisis.

Las variables adquieren un valor para la investigación cuando pueden ser

relacionadas con otras mediante nexos de dependencia, asociación, influencia o

causalidad. En ciertos casos pueden formar parte de una teoría o hipótesis y adquirir el

carácter de constructos o construcciones hipotéticas.

107

Por otra parte, constituyen elementos fundamentales del proceso de

investigación. La revisión bibliográfica acerca de un tema permite familiarizarse con el

tipo de variables en relación con el tema que interesa estudiar.

Pueden ser clasificadas de acuerdo con los siguientes criterios o elementos: Esta

claro que en cualquier proyecto de investigación se intenta medir el grado en que una

variable se presenta en una población o la relación que puede existir entre dos o más

variables. Cada una de ellas tiene asociada una serie de categorías que se definen como

las posibles modificaciones de una variable.

Si las variables se miden de forma cuantitativa (numérica), a la categoría

asociada a la variable comúnmente se le denomina valor. Los valores requieren una

unidad de medida etc. De acuerdo con esto, el valor se entiende como cada una de las

posibilidades de una variable cuantitativa.

A continuación se definen los diferentes tipos de variable, de acuerdo a su

naturaleza:

Variable cualitativa: es aquella cuyas características pueden presentarse en los

individuos que constituyen un conjunto y que no poseen una dimensión de magnitud, es

decir, las características de las personas pueden incluirse en determinadas categorías.

(García y Alvarado, 2000). Las variables cualitativas pueden ser nominales u ordinales;

las nominales también llamadas categóricas y son aquellas que poseen atributos que no

son susceptibles de cuantificación; pueden dividirse en: dicotómicas (dos atributos) y

politómicas (más de un atributo). Las variables ordinales recogen la idea de orden, pero

no tienen sentido realizar operaciones aritméticas con ellas (el acuerdo o el desacuerdo

con el proyecto de ley) ya que no puede medirse la distancia o diferencia cuantitativa

entre una categoría y otra.

108

Variable cuantitativa: este tipo de variable puede ordenarse de acuerdo con una

magnitud. Las variables cuantitativas, a su vez, pueden clasificarse en variables

continuas y discretas.

 Variable continua: es aquella que puede tomar cualquier valor intermedio entre

los dos valores que definen un intervalo.

 Variable discreta: es la que establece categorías en términos de números enteres

entre diversos individuos o elementos.

Las variables continuas, discretas (cuantitativas), ordinales y nominales

(cualitativas) contienen una cantidad relativa de información decreciente, esto es: las

continuas poseen o pueden contener más información que las discretas, éstas más que

las ordinales y más que las nominales, las cuales son las que proporcionan menor

cantidad de información con respecto a todas las anteriores.

Un tipo de variable puede ser trasformada en otro de menor nivel de

información; en otras palabras: las mediciones que se realizaron en relación con los

valores de una variable determinada pueden ser clasificadas posteriormente en una

escala de nivel inferior.

Esta variable también puede transformarse en una de tipo ordinal dicotómica.

Esto, puede facilitar el manejo de los datos, pero se pierde aún más información que en

el caso de haber convertido la variable de cuantitativa discreta a ordinal politómica. Lo

que nos está permitido dentro de la investigación es trasformar un tipo de variable en

otra de algún tipo que contenga un nivel de información superior al nivel en el que la

variable fue medida inicialmente.

Teniendo claro la conceptualización de las variables, se procedió a identificar las

variables inmersas en el estudio, que de acuerdo con la relación que existe entre

variables, estas son: variable dependiente (VD): es la variable que deseamos explicar; es

109

aquella que varía a partir de la acción realizada por el experimento al manipular la

variable independiente y de la misma forma la, variable independiente (VI): es aquella

que puede ser manipulada por el observador/experimentador. Es la variable explicativa,

cuya asociación o influencia en la (VD) se pretende descubrir en la investigación. Por

lo tanto se presentan a continuación:

2.6.1 Variable independiente

X= Modelo Pedagógico socio-constructivista

2.6.2 Variable dependiente

Y= Resultados de Aprendizaje

110

CAPITULO III

MARCO METODOLÓGICO

3.1 Enfoque de la investigación

Está claro que la investigación es un conjunto de procesos sistemáticos, críticos

y empíricos que se han aplicado en el trabajo investigativo. Partiendo de esto los

enfoques que se han presentado en la investigación a lo largo de la historia de la ciencia,

han surgido diversas corrientes de pensamiento, dentro de estos podemos considerar el

empirismo, el materialismo dialéctico, el positivismo, la fenomenología, el

estructuralismo y diversos marcos interpretativos, como la etnografía y el

constructivismo que ha sido de gran aporte en las rutas en la búsqueda del

conocimiento.

Tales corrientes se han polarizado en dos aproximaciones principales para

indagar: el enfoque cuantitativo y el enfoque cualitativo. En lo que respecta al primer

enfoque en las ciencias sociales se origina en la obra de Auguste Comte (1798‐1857) y

Émile Durkheim (1858‐1917), con la influencia significativa de Francis Bacon (1561‐

1626), John Locke (1632‐1704) e Immanuel Kant (1724–1804). Es decir, el antecesor

de tal enfoque es el positivismo. Con este cabe indicar, que con la publicación en 1849

del Discurso sobre el espíritu positivo, de Auguste Comte, se inició en las ciencias

111

sociales un paradigma denominado positivista. Además, cabe señalar que, en términos

sencillos, un paradigma es una manera de concebir al mundo; un conjunto de creencias

y premisas respecto a la naturaleza de éste (Greene, 2007:56).

Esta visión proclama, entre otras cuestiones, que la realidad es una sola y es

necesario descubrirla y conocerla. Asimismo, el sentido de la percepción resulta la única

base admisible del conocimiento humano y del pensamiento preciso. Las ideas

esenciales del positivismo provienen de las denominadas ciencias exactas. Así, el

mundo social puede estudiarse de manera similar al mundo natural; es así que en la

presente investigación se está analizando él modelo socio constructivista y la relación

con los logros o resultados de aprendizaje) es por ello que en este enfoque existe un

método exclusivo para indagar ese mundo social, que es libre de los valores del

investigador. Por ello, el enfoque cuantitativo permite, buscar la objetividad que sin

duda destaca y es muy importante, en el investigador, esto le permite observar, medir y

manipular variables; además de que se desprende de sus propias tendencias (la relación

entre éste y el fenómeno de estudio es de independencia). Esto conlleva a tomar una

decisión, en este caso lo que no puede medir u observarse con exactitud se descarta

dentro del estudio. Además, éste se encuentra determinado por leyes y axiomas. Por lo

tanto en este caso solo se aceptará conocimientos que proceden de la experiencia, esto

es, de datos empíricos recolectados a través de una técnica y por un instrumento. Es

decir, los hechos forman parte importante dentro de la investigación. Es decir, este

enfoque establece como fundamento el principio de verificación en este caso con la

prueba correspondiente de la hipótesis, en este sentido esto se resuelve con la

verificación por medio del análisis estadístico. Es por ello, que todo debe ser

comprobable y esta condición es válida para cualquier ciencia.

Con la aclaración realizada, el estudio se enmarca dentro del enfoque mixto por

las siguientes razones que se detallan a continuación:

 La investigación inicio con una idea, que poco a poco fue tomando forma con la

revisión de la literatura, en fuentes primarias y secundarias, además esto

112

permitió ir delimitando cada vez más el campo de la investigación, con esto se

logró plantear los objetivos y el problema de investigación que más adelante fue

llevado a pregunta, consolidando cada vez más la investigación con la

construcción del marco teórico.

 Además se estableció hipótesis dentro de estudio de carácter cuantitativo, y el

investigador busco ser lo más objetivo posible, con esto se planteó hipótesis

nula e hipótesis alterna, determinadas por las variables implicadas en el estudio

que serán comprobadas más adelante utilizando métodos estadísticos esto

establecerá una serie de conclusiones y recomendaciones que nos servirá para

desarrollar una propuesta coherente que contribuya a mejorar el problema

planteado en la investigación.

 Con esto cabe destacar que el presente estudio investigativo de carácter

cuantitativo sigue un patrón predecible y estructurado, en este caso cumple un

proceso. Además se pretende generalizar los resultados encontrados a una

colectividad mayor, es decir, expandirse al resto de Facultades de la

Universidad Técnica de Ambato, teniendo siempre presente que el estudio en

cualquier momento puede ser replicado.

 Este enfoque que sigue la investigación permite un riguroso proceso, de acuerdo

a ciertas reglas lógicas y los datos que se generan poseen estándares de validez

y confiabilidad, fomentando conclusiones que contribuyen a la generación del

conocimiento. Por lo tanto, esta aproximación utiliza la lógica o razonamiento

deductivo, que parte de la teoría y esta se derivan expresiones lógicas

denominadas hipótesis que el investigador busca someter a prueba. Esto

conduce a una explicación sobre cómo se concibe la realidad en la

aproximación a la investigación.

113

3.2 Alcance de la investigación

Determinado el enfoque de investigación del trabajo investigativo, se procedió, a

visualizar el alcance de la investigación. Es por ello, que es importante hacer una

puntualización que los alcances no se deben considerar como los tipos de investigación,

ya que, más que ser una clasificación, constituye un continuo de causalidad que puede

tener un estudio de investigación.

Por consiguiente, el alcance del trabajo investigativo propuso la guía de la

estrategia de investigación, que se planteó para el desarrollo de cada una de las

actividades dispuestas en los capítulos. Es por ello, que el diseño, los procedimientos y

otros componentes del proceso serán distintos en estudios con alcance exploratorio,

descriptivo, correlacional. Sin embargo, ya en el desarrollo de trabajo investigativo de

una u otro forma incluyen los elementos de los alcances mencionados anteriormente,

elementos de carácter exploratorio, descriptivo, correlacional.

Es por ello, que el investigador definió el alcance de acuerdo al grado de

conocimiento actual del tema de investigación, en este caso que revelo la literatura y sin

duda tuvo mucho que ver la perspectiva que el investigador pretende dar al estudio.

3.3 Modalidad básica de la investigación

La investigación planteada se encuentra dentro de la modalidad no experimental,

pues en el trabajo investigativo se caracterizará porque no existe manipulación

intencional de la variable independiente. Además, el fenómeno se observa tal como se

da en su contexto natural, por lo tanto no se genera ninguna situación, sino se observó

situaciones ya existentes, con esto no se provocó intencionalmente la investigación por

el investigador, con todo esto no es posible manipular las variables independientes ni se

puede influir sobre ellas, es por ello que la medición se hará en un solo momento en el

tiempo, y no hay grupos de comparación y tampoco asignación al azar. Por

114

consiguiente, el trabajo investigativo se subdividió en los siguientes diseños no

experimentales que a continuación se detallan:

 Por lo tanto es de carácter trasversal, es decir, se expone características en el

estudio como la recolección de datos en un momento único además está se encuentra

dentro del nivel o tipo exploratorio, descriptivo y correlacional.

 Diseño Transversal Exploratorio: Fue utilizado este tipo de diseño porque el

problema de investigación seleccionado en la Universidad Técnica de Ambato,

específicamente en la Facultad de Ciencias Administrativas, es nuevo y poco

conocido, además constituye el paso previo para la aplicación de otros diseños,

como pueden ser los Cuasiexperimentos y Experimentales.

 Diseño Trasversal Descriptivo: Es tipo de diseño se utilizó, en el momento de

llevar a cabo mediciones del grupo de personas, correspondientes a las variables

que constan en el estudio, con esto se pudo describir los efectos observados de la

unidades de observación.

 Diseño Transversal Correlacional: En este caso este tipo de diseño se manejó

con el propósito de describir las relaciones entre las variables, en un momento

determinado del estudio. Por lo tanto, se estableció las relaciones y/o asociación

de las variables a través de la comprobación de la hipótesis correspondiente,

obviamente sin implicar causalidad.

3.4 Población y muestra

Destacar que tradicionalmente la población es “el conjunto de todos los

individuos (objetos, personas, eventos, etc.) en los que se desea estudiar el fenómeno.

Éstos deben reunir las características de lo que es objeto de estudio” (Latorre, Rincón y

Arnal, 2003). El individuo, en esta acepción, hace referencia a cada uno de los

115

elementos de los que se obtiene la información. Los individuos pueden ser personas,

objetos o acontecimientos.

 Existen autores que prefieren hablar de unidad de observación o elemento para

referirse al objeto sobre el cual se realiza una medición. En los estudios con poblaciones

humanas, con frecuencia ocurre que la unidad de observación son los individuos.

Con esta aclaración tomando en cuenta la el problema a investigar, formulados

los objetivos y delimitadas las variables se hace necesario determinar los elementos o

individuos con quienes se va a llevar a cabo el estudio o investigación. Esta

consideración dentro del trabajo investigativo nos conduce a delimitar el ámbito de la

investigación definiendo una población y seleccionando la muestra total que

corresponde a la Carrera de Márketing y Gestión de Negocios de la Facultad de

Ciencias Administrativas de la Universidad Técnica de Ambato, modalidad

Semipresencial, 7 docentes del décimo semestre de la misma forma a 39 estudiantes del

semestre antes mencionado.

En lo que respecta, a la característica medible de la población considerada como

parámetro, se tomó en cuenta los valores de los parámetros calculados sobre la muestra

conocidos como estadísticos o estadígrafos (media, varianza, coeficiente de correlación)

esto permitió describir la muestra citada.

Cabe aclarar que en el trabajo investigativo no se pretende en principio al menos

como objetivo, prioritario extrapolar los resultados, esto se realizará más adelante con

estudios posteriores enmarcados en esta temática. Es por ello que el interés del

investigador tiene como objetivo analizar una muestra concreta, en este caso el modelo

pedagógico socio- constructivista y lo resultados de aprendizaje, en el décimo semestre

modalidad Semipresencial de la Facultad de Ciencias Administrativas de la Universidad

Técnica de Ambato, por lo tanto el tamaño de la muestra es el tamaño del objeto de

estudio. Ratificar que el la unidad muestral y elemento muestral, son los estudiantes

matriculados en décimo semestre

116

3.5 Operacionalización de variables

Tabla 18: Modelo pedagógico socio-constructivista

3.5.1 Variable Independiente: Modelo pedagógico socio-constructivista

CONCEPTUALIZACIÓN DIMENSIONES INDICADORES ÍTEMS
TÉCNICA E

INSTRUMENTO

Modelo pedagógico socio-

constructivista: Es aquel

modelo basado en el

constructivismo, que dicta

que el conocimiento

además de formarse a

partir de las relaciones

ambiente-yo, es la suma

del factor entorno social a

la ecuación: Los nuevos

conocimientos se forman a

partir de los propios

esquemas de la persona

producto de su realidad, y

su comparación con los

esquemas de los demás

individuos que lo rodean

Desarrollo

intelectual

Aprendiza

Motivación

Atención

Memoria

Desarrollo

conceptual

Contenidos

¿Le despierta

interés los

módulos de su

carrera?

¿Se despista

continuamente en

actividades no

relacionadas con

clase?

¿Le cuesta

recordar

secuencias de

acción habituales

de clases?

¿Tiene

dificultades

significativas en

el aprendizaje de

determinados

conceptos?

¿Busca

información e

interactúa con los

contenidos de su

clase?

¿Es promotor de

su propio

aprendizaje?

¿Relaciona la

información o

contenido con su

estructura

cognitiva?

¿Autogestiona su

propio desarrollo

humano?

Encuesta

Cuestionario

117

Tabla 19: Resultados de Aprendizaje

3.5.2 Variable Dependiente: Resultados de aprendizaje

CONCEPTUALIZACIÓN DIMENSIONES INDICADORES ÍTEMS
TÉCNICA E

INSTRUMENTO

Resultados de aprendizaje:

Son enunciados a cerca de

lo que espera que el

estudiante sea capaz de

hacer, comprender y sea

capaz de demostrar una

vez terminado un proceso

de aprendizaje.

Hacer

Comprender

Demostrar

Proceso de

aprendizaje

Prácticas

cotidianas

Discusión de

ideas

Solución de

problemas

Culminación del

programa

¿Permiten

valorar el

desarrollo de

las destrezas

las prácticas

cotidianas que

usted realiza?

¿La emisión de

juicios de valor

en clase posee

una

argumentación

técnica?

¿La solución

de problemas

le permite la

integración de

conocimientos?

¿Está conforme

con el

programa de

estudio que

recibe?

Encuesta

Cuestionario

3.6 Plan de recolección de información

Planificación de la investigación

Toda planificación parte de un proceso general hasta llegar a la toma de

decisiones para alcanzar un determinado fin, en este caso, este será bueno o malo, todo

depende de realizar un estudio riguroso de la situación en cuanto a los factores internos

y externos que pueden influir en el logro de los objetivos

118

Dicho todo esto, el presente estudio se ha realizado con un constante trabajo, en

donde se ha recolectado ideas, paradigmas, perspectivas, teorías, puntos de vista de

profesionales relacionados con el tema, pedagogos, docentes, entidades públicas, etc.

Además, se recolecto datos cualitativos y cuantitativos, con los cuales se procedió a

recolectar información, con el fin de procesar una serie de supuestos, que en definitiva

serán comprobados estadísticamente y seguidamente argumentados, es decir, todo esto

permitirá elaborar un plan detallado de contenidos teóricos objetivos, respaldados por el

proceso de investigación que se ha concretado en el estudio, que a su vez es un punto de

partida para un varios estudios y futuras publicaciones.

Fuentes de información

El trabajo investigativo, planteó una constante búsqueda de información, que se

vuelve necesaria para la expresión de las diferentes explicaciones de los contenidos

alcanzados en el proceso investigativo. Es por ello que el investigador se valió de dos

tipos de fuentes de información:

Información secundaria

En este caso, se parte con información de documentos, que tiene que ver con los

registros escritos de investigaciones, que provienen de la práctica que ya han sido

recogidos y muchas veces procesados por otros investigadores.

Todo está información publicada en diferentes contextos ha servido de utilidad

para la presente tesis, particularmente es una necesidad para cualquier tipo de estudio,

todo esto forma parte de un contexto informativo, que sirve de base y aportar a un mejor

desarrollo del conocimiento. Además, al utilizar este tipo de información se debe

considerar ciertos aspectos como es su costo, el tiempo de publicación y otras

consideraciones que validen y garanticen la recogida de información, es decir, que

aporten a una perspectiva clara del tema en estudio para que el investigador no tenga

119

concepciones equivocadas. Por otra lado, desde el punto de vista cuantitativo, es

necesario fundamentar el estudio teóricamente.

En lo que respecta, a la elaboración del Marco Teórico de Referencia se

construyó en base a paradigmas, enfoques teóricos, estudios, antecedentes en general,

utilizando la técnica por índices de lo general a lo especifico, que al final concuerde con

el tema de investigación, en este caso la literatura oportuna permite extraer y resumir la

información de interés, presentándose un inconveniente que se tuvo que tomar muy en

cuenta, que en las bibliotecas de la cuidad de Ambato existe pocos estudios de esta

naturaleza.

En lo que respecta a la revisión de literatura se mantuvo un acceso constante de

base de datos que sin duda cumplieron un objetivo fundamental dentro del proceso

investigativo. Por consiguiente se presenta a continuación las diferentes fuentes de

información utilizadas, textos académicos que tienen que ver con los modelos

pedagógicos y sin duda con los resultados o logros de aprendizaje variables implicadas

en el estudio, en este caso estudios en Europa y Estados Unidos y muy pocos en

Ecuador, sin embargo estos permitieron realizar un análisis puntual y detallado de la

información en el contexto del tema que se trató en el presente trabajo investigativo, por

otro lado están las informes investigativos, fuentes indispensables para el investigador

en cualquier fase investigativa, así mismo compendios estadísticos, organizaciones de

carácter público y privada, en nuestro caso el Consejo de Evaluación y Aseguramiento

de la Calidad de la Educación Superior (CEAACES), en Ecuador. También están las

revistas y periódicos, estos poseen ciertos artículos acerca del tema de investigación ya

que en Ecuador este tipo de investigación está en sus inicios. Por último internet base

de un mundo globalizado que actualmente es una fuente de información secundaria

importante.

120

Información primaria

Este tipo de información se obtuvo a través del contacto directo con la realidad

empírica, donde se determinó el contexto de trabajo investigativo, en este caso como

estudio la Facultad de Ciencias Administrativas de la Universidad Técnica de Ambato,

además su utilizó diferentes técnicas e instrumentos que reflejaron resultados oportunos

y actualizados para ir descubriendo complejas situaciones que aparecen en la vida real,

de las unidades de observación. Por otro lado, se obtuvo información expresamente

para atender a las necesidades de este estudio de investigación, además la indagación

que se obtuvo de la población total.

Recolección de datos cuantitativos

El presente trabajo investigativo se realizó mediante instrumentos de medición,

diseñados por el investigador, que representan las variables del estudio, los requisitos

son:

 Confiabilidad (grado en que un instrumento produce resultados consistentes y

coherentes),

 Validez (grado en que un instrumento mide la variable que pretende medir),

 Objetividad (grado en que el instrumento es permeable a los sesgos y tendencias

del investigador que lo administra, califica e interpreta).

En este caso, las respuestas que se obtuvieron de los diferentes variables con sus

respectivas medidas, se codificaron y se prepararon para su posterior análisis mediante

el uso de software estadístico por computadora PASW y EXCEL. Con los cuales se

realizaron procedimientos que condujeron a alcanzar datos específicos de las personas

involucradas en el estudio. En este caso, dicho proceso se nutrió de diversos elementos:

121

 Las variables, conceptos o atributos se midieron (contenidos en el planteamiento

de hipótesis y directrices del estudio

 Las definiciones o variables operacionales. Esto significa la manera de cómo se

ha operacionalizado las variables, para determinar en qué método fueron

medidas, lo cual a su vez resultó fundamental para realizar las inferencias de los

datos.

 Recursos disponibles: humanos, económicos entre otros.

Por otra parte, en la elaboración del Marco Teórico de Referencia, se efectuó de

manera minuciosa, la revisión de literatura especializada en el campo: Educativo

partiendo de los diferentes paradigmas y en especial el constructivista, resultados de

aprendizaje, Taxonomía de Bloom con sus diferentes niveles, etc. Esto permitió una

base fundamental para el diseño de los instrumentos de medición utilizados. Por

consiguiente, los factores o criterios que se toman en cuenta se desprendieron tanto de la

variable independiente (modelo socio-constructivista) y la variable dependiente

(resultados de aprendizaje), con sus respectivas escalas de medición.

En lo que respecta, al instrumento utilizado permitió medir el constructo y sus

dimensiones. Por otro lado, la validez total del instrumento de medición se evaluó sobre

la base de todos los tipos de evidencia, según Hernández, et al. (2010:204) “exterioriza

que cuanto mayor evidencia de la validez de contenido, de validez de criterio y de

validez de constructo tenga un instrumento de medición, éste se acercará más a

representar las variables que se pretende medir”

En el instrumento de recolección se determinó 7 apartados con sus respectivas

preguntas, y escalas; se aplicó a la población total 7 docentes y 39 estudiantes del

décimo semestre modalidad Semipresencial Carrera de Marketing y Gestión de

Negocios, Facultad de Ciencias Administrativas de la Universidad Técnica de Ambato.

El instrumento de recolección con sus respectivas escalas, fue de gran ayuda, este tuvo

122

un papel importante para medir las variables y los requisitos que se tomó en cuenta

fueron:

 Confiabilidad

 Validez

 Objetividad.

Destacar que en la práctica es casi imposible que una medición sea perfecta,

generalmente se tiene un grado de error, pero en toda investigación se trata de que sea el

mínimo. Además, para la posterior valides del cuestionario se puso a consideración de

expertos de la Universidad Técnica de Ambato, específicamente a Docentes

relacionados en el área educativa, los mismo que opinaron y vertieron sus puntos de

vista, evidenciando así la validez del respectivo instrumento.

La objetividad se fortaleció mediante la estandarización en la aplicación del

instrumento, es decir, las mismas instrucciones y condiciones para todos los

encuestados; y en la evaluación de los resultados el investigador estaba capacitado en el

uso del instrumento utilizado. En lo que respecta, al manejo de recursos estos fueron

limitados en el estudio debido a ciertas circunstancias internas y externas.

Consideraciones de la técnica utilizada para la recopilación de información

Encuesta

Parafraseando a García (2005:71) la encuesta es una de las principales técnicas

cuantitativas empleadas habitualmente en la obtención de información primaria. Por lo

tanto, en esta investigación se utilizó la técnica de la encuesta y se recopilo literatura

para su elaboración y posterior ejecución.

123

Etapas que se siguió para la elaboración de la encuesta.

 Determinación de objetivo

 Determinación del tipo de encuesta, personal

 Diseño del cuestionario, elaboración del formulario, seleccionando tipos de

preguntas y tipos de escalas.

 Codificación, asignación de códigos numéricos al cuestionario identificando, de

esta forma, las distintas variables de la encuestas.

 Muestreo, no se consideró, pues se trabajó con la población total y la selección

de las unidades análisis.

 Trabajo de campo, realización de las encuestas

 Tabulación, creación de la base de datos con ayuda de un programa informático

con capacidades estadísticas.

 Análisis e interpretación, aplicando distintas técnicas de análisis estadístico y

cualitativo interpretativo.

Cuestionario

El instrumento que se utilizó para recolectar los datos, fue el cuestionario, el mismo

contiene una diversidad de preguntas cerradas, con sus respectivas escalas de medición,

bajo el formato AUTOADMINISTRADO.

Diseño del cuestionario

En una investigación cuando se emplea la técnica de la encuesta, uno de los aspectos

sobresalientes es la elaboración del cuestionario, formulario que permite la aplicación

de la técnica. Para este caso, en la investigación se aplicó una prueba piloto a 5

personas donde se encontraron importantes hallazgos, mismos que fueron tomados en

cuenta en su debido momento, antes de la aplicación del instrumento en su etapa final.

124

Es importante destacar la prueba piloto dentro de cuestionario y todos los pasos que se

debe seguir en el diseño del mismo, y tomamos como punto de partida según lo detalla

(García, 2005:84).

Ilustración 12: Diseño del cuestionario

Objetivo y tipo de encuesta

Diseño de

Cuestionario para

Normas de

redacción

Tipos de

preguntas

Extensión Tipo de escalas

Orden

Cuestionario piloto

Continuar Modificación

Fuente: Elaboración propia y adaptado de García G. (2005) “Investigación Comercial” Madrid.

Visto esto, el procedimiento seguido para la elaboración y construcción del

instrumento de medición fue el siguiente:

 Identificación de las variables implicadas en el estudio

 Planteó del objetivo del instrumento

 Desarrollo de los ítems y categorías

 Determinación de los niveles de medición

125

 Codificación

 Presentación del borrador del instrumento

 Presentación final

Por otra parte, antes de administrar el instrumento y calificarlo, se puso a

consideración de la tutora que finalmente aprobó el instrumento y dio la autorización

para su respectiva aplicación, esto ocasionó la oportunidad de confrontar el trabajo

conceptual y la planificación, seguidamente se preparó el terreno para el análisis de los

datos, pasos que se resumen a continuación:

 Compra del software SPSS 1.8

 Recolección de la información el 23 de julio del 2011

 Codificación de cada una de los ítems

 Tabulación de los datos

 Análisis de los datos, desde tres puntos de vista exploración, razonamiento y

síntesis.

Codificación del cuestionario

En lo que respecta a este apartado, la codificación tiene por objeto sistematizar y

simplificar la información, es decir, consiste en el establecimiento de grupos que

permitan clasificar las respuestas procedentes de los cuestionarios.

La codificación fue de lo más simple, cada variable ocupo un espacio físico con

los códigos de respuesta asignados, permitiendo construir la base de datos en función

del tipo de preguntas planteadas. Esta codificación ayudó para la elaboración de tablas,

gráficos e ilustraciones, contribuyendo al posterior análisis.

126

Prueba- piloto

Según, Malhotra (2004: 301) sostiene lo siguiente:

“La prueba piloto se refiere a la aplicación del cuestionario en una pequeña muestra
de encuestados para identificar y eliminar posibles problemas, indica además el autor
que como regla general, un cuestionario no se debe utilizar en una encuesta de campo
sin haber sido probado. Lo que se afirma en este trabajo, recalcando que ningún
cuestionario es perfecto, debido a las percepciones estilo de redacción, formas de
medición, terminos locales o culturales de la región el orden y tiempo de las preguntas,
terminos inapropiados o inaceptables, tanto de los entevistados, como de los autor(es)
del diseño del sondeo”.

Con este argumento, esta investigación realizó una prueba piloto antes de aplicar

el formulario final. Esto permitió mejorar la redacción de acuerdo al entorno cultura de

los estudiantes, es importante considerar y puntualizar que algunas personas, no

conocían muy bien los objetos de estudio.

127

CAPÍTULO IV

ANÁLISIS E INTERPRETACIÓN DE RESULTADOS

4. Análisis e interpretación de resultados

En este capítulo se muestran los resultados de la investigación, una vez que fue

aplicado el instrumento de medición, se procede a realizar el tratamiento estadístico, lo

que permite disponer de información relevante para las respectivas conclusiones y

recomendaciones de la investigación. Los resultados en la primera son expresamente de

la información expresada por los docentes y finalmente por los estudiantes del Décimo

Semestre Modalidad Semipresencial de la Carrera de Marketing y Gestión de Negocios

de la Facultad de Ciencias Administrativas de la Universidad Técnica.

Análisis descriptivo de los Docentes

El 71% de los docentes encuestados pertenecen al sexo masculino y el 29% al

sexo femenino, la edad promedio esta entre 31 a 35 años y su ingreso familiar es de más

de 1025 dólares.

En el caso, cuando los docentes dictan los modulo, se expone que el 85.7% de

los estudiantes tienen interés por aprender. Por otra parte, el 85.7% considera que al

momento de exponer su clase los estudiantes no se distraen en actividades que no tienen

128

relación con la actividad académica, a más de esto el 71.4%, considera que los

estudiantes tienen dificultad en recordar secuencias habituales de clase; aparte el

57.14%, considera que al momento de impartir la clase los estudiantes no poseen

dificultad alguna en el aprendizaje de determinados conceptos; mientras el 42.86%,

considera que los estudiantes si tienen dificultad en el aprendizaje de determinados

conceptos.

Por otra parte, el 57.14%, considera que los estudiantes no buscan información

de los contenidos de clase y el 42.86% si realizan esta actividad; además el 57.14%,

considera que los estudiantes no son promotores de su propio aprendizaje, mientras que

43.86% los estudiantes buscan promover su propio aprendizaje y esto permite que el

57.14% relacione la información con su estructura cognitiva mientras que el 42.86% no

lo hace

En cuanto al contenido el 85,7% indica que impartir la clase permite la

autogestión del desarrollo de sus estudiantes, y el 14.3%, considera lo contrario. Indicar

que el 100% puntualiza que se realiza prácticas con los estudiantes, con el fin de

desarrollar destrezas y esto permite emitir juicios de valor que poseen argumentación

técnica; a más de esto el 85,7% explica que los estudiantes han logrado construir su

propio aprendizaje, con igual porcentaje se considera que el plantear problemas le

permite al estudiante integrar conocimientos, producto la aplicación de estrategias que

ascienden al 85,7%, con el fin de desarrollar la capacidad de aprendizaje, además, el

66,7% explican que se conoce el Modelo Pedagógico de la Facultad de Administración,

con el cuál están formando a los estudiantes, mientras el 33.3% no toman en cuenta el

modelo pedagógico

Finalmente el 83,3% considera que los resultados de aprendizaje son

satisfactorios y solo el 6.7% indica lo contrario. Por otra parte, el 85,7% comenta que el

Modelo Pedagógico y las respectivas estrategias de enseñanza-aprendizaje fueron las

adecuadas, visto esta situación el 66% expone que los resultados de aprendizaje son

129

suficientes para que los estudiantes puedan desempeñarse en el campo laboral, mientras

que, 34% no está de acuerdo con esta apreciación.

4.1 Análisis univariado Estudiantes

Elaborado el trabajo de campo, se analizó la información recopilada de la

población de estudio (estudiantes del Décimo Semestre de la Carrera de Márketing

y Gestión de Negocios Ambato modalidad Semipresencial de la Facultad de

Ciencias Administrativas de la Universidad Técnica) implicada en el trabajo de

investigación

A continuación se presenta, los resultados del estudio descubiertos en el análisis

estadístico univariado, que incluye la descripción de cada una de las variables, y tienden

a tener concordancia con los objeticos planteados; los mismos que se explican a

continuación:

La población objeto de estudio, está dividida en sexo masculino y femenino, los

primeros asciende a un 51%, seguido por un 49% el sexo femenino, el 51% es casado,

33% es soltero, quedando con un porcentaje mínimo los que poseen condición de

divorciados, separados, unión de hecho; el 38% reside en la zona norte de la ciudad de

Ambato, mientras que 11% reside en la zona centro y el 50% reside en la zona sur,

puntualizar que en esta pregunta existe 3 valores perdidos; respecto a la edad de los

participantes, el promedio oscila entre 24 a 31 años, con una desviación estantalar está

en 1,3; además el valor mínimo de edad está en 24 años y el máximo en más de 36 años;

prevalece la religión católica con un 82%, y en esta variable se detectó 2 valores

perdidos. Con respecto a la variable ingreso familiar el promedio fluctúa entre 925 a

más de 1025 y las dos profesiones que prevalecen en los participantes son: empleados y

comerciantes quedando con un porcentaje mínimo profesiones como: policías, obreros,

trabajador agrícola, artesanos, estudiantes.

130

 Reactivos escala Frecuencia Porcentaje Porcentaje

válido

Porcentaje

acumulado

Interés por aprender
si 35 89,7 89,7 89,7

no 4 10,3 10,3 100,0

Distracción
si 24 61,5 61,5 61,5

no 15 38,5 38,5 100,0

Secuencia de las clases
si 22 56,4 56,4 56,4

no 17 43,6 43,6 100,0

Dificultad en el aprendizaje
si 13 33,3 33,3 33,3

no 26 66,7 66,7 100,0

Búsqueda de información
si 37 94,9 94,9 94,9

no 2 5,1 5,1 100,0

Promotor del aprendizaje
si 36 92,3 92,3 92,3

no 3 7,7 7,7 100,0

 Información y la estructura

cognitiva

si 34 87,2 87,2 87,2

no 5 12,8 12,8 100,0

Autogestión
si 36 92,3 92,3 92,3

no 3 7,7 7,7 100,0

Prácticas
si 30 76,9 76,9 76,9

no 9 23,1 23,1 100,0

Argumentación técnica
si 33 84,6 84,6 84,6

no 6 15,4 15,4 100,0

Construcción del aprendizaje
si 36 92,3 92,3 92,3

no 3 7,7 7,7 100,0

Integración de conocimientos
si 37 94,9 94,9 94,9

no 2 5,1 5,1 100,0

Aplicación de estrategias
si 26 66,7 66,7 66,7

no 13 33,3 33,3 100,0

Modelo pedagógico
si 22 56,4 56,4 56,4

no 17 43,6 43,6 100,0

Resultados de aprendizaje
si 16 41,0 41,0 41,0

no 23 59,0 59,0 100,0

Modelo pedagógico y las

estrategias de enseñanza

si 23 59,0 59,0 59,0

no 16 41,0 41,0 100,0

Resultados de aprendizaje y

campo laboral

si 13 33,3 33,3 33,3

no 26 66,7 66,7 100,0

Fuente: Castro, Juan

Para realizar el diagnóstico técnicamente y científicamente del trabajo de

investigación «Modelo Pedagógico Socio-Constructivista y Resultados de

Aprendizaje» el estudio se valió de seis elementos: desarrollo intelectual, trabajo

autónomo, el saber hacer, la compresión, la demostración y el proceso de enseñanza-

aprendizaje, cada elemento con sus reactivos pertinentes y escalas de carácter nominal.

En lo que respecta, al desarrollo intelectual los participantes tienen gran interés

por aprender el 89,7% coinciden con esto; sin embargo 61,5% se distrae continuamente

131

en actividades no relacionadas en clase; producto de esto al 56,4% le cuesta recordar

acciones habituales de clase, sin embrago hay que puntualizar que el 66,7% no tiene

dificultades en el aprendizaje y solo un 33,3% lo padece. Por otra parte, con respecto al

trabajo autónomo elemento número dos considerado en el instrumento de medición el

92,3% busca información por su cuenta, resultado de esto el 87,2% comenta que es

promotor de su propio aprendizaje, por lo tanto un 87,2% indica que desarrolla su

estructura cognitiva para consolidar los conocimientos recibidos en clase, es decir, el

estudiante autogestiona su aprendizaje.

Con respecto, al tercer elemento el saber hacer el 76,9% considera que realiza

prácticas habituales en clase para el desarrollo de las destrezas, se considera que en su

gran mayoría los estudiantes están inmersos en el mundo laboral y solo un 23%

considera no realizar prácticas en clase. De ahí que, en la descripción del mercado meta

se encontró estudiantes que no trabajaban. Mientras tanto, respecto a la compresión un

84,6 revela que existe argumentación técnica en los juicios de valor emitidos por

estudiantes y profesores, debido a que expresar alguna opinión de cierta situación o

acción se debe comprender, con el fin de estar acertado con lo que se explica y con la

realidad.

En la demostración el 92,3% explica que ha logrado construir su propio

aprendizaje, y ha podido integrar los conocimientos de clase en un 94,9%; sin embargo,

hay que resaltar que los estudiantes comentan que solo el 66,7% de los docentes

aplicaron estrategias de enseñanza para la construcción y desarrollo del aprendizaje.

Finalmente, en el proceso de enseñanza-aprendizaje, arroja que el 56,4%

conoció el Modelo Pedológico de formación, esto indica que el 43,6% no lo conoce; y

aún más preocupante es que un 59% indica que los resultados de aprendizaje durante su

vida académica no han satisfecho sus expectativas y para dejar aún más en entre dicho

este apartado los estudiantes explican que los resultados de aprendizaje en un 66,7% no

son suficientes para desempeñarse en el campo laboral.

132

Análisis Bivariado

TABLA DE CO NTIGENCIA
Sexo

 masculino femenino
 Interés por aprender si 46,2% 43,5%

no 5,1% 5,1%

Distracción si 33,3% 28,2%

no 17,9% 20,5%

Secuencia de las clases si 23,1% 33,3%

no 28,2% 15,4%

Dificultad en el aprendizaje si 17,9% 15,4%

no 33,3% 33,3%
Búsqueda de información si 51,3% 43,6%

no

5,1%

Promotor del aprendizaje si 46,2% 46,2%

no 5,1% 2,6%

Información y la estructura cognitiva si 43,6% 43,6%

no 7,7% 5,1%

Autogestión si 48,7% 43,6%

no 2,6% 5,1%

Prácticas si 41,0% 35,9%

no 10,3% 12,8%

Argumentación técnica si 41,0% 43,6%

no 10,3% 5,1%

Construir del aprendizaje si 46,2% 46,2%

no 46,2% 48,7%

Integración de conocimientos si 46,2% 48,7%
no 5,1%

Aplicación de estrategias si 30,8% 35,9%

no 20,5% 12,8%

Modelo pedagógico si 30,8% 25,6%

no 20,5% 23,1%

Resultados del proceso de aprendizaje si 25,6% 15,4%

no 25,6% 33,3%

Modelo pedagógico y las estrategias de enseñanza si 30,8% 28,2%

no 20,5% 20,5%

Resultados de aprendizaje y campo laboral si 17,9% 15,4%

no 33,3% 33,3%

Fuente: Castro, Juan

Examinados los primeros resultados de las variables de estudio, donde se realizó

el análisis estadístico descriptivo; se precisa avanzar en el trabajo de investigación con

un análisis de mayor crédito; para esto se despliega Tablas de Contingencia, y

Correlaciones de Spearman, ideal para variables nominales, con esto se busca explicar

la asociación de determinadas variables que sobresalen en el estudio.

Analizado el primer elemento del estudio: desarrollo intelectual y el sexo de

los estudiantes, se alcanzó los siguientes resultados. El 46,2% de los estudiantes del

sexo masculino considera que la manera de impartir los módulos por parte de los

docentes, despertó su interés por aprender durante sus años de estudio, de la misma

forma con un 43,6% los estudiantes del sexo femenino. Por otra parte, el 33,3% del

133

sexo masculino se distraen en clases, así como el 28,2% del sexo femenino. Por otro

lado, el 23,1% del sexo masculino les cuesta recordar las acciones habituales de clase,

así como al 33,3% del sexo femenino; de manera que es al sexo femenino que tienen

mayores complicaciones en recordar las acciones habituales de clase. En cambio, el

17,9% de del sexo masculino tienen dificultad en el aprendizaje de determinados

conceptos y así como el 15,4% del sexo femenino.

Con respecto, al segundo elemento: trabajo autónomo y el sexo de los

estudiantes el 51,3% del sexo masculino y el 43,6% del sexo femenino busca

información para interactuar en clase, es decir, el sexo masculino tienen mayor interés

por buscar información; además con respecto el estudiante para ser promotor de su

propio aprendizaje los dos sexos coinciden con el 46,2%; y lo mismo ocurre con el

43,6% con respecto a relacionar la información o contenido con su estructura cognitiva.

Sin embargo, en la autogestión por el desarrollo humano es el sexo masculino que pone

mayor interés con el 48,7% y el sexo femenino con el 43,5%.

En el caso del saber hacer y el sexo de los estudiantes, el 41,0% del sexo

masculino realiza prácticas cotidianas para el desarrollo de las destrezas, frente al 35,9%

del sexo femenino. Lo que hace presumir que el sexo masculino dispone de mayor

tiempo para tareas en clase y autónomas, sin embargo en la emisión de juicio de valor

durante las clases el sexo con una mayor argumentación técnica es el femenino con el

43,6% quedando muy cerca el sexo masculino con el 41%.

La demostración y el sexo de los estudiantes conducen a los siguientes

resultados: el 46,2% del sexo masculino ha logrado construir su propio aprendizaje,

coincidiendo con sexo femenino con igual porcentaje; respecto a los casos prácticos que

se resuelve en clase al 48,7% de sexo femenino le sirvió para integrar los

conocimientos, mientras que al sexo masculino en un 46,2%. Sin embargo, cuando se

les pregunto a los estudiantes si los docentes aplicaron estrategias que desarrollen su

capacidad de aprendizaje el 30,8% del sexo masculino indica que lo hicieron; mientras

que el sexo femenino comenta que lo hicieron en un 35,9%; de esta forma se debe poner

134

mayor atención a este apartado pues los docentes no están aplicando estrategias de

aprendizaje que desarrolle la capacidades de los estudiantes. Finalmente el 30,8% del

sexo masculino conoció el modelo pedagógico con el que fue formado, así como 25,6%

del sexo femenino. Además el 25,6% del sexo masculino indican que los resultados del

proceso de aprendizaje durante sus años de estudio han satisfecho sus expectativas,

también así lo expresa el sexo femenino con el 15,4%. Con respecto, al modelo

pedagógico y a las estrategias de enseñanza aplicadas durante la vida académica se les

pregunto si estas eran adecuadas el 30,8% del sexo masculino dice que sí, mientras que

el sexo femenino con el 28,2% se ratifica en esto, para terminar el sexo masculino con

un 17,9% cree que los resultados de aprendizaje obtenidos sin suficientes para

desempeñarse eficientemente en el campo laboral, de igual forma con el 15,4% lo

interpreta el sexo femenino. Por lo tanto, está claro, que los porcentajes no son muy

alentadores que cuanto a la percepción del Modelo Pedagógico y los resultados de

Aprendizaje.

135

In
te

ré
s

po
r

ap
re

nd
er

D
is

tr
ac

ci
ón

Se
cu

en
ci

a
de

cl
as

es

D
if

ic
ul

ta
d

en

el
 a

pr
en

di
za

je

B
ús

qu
ed

a
de

in
fo

rm
ac

ió
n

Pr
om

ot
or

 d
el

ap
re

nd
iz

aj
e

A
ut

og
es

ti
ón

A
rg

um
en

ta
ci

ó

n
té

cn
ic

a

C
on

st
ru

cc
ió

n

de
l a

pr
en

di
za

je

In
te

gr
ac

ió
n

de

co
no

ci
m

ie
nt

os

A
pl

ic
ac

ió
n

de

es
tr

at
ég

ia
s

M
od

el
o

pe
da

gó
gi

co

R
es

ul
ta

do
s

de

ap
re

nd
iz

aj
e

M
od

el
o

pe
da

gó
gi

co
 y

es
tr

at
eg

ia
s

de

en
se

ña
nz

a-

ap
re

nd
iz

aj
e

R
es

ul
ta

do
s

de

ap
re

nd
iz

aj
e

y

ca
m

po
 la

bo
ra

l

Rho de

Spearman

Interés por aprender Coeficiente de correlación 1,000 -,094 -,127 -,299 -,079 -,098 -,098 ,324* -,098 -,079 ,299 ,214 ,110 ,234 ,239

Sig. (bilateral) ,571 ,442 ,065 ,634 ,554 ,554 ,044 ,554 ,634 ,065 ,191 ,504 ,153 ,143

N 39 39 39 39 39 39 39 39 39 39 39 39 39 39 39

Distracción Coeficiente de correlación -,094 1,000 ,368* ,335* ,294 -,030 ,365* -,045 -,030 ,055 0,000 -,164 -,091 -,124 -,224

Sig. (bilateral) ,571 ,021 ,037 ,069 ,854 ,022 ,786 ,854 ,739 1,000 ,320 ,583 ,453 ,171

N 39 39 39 39 39 39 39 39 39 39 39 39 39 39 39

Secuencia de clases Coeficiente de correlación -,127 ,368* 1,000 ,512** ,030 -,060 ,134 -,088 ,134 ,264 ,037 ,061 -,108 -,102 -,256

Sig. (bilateral) ,442 ,021 ,001 ,856 ,718 ,415 ,593 ,415 ,104 ,825 ,710 ,514 ,535 ,116

N 39 39 39 39 39 39 39 39 39 39 39 39 39 39 39

Dificultad en el aprendizaje Coeficiente de correlación -,299 ,335* ,512** 1,000 -,082 0,000 ,204 -,151 ,204 ,164 ,038 -,037 ,074 ,037 -,154

Sig. (bilateral) ,065 ,037 ,001 ,619 1,000 ,213 ,360 ,213 ,317 ,816 ,825 ,656 ,824 ,350

N 39 39 39 39 39 39 39 39 39 39 39 39 39 39 39

Búsqueda de información Coeficiente de correlación -,079 ,294 ,030 -,082 1,000 -,067 ,369* -,099 -,067 -,054 -,164 ,030 -,042 -,194 -,082

Sig. (bilateral) ,634 ,069 ,856 ,619 ,685 ,021 ,548 ,685 ,744 ,317 ,856 ,798 ,237 ,619

N 39 39 39 39 39 39 39 39 39 39 39 39 39 39 39

Promotor del aprendizaje Coeficiente de correlación -,098 -,030 -,060 0,000 -,067 1,000 -,083 -,123 ,278 ,369* 0,000 ,134 ,045 ,150 ,204

Sig. (bilateral) ,554 ,854 ,718 1,000 ,685 ,614 ,455 ,087 ,021 1,000 ,415 ,785 ,361 ,213

N 39 39 39 39 39 39 39 39 39 39 39 39 39 39 39

Autogestión Coeficiente de correlación -,098 ,365* ,134 ,204 ,369* -,083 1,000 -,123 -,083 -,067 -,204 -,060 -,150 -,241 -,204

Sig. (bilateral) ,554 ,022 ,415 ,213 ,021 ,614 ,455 ,614 ,685 ,213 ,718 ,361 ,140 ,213

N 39 39 39 39 39 39 39 39 39 39 39 39 39 39 39

Argumentación técnica Coeficiente de correlación ,324* -,045 -,088 -,151 -,099 -,123 -,123 1,000 -,123 -,099 ,452** ,198 ,211 ,222 ,302

Sig. (bilateral) ,044 ,786 ,593 ,360 ,548 ,455 ,455 ,455 ,548 ,004 ,226 ,197 ,174 ,062

N 39 39 39 39 39 39 39 39 39 39 39 39 39 39 39

Construcción del aprendizaje Coeficiente de correlación -,098 -,030 ,134 ,204 -,067 ,278 -,083 -,123 1,000 ,369* 0,000 -,060 ,045 -,045 -,204

Sig. (bilateral) ,554 ,854 ,415 ,213 ,685 ,087 ,614 ,455 ,021 1,000 ,718 ,785 ,785 ,213

N 39 39 39 39 39 39 39 39 39 39 39 39 39 39 39

Integración de conocimientos Coeficiente de correlación -,079 ,055 ,264 ,164 -,054 ,369* -,067 -,099 ,369* 1,000 ,329* ,264 ,194 ,042 ,164

Sig. (bilateral) ,634 ,739 ,104 ,317 ,744 ,021 ,685 ,548 ,021 ,041 ,104 ,237 ,798 ,317

N 39 39 39 39 39 39 39 39 39 39 39 39 39 39 39

Aplicación de estratégias Coeficiente de correlación ,299 0,000 ,037 ,038 -,164 0,000 -,204 ,452** 0,000 ,329* 1,000 ,475** ,590** ,516** ,385*

Sig. (bilateral) ,065 1,000 ,825 ,816 ,317 1,000 ,213 ,004 1,000 ,041 ,002 ,000 ,001 ,016

N 39 39 39 39 39 39 39 39 39 39 39 39 39 39 39

Modelo pedagógico Coeficiente de correlación ,214 -,164 ,061 -,037 ,030 ,134 -,060 ,198 -,060 ,264 ,475** 1,000 ,523** ,423** ,293

Sig. (bilateral) ,191 ,320 ,710 ,825 ,856 ,415 ,718 ,226 ,718 ,104 ,002 ,001 ,007 ,071

N 39 39 39 39 39 39 39 39 39 39 39 39 39 39 39

Resultados de aprendizaje Coeficiente de correlación ,110 -,091 -,108 ,074 -,042 ,045 -,150 ,211 ,045 ,194 ,590** ,523** 1,000 ,696** ,295

Sig. (bilateral) ,504 ,583 ,514 ,656 ,798 ,785 ,361 ,197 ,785 ,237 ,000 ,001 ,000 ,068

N 39 39 39 39 39 39 39 39 39 39 39 39 39 39 39

Modelo pedagógico y

estrategias de enseñanza -
aprendizaje

Coeficiente de correlación ,234 -,124 -,102 ,037 -,194 ,150 -,241 ,222 -,045 ,042 ,516** ,423** ,696** 1,000 ,369*

Sig. (bilateral) ,153 ,453 ,535 ,824 ,237 ,361 ,140 ,174 ,785 ,798 ,001 ,007 ,000 ,021

N 39 39 39 39 39 39 39 39 39 39 39 39 39 39 39

Resultados de aprendizaje y

campo laboral

Coeficiente de correlación ,239 -,224 -,256 -,154 -,082 ,204 -,204 ,302 -,204 ,164 ,385* ,293 ,295 ,369* 1,000

Sig. (bilateral) ,143 ,171 ,116 ,350 ,619 ,213 ,213 ,062 ,213 ,317 ,016 ,071 ,068 ,021

N 39 39 39 39 39 39 39 39 39 39 39 39 39 39 39

Correlación de Rho de Spearman

136

A continuación se presenta el rango de correlación de orden Speraman (rho), utilizado

para calcular la fuerza de relación entre dos variables. Sin embargo, esto no indica que

una variable cause a la otra, es decir la correlación entre dos variables podría ser debido

al hecho de que la una cause la otra o viceversa. Además existe la probabilidad de que

una tercera variable este influenciando en esta relación. Por lo tanto, se exponen los

principales resultados de las correlaciones entre las distintas variables del estudio:

 Existe una correlación débil, pero estadísticamente significativa (r=,324; p<,05;

n=39) entre las puntuaciones, interés por aprender y la argumentación técnica.

 Existe una correlación débil, pero estadísticamente significativa (r=0,368; p<,05;

n=39) entre las puntuaciones, distracción en actividades no relacionadas con la

clase y complicaciones al momento de recordar la secuencia de acciones.

 Existe una correlación débil, pero estadísticamente significativa (r=,335; p<,05;

n=39) entre las puntuaciones, distracción en actividades no relacionadas con la

clase y dificultad significativa en el aprendizaje.

 Existe una correlación débil, pero estadísticamente significativa (r=,368; p<,05;

n=39) entre las puntuaciones, secuencia de clases y la distracción en actividades

no relacionadas con la clase.

 Existe una correlación media y estadísticamente significativa (r=,512; p<,05;

n=39) entre las puntuaciones, secuencia de acciones habituales de clase y la

dificultad significativa en el aprendizaje.

 Existe una correlación débil y estadísticamente significativa (r=,369; p<,05;

n=39) entre las puntuaciones, búsqueda de la información y la autogestión.

 Existe una correlación débil y estadísticamente significativa (r=,369; p<,05;

n=39) entre las puntuaciones, promotor del aprendizaje y la integración de

conocimientos.

 Existe una correlación débil y estadísticamente significativa (r=,365; p<,05;

n=39) entre las puntuaciones, autogestión y la distracción en actividades no

relacionadas con la clase.

137

 Existe una correlación media y estadísticamente significativa (r=,452; p<,05;

n=39) entre las puntuaciones, argumentación técnica y aplicación de estrategias.

 Existe una correlación débil y estadísticamente significativa (r=,329; p<,05;

n=39) entre las puntuaciones, integración de conocimientos y aplicación de

estrategias.

 Existe una correlación media y estadísticamente significativa (r=,475; p<,05;

n=39) entre las puntuaciones, modelo pedagógico y aplicación de estrategias.

 Existe una correlación media y estadísticamente significativa (r=,523; p<,05;

n=39) entre las puntuaciones, modelo pedagógico y resultados de aprendizaje.

 Existe una correlación media y estadísticamente significativa (r=,423; p<,05;

n=39) entre las puntuaciones, modelo pedagógico y modelo pedagógico y

estrategias de enseñanza - aprendizaje.

 Existe una correlación media y estadísticamente significativa (r=,590; p<,05;

n=39) entre las puntuaciones, resultados de aprendizaje y aplicación de

estrategias.

 Existe una correlación media y estadísticamente significativa (r=,696; p<,05;

n=39) entre las puntuaciones, resultados de aprendizaje y el modelo pedagógico

con las estrategias de enseñanza - aprendizaje.

 Existe una correlación media y estadísticamente significativa (r=,516; p<,05;

n=39) entre las puntuaciones, enseñanza – aprendizaje y aplicación de

estrategias.

 Existe una correlación débil y estadísticamente significativa (r=,385; p<,05;

n=39) entre las puntuaciones, campo laboral y aplicación de estrategias.

 Existe una correlación débil y estadísticamente significativa (r=,369; p<,05;

n=39) entre las puntuaciones, campo laboral y el modelo pedagógico con las

estrategias de enseñanza - aprendizaje.

138

Tabla 20: Resumen de las correlaciones

Correlación r p<05 valor
interés por aprender argumentación técnica ,324 ,044 débil

distracción recuerdo ,368 0,21 débil

distracción Dificultad ,335 ,037 débil

Secuencia Distracción ,368 ,021 débil

secuencia dificultad ,512 ,037 media

búsqueda de la información autogestión ,369 ,021 débil

promotor del aprendizaje integración de conocimientos ,369 ,021 débil

autogestión Distracción ,365 ,022 débil

argumentación técnica aplicación de estrategias ,452 ,004 media

integración de conocimientos aplicación de estrategias ,329 ,041 débil

modelo pedagógico aplicación de estrategias ,475 ,002 media

modelo pedagógico resultados de aprendizaje ,523 ,001 media

modelo pedagógico enseñanza - aprendizaje ,423 ,007 media

resultados de aprendizaje aplicación de estrategias ,590 ,000 media

resultados de aprendizaje enseñanza - aprendizaje ,696 ,000 media

enseñanza - aprendizaje estrategias de enseñanza ,516 ,001 media

campo laboral aplicación de estrategias ,385 ,016 débil

campo laboral modelo pedagógico ,369 ,021 media

Fuente: Castro, Juan

4.3 Verificación de hipótesis de investigación

Supuestos

Lo primero que debe hacer es comprobar si se ha violado uno de los

supuestos de chi-cuadrado sobre la "frecuencia mínima esperada célula

que debe ser de 5 o mayor (o por lo menos 80 por ciento de las células han esperado

frecuencias de 5 o más).

Condición para aplicar el Ji cuadrado

Para poder aplicar la prueba estadística Ji cuadrado, la tolerancia en lo que

respecta a los valores de las celdas no debe sobrepase el 25% de los valores menores

que 5, si esto sucede no se puede aplicar la prueba de Ji cuadrado. Para nuestro caso,

los valores esperados o teóricos todos son mayores que 5 (8,3-12,7-6,7-10,3), por lo

tanto se cumple con la tolerancia para aplicar la prueba de Ji cuadrado, con el fin de

139

conocer si existe asociación entre las dos variables en estudio, Modelo pedagógico

Socio-Constructivista y los Resultados de Aprendizaje.

Tabla 21: Tabla de Contingencia Valores Esperados o Teóricos

Fuente: Juan Castro

El 100% de la celdas, en lo que respecta a los valores esperados son mayores que cinco

por lo tanto, se puede aplicar la prueba de ji cuadrada.

JI CUADRADO

Tipo de estudio: Transversal Nivel investigativo: Relacional

Objetivo estadístico: Correlacional Variable de estudio: Nominal – Nominal

Ho: Hipótesis Nula

El Modelo pedagógico socio-constructivista, no

tiene asociación con los resultados de Aprendizaje

de los estudiantes del Décimo Semestre

Modalidad Semipresencial en el periodo

académico febrero-agosto 2011 de la carrera de

Márketing y Gestión de Negocios de la Facultad

de Ciencias Administrativas de la Universidad

Técnica de Ambato.

Ha: Hipótesis Alternativa

El Modelo pedagógico socio-constructivista tiene

asociación con los resultados de Aprendizaje de

los estudiantes del Décimo Semestre Modalidad

Semipresencial en el periodo académico febrero-

agosto 2011 de la carrera de Márketing y Gestión

de Negocios de la Facultad de Ciencias

Administrativas de la Universidad Técnica de

Ambato.

Las tablas de contingencia, son aquellas donde se presenta información de dos o

más variables, generalmente cualitativas. Además permite realizar comparaciones de

si no

Count 13 8 21

Expected

Count

8,3 12,7 21,0

Count 2 15 17

Expected

Count

6,7 10,3 17,0

Count 15 23 38

Expected

Count

15,0 23,0 38,0

Total

¿Conoció

usted el

modelo

pedagógico

con el que

fue formado?

si

no

Total

¿Conoció usted el modelo pedagógico con el que fue formado? * ¿Los resultados

del proceso de aprendizaje durante sus años de estudio han satisfecho sus

expectativas? Crosstabulation

¿Los resultados del

proceso de aprendizaje

140

relación o independencia; este tipo de tablas definen las categorías de una variable a

través de la frecuencia o el porcentaje de las categorías de una segunda variable.

Tabla 22: Tabla de Contigencia. Frecuencias Observadas y Porcentajes

Fuente: Castro, Juan

Pruebas de ji-cuadrado

Planteamiento de la Hipótesis

Ho No Existe correlación entre el modelo pedagógico y los resultados de

aprendizaje en los estudiantes

Ha Existe correlación entre el modelo pedagógico y los resultados de aprendizaje en

los estudiantes

Nivel de significancia (alfa) α= _____5%_____95%_____

Valor de la tabla=_____3,841_____ valor calculado_____9,886_____

141

Interpretación:

El valor de la Chi cuadrada es alto y la significatividad asociada es inferior a

0,05: Rechazamos la hipótesis nula. Las variables están asociadas. El Modelo

pedagógico socio-constructivista tiene relación con los resultados de Aprendizaje, con

lo que respecta a los estudiantes del Décimo Semestre Modalidad Semipresencial en el

periodo académico febrero-agosto 2011 de la carrera de Márketing y Gestión de

Negocios de la Facultad de Ciencias Administrativas de la Universidad Técnica de

Ambato.

142

CAPÍTULO V

CONCLUSIONES Y RECOMENDACIONES

El presente capítulo posee dos grandes secciones. La primera corresponde a las

conclusiones generales; aquellas grandes lecciones aprendidas en el desarrollo de la

investigación. Seguido por las recomendaciones que se harán acerca del de trabajo

investigativo trabajo.

Por lo tanto, después de haber llevado a cabo el proceso de investigación y de

haber realizado el análisis de los resultados obtenidos, para concluir, se procede a

presentar las conclusiones del estudio y posteriormente las recomendaciones del mismo.

De esta forma, se realiza una deducción clara como consecuencia de la investigación,

con la finalidad de operativizar y hacer efectivos los resultados obtenidos, con respecto

al Modelo pedagógico socio-constructivista y los resultados de Aprendizaje de los

estudiantes del Décimo Semestre Modalidad Semipresencial de la Carrera de Marketing

y Gestión de Negocios de la Facultad de Ciencias Administrativas de la Universidad

Técnica de Ambato. A continuación se presentan las principales deducciones del

análisis de los datos consideradas como conclusiones tanto de docentes como de

estudiantes desarrolladas en el estudio, considerando que esto se procedió conforme a

los apartados que posee el instrumento de recolección de información:

143

Conclusiones docentes

 En lo que corresponde al apartado I: que tienen que ver con las variables de

clasificación, los docentes encuestados del Décimo semestre, cuatro pertenecen

al género masculino, mientras los dos restantes docentes al género femenino.

En este caso, se tiene una apreciación sobre una tendencia de docentes hombres

que imparten cátedra en la carrera de Marketing y Gestión de Negocios

modalidad Semipresencial; en lo que respecta a los estados civiles, todos son

casados y residen en la zona sur y centro de la ciudad de Ambato. De la misma

forma, la edad tiende a ser de más de 35 años, aspecto relevante ya que poseen

experiencia impartiendo las diferentes cátedras asignadas, además su ingreso

está por encima de la canasta familiar básica del país, esto se debe porque no

solo trabajan en la Universidad, sino algunos de ellos tienen trabajo en otras

intuiciones relacionadas con la educación o poseen negocios propios.

 El apartado II, en lo que tiene que ver con el desarrollo intelectual: motivación,

atención, memoria y desarrollo conceptual. Los docentes encuestados en su

gran mayoría, consideran que los módulos que imparten despiertan interés en

los estudiantes por aprender. Además, consideran que cuando ellos imparten

sus clases los estudiantes no se distraen en actividades que no tienen relación

con su clase, destacar que un docente no está de acuerdo con esto. Mientras

tanto, existe un alto porcentaje en donde los docentes consideran que los

estudiantes tienen dificultad en recordar secuencias habituales de clase y que

poseen cierta dificultad en el aprendizaje de determinados conceptos.

 Apartado III, el aprendizaje: en lo respecta a los contenidos, los estudiantes no

buscan ampliar la información esto significa que no son promotores de su

aprendizaje y solo esperan el aporte de los docentes dejando a un lado una parte

de suma importancia como es la estructura cognitiva conforme se va avanzando

en los estudios. Sin embargo, esta situación no ocurre en todos los estudiantes;

pues algunos si buscan ampliar la información acerca de los contenidos vistos

144

en clase, es decir realizan una autogestión de su aprendizaje, permitiendo

interactuar de mejor manera en el proceso enseñanza-aprendizaje en el aula, es

por ello que en algunos estudiantes la estructura cognitiva, está mejor

consolidad que en otros.

 Apartado IV, en el saber hacer, es decir, en lo que compete a las prácticas

cotidianas los docentes toman muy en cuenta esto, es por ello que todos realizan

este tipo de actividades, con el fin de desarrollar destrezas en los alumnos.

 Apartado V, la comprensión y discusión de ideas: En esto todos los docentes

encuestados coinciden, que los juicios de valor de los estudiantes en clase

poseen argumentación técnica. Esto se puede dar por factores como ampliación

de la estructura cognitiva, auto gestionan del aprendizaje y siendo los

estudiantes promotores del aprendizaje, que en cierta forma en su gran mayoría

existen alumnos que si lo practican.

 Apartado VI, en lo que tiene que ver con la demostración en el caso de la

solución de problemas, los docentes consideran que los estudiantes han logrado

construir su propio aprendizaje y esto ayuda al estudiante ya que le permite

integrar conocimientos, de acuerdo a la realidad del contexto. Además,

puntualizar que plantear problemas ayuda como estrategia para que los

estudiantes desarrollen la capacidad de análisis.

 Apartado VII, proceso de aprendizaje, en la culminación del programa, en esto

existe una opinión dividida entre los docentes, algunos mencionan que conocen

el modelo pedagógico de la Facultad de Administración, con el cuál están

formando a los estudiantes, mientras otros, desconocen el modelo pedagógico

de formación. A pesar de esto existe una opinión alta de los docentes que

indican que los resultados de aprendizaje de los estudiantes son satisfactorios y

que el modelo pedagógico con las respectivas estrategias de enseñanza-

aprendizaje es el adecuado, tomando que cuenta que existen docentes que

145

desconocen el modelo, sin embargo a esto consideran que los resultados de

aprendizaje son medianamente suficientes para que los estudiantes se puedan

desempeñar en el campo laboral.

Conclusiones estudiantes

 Se puede mencionar que existe un equilibrio entre hombres y mujeres que se

están educando en la Facultad en el caso de estudiantes del Décimo semestre de

la carrera de Márketing y Gestión de Negocios modalidad Semipresencial a esto

se suma su condición civil que en su gran mayoría son casados, además todos

viven en la ciudad de Ambato y el mayor porcentaje tienen una edad entre 20-

23 años, entre tanto la mayoría pertenecen a la religión católica y en sus

ingresos no se encuentra un equilibrio, es decir existen una variación entre los

distintos estudiantes por la naturaleza misma de la modalidad de estudios y sus

distintas ocupaciones.

 Apartado II, desarrollo intelectual: motivación; los estudiantes consideran que

la manera de impartir los módulos en el transcurso de sus años de estudio

lograron despertar el interés por aprender y solo unos pocos no están de acuerdo

con esto, a pesar de esto hay estudiantes que se distraen continuamente en

actividades no relacionadas con clase y que les cuesta recordar secuencias

habituales de clase a esto se suma la dificultad que poseen en el aprendizaje de

determinados conceptos.

 Apartado III, aprendizaje: con respecto a los contenidos los estudiantes

consideran que buscan información acerca de los contenidos de clase y que son

promotores de su propio aprendizaje, solo quedando unos pocos en desacuerdo

con esto. Además, esto les permite a los estudiantes fomentar su estructura

cognitiva y relacionar con la información adecuadamente, fomentando la auto -

gestión se su desarrollo propio desarrollo humano.

146

 Apartado IV, el hacer en el caso de prácticas cotidianas, los estudiantes indica

que existen prácticas con el fin de desarrollar destrezas, parte importante para

su desarrollo en el aula y fuera de ella.

 Apartado V, en la comprensión y discusión los estudiantes indican que los

juicios de valor en clase poseen argumentación técnica por parte de ellos, de

esta forma el docente busca prepararse cada vez más.

 Apartado VI, en la demostración y solución de problemas, los estudiantes

consideran que han logrado construir su propio aprendizaje y muy pocos

indican lo contario. Esto se alcanzado gracias a la solución de problemas que

los docentes plantearon en su algún momento del desarrollo del módulo

permitiendo así la integración de conocimientos, sin embargo, indican los

estudiantes que no todos docentes aplicaron estrategias con el fin de desarrollar

la capacidad del aprendizaje.

 Apartado VII, proceso de aprendizaje, más de cincuenta por ciento conoce el

modelo pedagógico, con el cual fueron formados. Sin embargo, existen un

porcentaje importante que desconocen tanto docentes como alumnos, además

los estudiantes consideran que los resultados de aprendizaje no fueron

satisfactorios y existen un grupo considerable que consideran que el modelo

pedagógico con las respectivas estrategias de enseñanza-aprendizaje no fue el

adecuado con esto sale a la luz que los resultados de aprendizaje obtenidos no

son suficientes para el desempeño en el campo laboral.

Recomendaciones

Una vez presentadas las conclusiones del trabajo investigativo. Se considera

oportuno e interesante, recomendar aspectos que contribuyan a mejorar el área de

conocimiento investigado. A continuación se presentan los siguientes apartados:

147

 Es importante fomentar estrategias de aprendizaje que vayan más allá de los

factores considerados tradicionalmente como cognitivos, es decir representen un

nexo de unión entre las variables cognitivas, motivacionales y metacognitivas

que influyen en el aprendizaje. Con el fin, de que las concepciones

constructivistas del aprendizaje consideren al alumno como agente activo y

responsable, para garantizar la calidad y profundidad de los aprendizajes

realizados, obviamente este aporte consciente y deliberado permitirá a las

estrategias de aprendizaje mejor control y regulación cuando el estudiante puede

ejercer directamente vínculos con el desempeña.

 Continuando con el aporte de las estrategias también permite una resolución de

determinada tarea, con esto el alumno dispone de una amplia variedad de

recursos mentales que pueda contribuir a una solución adecuada de la misma. Es

por ello que, los posibles motivos, intenciones y metas del sujeto son elementos

que van a condicionar en gran medida el tipo de estrategias que va a utilizar para

resolver dicha tarea. En este caso, las propias creencias del sujeto respecto a su

capacidad para enfrentarse a la resolución de la tarea, así como la importancia e

interés de la misma, son algunos de los factores motivacionales que pueden

determinar la puesta en marcha de determinadas estrategias.

 Es por ello que su recomienda que las estrategias de aprendizaje deben estar

insertadas e integradas en las diferentes áreas o materias curriculares, formando

parte integrada del curriculum, y cada profesor debería hacer que sus alumnos

aprendan a aprender sobre su materia. Está demostrado que es difícil aprender de

modo general; más bien las tácticas y habilidades de pensamiento dependen

generalmente del área de conocimiento. Por ello, las estrategias de aprendizaje

en su estricto sentido, no deben considerarse al margen de los conocimientos

específicos de las materias concretas. Ello plantea en actual ámbito educativo,

por un lado, la necesidad de introducir adecuada y coordinadamente las

estrategias de aprendizaje en cada área y por otro lado, la necesidad de que el

profesorado tenga los conocimientos precisos sobre las estrategias

148

metacognitivas para aprender correctamente sobre su propia materia. Ambos

aspectos, no contemplados en la formación del profesorado, se hayan ausentes

de la dinámica educativa sistema educativo.

 Un aporte importante para la demostración en el caso de la solución de

problemas, seria adoptar el método de casos o también llamado método

socrático, utilizado por la Universidad de Harvard, en su escuela de negocios.

considerando que los estudiantes deben lograr construir su propio aprendizaje

con la guía del docente, esto permitirá integrar conocimientos, de acuerdo a la

realidad del contexto, además plantear problemas contribuye como estrategia

para que los estudiantes desarrollen la capacidad de análisis y la toma de

decisiones.

 Sería acertado fomentar un modelo de evaluación de los aprendizajes para que a

través de este proceso, se pueda observar, recoger y analizar información

relevante, respecto del proceso de aprendizaje de los estudiantes, con la finalidad

de reflexionar, emitir juicios de valor y tomar decisiones pertinentes y oportunas

para optimizarlo la enseñanza y aprendizaje en la Facultad

149

CAPÍTULO VI

LA PROPUESTA

6.1. Datos informativos

 Título

Diseño de la Estrategia Didáctica Metodológica “Estudio de Casos” para el

Desarrollo Óptimo de Resultados de Aprendizaje en la Facultad de Ciencias

Administrativas, Carrera de Marketing y Gestión de Negocios, modalidad

Semipresencial de la Universidad Técnica de Ambato.

 Institución ejecutora

Universidad Técnica de Ambato, Facultad de Ciencias Administrativas, Carrera de

Marketing y Gestión de Negocios, Modalidad Semipresencial.

 Beneficiarios

Los principales beneficiarios del trabajo investigativo serán las autoridades,

docentes y estudiantes de la Facultad de Ciencias Administrativas, Carrera de

Marketing y Gestión de Negocios, Modalidad Semipresencial; dentro de la realidad

interna de la institución y de una forma externa los empresarios. Pues según

(Instituto Tecnológico y de Estudios Superiores de Monterrey, s.f.)

150

“En todo proceso educativo, la representación de una situación de la realidad como
base para la reflexión y el aprendizaje ha sido utilizada desde tiempos remotos, es por
ello que el planteamiento de un caso es siempre una oportunidad de aprendizaje
significativo y trascendente en la medida en que quienes partic ipan en su análisis
logran involucrarse y comprometerse tanto en la discusión del caso como en el proceso
grupal para su reflexión, no solo en el contexto teórico sino también práctico , de esta
forma se puede tomar decisiones acertadas en los diferentes contextos del mundo
empresarial”.

 Ubicación

El 11 de mayo de 1960, luego de la creación de la Universidad Técnica de

Ambato, publicado en Registro Oficial N. 161 mediante la Ley N. 6905 de

viernes 18 de abril de 1969, los profesores que conformaban el ex Instituto

Superior de Contabilidad, Gerencia y Técnica Industrial, fueron convocados por

el señor Rector del mismo a la Asamblea Universitaria para designar a las

Autoridades Universitarias y un representante a la Asamblea Universitaria, se

constituyen por separado los profesores y representantes estudiantiles para llevar

a cabo la primera Junta de Facultad. Fueron designados Decano y Subdecano de

la Facultad de Administración y Gerencia el Econ. Ángel Valle e Ing. Pedro

Silva para un periodo de dos años, correspondiendo a los señores Fernando San

Lucas y el Sr. Oswaldo Guerra ejercer la representación estudiantil principal y

suplente respectivamente.

La promesa y posesión se realizó en Asamblea Universitaria el mismo día, de

acuerdo a las disposiciones de la Ley de Educación Superior vigente a esa fecha.

Secretaria de la Facultad fue nombrada Graciela Paredes Vásquez. Esta unidad

académica inició sus importantes labores con 116 estudiantes, 14 profesores y 1

empleado. De 1969 a 1975 se denomina Facultad de Administración y Gerencia.

Desde el año lectivo 1975 – 1976 se da una nueva estructura con las

especializaciones de Generalistas, Organización de Empresas y Mercadotecnia.

A partir del año lectivo 1979 se denomina Facultad de Ciencias Administrativas.

151

MISIÓN

Formar ciudadanos a nivel profesional y posgrado con pensamiento crítico de la

realidad, capaces de liderar cambios en el entorno social y económico, contribuir al

mejoramiento de la calidad de vida de los ecuatorianos e impulsar el desarrollo

sustentable de las empresas del país.

VISIÓN

La Facultad de Ciencias Administrativas de la Universidad Técnica de Ambato,

es una unidad académica de educación superior, con niveles de excelencia académica,

científica y tecnológica. Se constituye en un pilar fundamental para la formación de

administradores profesionales capaces de generar proyectos, propuestas y alternativas

de solución a los problemas sociales, económicos, administrativos y políticos de la

provincia y del país, en un ámbito de libertad y respeto a los derechos humanos,

intelectual, equidad de género y del medio ambiente.

Dirección: Av. Los Chasquis y Río Cutuchi - Ciudadela Universitaria

Edificios: Fi, Epsilon

Teléfonos: (03)2841179 Ext 102-112

Correo Electrónico: fadm@uta.edu.ec

 Tiempo estimado para la ejecución

Inicio: 1 de septiembre del 2012, Fin: diciembre 1 del 2013

 Equipo técnico responsable

Unidad de Planificación y directores de las áreas

 Costo

$ 2.000

mailto:fadm@uta.edu.ec

152

6.2 Antecedentes de la propuesta

Con la revisión de la literatura, el investigador por un momento se enmarca en el

pasado para destacar la historia de Christopher Langdell, “nacido en 1826 en New

Boston, de origen británico, entre sus estudios se encuentra la Phillips Exeter Academy,

Harvard College y la Harvard Law School, donde se destacó como alumno”, según

(Hernández y Garcia, 2010:1). Además, en 1970 fue contrado como profesor y decano

de la Harvard Law School, permaneciendo por treinta años en sus funciones, habiendo

sido el principal responsable de impulsar hacia niveles de excelencia a la academia, a

través del Case Method (el Método del Caso) como una alternativa vigente en el

proceso de enseñanza-aprendizaje, dado que en aquellos tiempos la forma de enseñar y

aprender era a través de la clase magistral y los exámenes orales. Sin duda, esta forma

de aprendizaje debía cambiar, es por ello que con la aplicación del método de caso se

buscó el desarrollo permitiendo gran impulso al estudio de situaciones reales y la

obtención de conclusiones propias, parafraseando a (Hernández y Garcia, 2010:1).

Destacar que Langdell “era un convencido inductivista, buscaba que la teoría se

redujera a unos pocos principios básicos, en donde los estudiantes debían ser capaces

de encontrar y comprender esos principios por sí mismos, a partir de los casos

propuestos y de su trabajo en la biblioteca” (Hernández y Garcia, ibíd) esto permitiría

buscar enlazar la teoría con la práctica.

El Case Method llega a la Harvard Business School

No fue fácil introducir el método de caso en la nueva escuela, Gay primer

decano de la Harvard Business School, no consiguió sus propósitos. Sin embargo

Donham, lo lograra alrededor de 1920; introduciendo casos empresariales, abordados

con mayor pragmatismo que los legales, “debido a que el mundo de la empresa los

particularismos son muy importantes y no cabe pensar las soluciones a los problemas

en abstracto” (Hernández y Garcia, ibíd).

153

Copeland se doctoró por la Universidad de Harvard, después de haber trabajado

en otras Universidades, regreso a Cambridge, y en 1917 publicó una recopilación de

175 casos de marketing, una obra que tuvo un gran éxito y fue puesta en práctica

Harvard’s Bureau of Business Research, que dirigió entre 1916 y 1926, de ahí que le

sirvió para publicar importantes obras que sirvieron de gran ayuda en el proceso de

enseñanza-aprendizaje en el mudo de los negocios, (Garvín 2003 citado por Hernández

y Garcia, 2010:3)

El Bureau of Business Research fue un activo centro productor de casos para

todas las disciplinas de la HBS. El modelo a seguir fue establecido por el decano

Donham en una las publicaciones más relevantes acerca del método de caso. Por otra

parte, “tras la Segunda Guerra Mundial, la Ford Foundation financió estancias en

Harvard durante 1955 a 1965 a profesores de escuelas de negocios de todo el mundo

para que pudieran escribir sus propios casos. Este impulso fue decisivo para que el

Método del caso formara parte de la americanización de las empresas en el mundo

occidental”, (Ford Foundation, 1962 citado por Hernández y Garcia, 2010:3).

Contemplado en breves rasgos la historia del método de caso, es importante

considerar la valía que tiene en el mundo empresarial y en la Educación Superior, que

de una u otra forma contribuye asegurar la calidad de la educación, porque logra

unificar la teoría con la práctica en el proceso de enseñanza-aprendizaje. Por otro lado,

hay que recordar lo que se menciona en la Conferencia Internacional sobre el

Aseguramiento de la Calidad organizada por la UNESCO, 2009 citado por Gairín

(2010:25) que definen a las “universidades como comunidades sin fronteras

intelectuales ni geográficas, cuyo reto principal es desarrollar competencias distintivas

en sus estudiantes que favorezcan el aprendizaje y la innovación, para lograr que los

educandos obtengan buenos resultados”. Todo esto, convienen alcanzar para aumentar

la competitividad en las instituciones de Educación Superior para ello se necesita la

formación de expertos en planificación educativa y realizar investigaciones

pedagógicas, con el fin de mejorar las estrategias didácticas, que contribuyan a la

consecución de los objetivos de la educación para todos.

154

Por lo tanto, la necesidad de las instituciones universitarias deben responder a la

calidad a las demandas de formación, llevadas por un incremento de las investigaciones

en temas como perfiles de competencia, evaluación del modelo pedagógico, resultados

de aprendizaje, etc.; cuyos estudios de campo son desarrollados en países como

Australia, Argentina, España, Colombio y tomará mayor auge en el Ecuador con las

nuevas perspectivas que tiene el Gobierno de asegurar la calidad de la educación en el

país, (García2010:7). Es por ello, que la Universidad Técnica de Ambato, Facultad de

Ciencias Administrativas, Carrera de Gestión de Negocios, busca adoptar nuevas formas

de vincular a los diferentes escenarios que exige hoy en día la educación en el Ecuador,

por lo tanto, nace la tarea investigativa de indagar el Modelo que utiliza la Facultad y la

relación que este tiene con los resultados de aprendizaje, tomando como referencia a los

estudiantes y docentes Décimo semestre de la modalidad Semipresencial.

Para esto, se buscó identificar el desarrollo intelectual conjuntamente con:

motivación, atención, memoria y desarrollo conceptual, en las diferentes actividades de

en el escenario de la enseñanza-aprendizaje. Esta última considerada desde el punto de

vista de los contenidos, que los estudiantes buscan o no ampliar la información, es decir,

buscar ser promotores de su aprendizaje y no estar únicamente supeditado a lo que el

docente aporte o exija, con esto se busca la autogestión del aprendizaje para fomentar la

estructura cognitiva conforme se avanza en los estudios de formación integral, con esto

se busca interactuar de mejor manera en el proceso enseñanza-aprendizaje en el aula y

fuera de ella, haciendo alusión en gran medida a las prácticas que los docentes deberían

implementar en casos prácticos como evidencia teórica y práctica para el desarrollo de

habilidades, destrezas involucradas en los resultados de aprendizaje que el estudiante

debe alcanzar al final de un periodo académico o al finalizar sus estudia para enfrentarse

al contexto empresarial sin prejuicios, más bien haciendo saber que sus decisiones y sus

ideas poseen una conocimiento adecuado en el área donde vaya a laborar.

Es por ello, que se busca sugerir que implementar el método de caso permite

asegurar una mejor calidad en la educación de los estudiantes de la Facultad de Ciencias

155

Administrativas, especialmente a los que estudian Marketing y Gestión de Negocios,

con el fin de mejorar la comprensión y discusión de ideas en donde incluso exige a los a

preparase cada día para que las discusiones o debates posean juicios de con

argumentación técnica y elevada. Además, con la implementación, demostración y

solución del método de casos buscamos conectarnos o vincularnos con el mundo

empresarial para integrar los conocimientos y la practicidad.

Por lo tanto, el proceso de aprendizaje, juega un papel de suma importancia en la

culminación del programa, pues exige que docentes y alumnos, conozcan y se

involucren en el modelo pedagógico de la Facultad de Administración, con el cuál

forman y se están formando a los estudiantes, de esta forma alcanzar los resultados de

aprendizaje y que estos sean satisfactorios vinculando estrategias de enseñanza-

aprendizaje.

Por consiguiente, el trabajo investigativo apuntó a considerar y recomendar

aspectos que contribuyan a mejorar el área de conocimiento investigado, en este caso,

fomentar estrategias de aprendizaje que vayan más allá de los factores considerados

tradicionalmente como cognitivos, es decir representen un nexo de unión entre las

variables cognitivas, motivacionales y metacognitivas que influyen en el aprendizaje.

Con el fin, de que las concepciones constructivistas del aprendizaje consideren al

alumno como agente activo y responsable, para garantizar la calidad y profundidad de

los aprendizajes realizados, obviamente este aporte consciente y deliberado permitirá a

las estrategias de aprendizaje mejor control y regulación cuando el alumno puede

ejercer directamente vínculos con el desempeña resolución de determinada tarea, con

esto el alumno dispone de una amplia variedad de recursos mentales que pueda

contribuir a una solución adecuada de la misma. Por lo tanto, los posibles motivos,

intenciones y metas del sujeto son elementos que van a condicionar en gran medida el

tipo de estrategias que va a utilizar para resolver dicha tarea. En este caso, las propias

creencias del sujeto respecto a su capacidad para enfrentarse a la resolución de la tarea,

así como la importancia e interés de la misma, son algunos de los factores

motivacionales que pueden determinar la puesta en marcha de determinadas estrategias.

156

Con esto, las estrategias de aprendizaje deben estar insertadas e integradas en las

diferentes áreas o materias curriculares, formando parte integrada del currículo, y cada

profesor debería hacer que sus alumnos aprendan a aprender sobre su materia. Está

demostrado que es difícil aprender de modo general; más bien las tácticas y habilidades

de pensamiento dependen generalmente del área de conocimiento. Por ello, las

estrategias de aprendizaje en su estricto sentido, no deben considerarse al margen de los

conocimientos específicos de las materias concretas. Ello plantea en actual ámbito

educativo, por un lado, la necesidad de introducir adecuada y coordinadamente las

estrategias de aprendizaje en cada área y por otro lado, la necesidad de que el

profesorado tenga los conocimientos precisos sobre las estrategias metacognitivas para

aprender correctamente sobre su propia materia. Ambos aspectos, no contemplados en

la formación del profesorado, se hayan ausentes de la dinámica educativa y el sistema

educativo.

Con esto, destacar que la demostración en el caso de la solución de problemas,

seria adoptar el método de casos o también llamado método socrático, utilizado por la

Universidad de Harvard, en su escuela de negocios, considerando que los estudiantes

deben lograr construir su propio aprendizaje con la guía del docente, esto permitirá

integrar conocimientos, de acuerdo a la realidad del contexto, además plantear

problemas contribuye como estrategia para que los estudiantes desarrollen la capacidad

de análisis y la toma de decisiones. De ahí que, sería acertado fomentar un modelo de

evaluación de los aprendizajes para que a través de este proceso, se pueda observar,

recoger y analizar información relevante, respecto del proceso de aprendizaje de los

estudiantes, con la finalidad de reflexionar, emitir juicios de valor y tomar decisiones

pertinentes y oportunas para optimizarlo la enseñanza y aprendizaje en la Facultad.

6.3 Justificación

Los motivos o razones, porque se considera en el marco propositico el Diseño de

la Estrategia Didáctica Metodológica “Estudio de Casos” para el Desarrollo Óptimo de

157

Resultados de Aprendizaje en la Facultad de Ciencias Administrativas, Carrera de

Marketing y Gestión de Negocios, modalidad Semipresencial de la Universidad Técnica

de Ambato, como la mejor alternativa que contribuirá a solucionar diversas situaciones

que aquejan a la institución. Además, se busca contribuir con las exigencias que exige

la Educación Superior como es el aseguramiento de la calidad en la educación. Dicho

esto a continuación se detalla las principales justificaciones que se consideró desde el

punto de vista del investigador y se consideró varios criterios de autores que validan

esta propuesta:

Con el método de caso no se busca que el estudiante se convierta en resuelve

problemas, de las organizaciones por el contrario lo se busca con esta estrategia

didáctica es “ayudar a los estudiantes para que entiendan los principios fundamentales

del sistema de actividades empresariales y cómo los empresarios organizan sus

actividades en el campo empresarial” (Filion citado por Vargas, Rodrígues y Moreno,

s.f.:6). Por lo tanto, eesta herramienta busca resaltar rasgos representativos del

estudiante que tomó la decisión de estudiar la Carrera de Marketing y Gestión de

Negocios, teniendo una actitud y vocación empresarial. De esta manera, el método de

caso contribuirá como una estrategia pedagógica que permita diseñar y modelar las

conductas y visiones que pueden ser aportadas por un empresario real, buscando el

desarrollo y visión empresarial de los estudiantes como futuros modeladores de

empresas.

Otro de los motivos para seleccionar el método de caso, es porque permite

alcanzar los objetivos didácticos a través de esta estrategia, debido a que se inscriben

dentro de los dominios cognoscitivo y afectivo de la Taxonomía de Bloom como:

Dominio Cognoscitivo conocimiento (memorización), comprensión, aplicación,

análisis, síntesis y evaluación que servirán para el desarrollo de habilidades y de hábitos

de trabajo, con esto puede ser utilizado para la modificación positiva de actitudes y

reflexión sobre valores.

158

Tomando en consideración el anterior planteamiento, esta herramienta permite al

estudiante una orientación empresarial, mostrándole ejemplos reales de situaciones

vividas por personas que trabajan y están relacionadas con los negocios, además facilita

la comprensión de las actividades que necesita desarrollar bajo este rol el estudiante

dentro de su formación, logrando vincular la lectura crítica, para analizar, evaluar la

utilidad del texto bajo la tutoría del docente, y así elevar la discusión e utilidad del

estudio de casos empresariales.

6.4 Objetivo General

 Aplicar la técnica estrategia didáctica metodológica, Estudio de Casos para el

Desarrollo Óptimo de Resultados de Aprendizaje en la Facultad de Ciencias

Administrativas, Carrera de Marketing y Gestión de Negocios, modalidad

Semipresencial de la Universidad Técnica de Ambato.

6.4.1 Objetivos Específicos

 Construir las diferentes fases del método de casos, a través de una exhaustiva

revisión de la literatura, que le sirva de guía al docente y al estudiante.

 Socializar al docente una forma de evaluación individualizada al estudiante al

finalizar solución del caso.

 Evaluar el plan de aplicación de la Estrategia Didáctica Metodológica Estudio de

Casos para el Desarrollo Óptimo de Resultados de Aprendizaje

6.5 Análisis de factibilidad

Considerando el trabajo investigativo realizado previamente y tomando en

cuenta la propuesta se llegó a considerar ciertas aspectos de viabilidad que en términos

generales se considera en el estudio de casos. Los mismos se detallan a continuación

159

 Política: Uno de los principales ejes de la política de gobierno ha sido buscar el

aseguramiento de la calidad de la educación superior. Es por ello, que la

regularización del sistema de educación superior poco a poco va tomando forma,

tal cual se detalla en el Art. 173.- “Evaluación Interna, Externa, Acreditación,

Categorización y Aseguramiento de la Calidad.- El Consejo de Evaluación,

Acreditación y Aseguramiento de la Calidad de la Educación Superior normará

la autoevaluación institucional, y ejecutará los procesos de evaluación externa,

acreditación, clasificación académica y el aseguramiento de la calidad”. Por lo

tanto, esto cada vez más exige a los docentes buscar nuevas estrategias de

enseñanza-aprendiza en el quehacer educativo.

 Socio Cultural: El método de caso permite al estudiante desarrollar un proceso

sico-social destinado a operar cambios en el individuo y en su relación con el

medio, con el fin que pueda enfrentar con efectividad problemas de

funcionamiento social.

 Tecnológica: Es factible desde el punto de vista tecnológica, debido a que en la

Facultad de Ciencias Administrativas contamos, con seis laboratorios de

computación, internet inalámbrico y docentes capacitados con formación en

sistemas que pueden contribuir significativamente a vincular a la tecnología con

el métodos de casos, es decir buscando herramientas tecnológicas que puedan

remplazar a las tradicionales en esta técnica didáctica.

 Económico-financiera: Desde el punto de vista de este apartado, para adoptar la

estrategia de método de casos no se necesita una fuerte inversión, debido a que

de alguna u otra forma los docentes de la Facultad de Administración tienen

conocimientos de técnicas de enseñanza-aprendizaje, solo bastaría cursos de

capacitación para consolidar los conocimientos de cómo aplicar la técnica de

estudio de caso de una manera adecuada.

160

 Y para finalizar es viable desde el punto de vista metodológico porque el método

de casos admita múltiples perspectivas de abordaje como: investigación,

pedagógico, de registro o y de aprendizaje organizacional.

6.6 Fundamentación Científico Técnica

MODELO GRÁFICO

Ilustración 13: Método de casos

MÉTODOS DE CASOS

Introducción

Conceptualización
de la técnica

 Aplicación Tipos de casos
Organización de la

técnica

Responsabilidades
de alumnos y

profesores

Aprendizaje que
fomenta la técnica

Evaluación en la
técnica

Dificultades y
barreras

Fuente: Castro, Juan

MODELO TEÓRICO

Introducción

Parafraseando parte del documento publicado por el Instituto Tecnológico y de

Estudios Superiores de Monterrey (1998:2) el planteamiento de un caso, es una

oportunidad de aprendizaje para quienes participan en su desarrollo, logrando un

análisis que da paso a una discusión para finalmente lograr una reflexión, pues no cabe

duda, “que los maestros son excelentes narradores de historias y cuentos” como bien lo

expresa Freeman 2006 citado por (Naranjo y Herrera, 2007:93).

 Al participar en esta técnica didáctica, el estudiante desarrolla “habilidades

tales como: análisis, síntesis y evaluación de la información y viabiliza el progreso del

pensamiento crítico contribuyendo a mejorar el trabajo en equipo y la toma de

161

decisiones, además de otras actitudes y valores como la innovación y la creatividad”

según lo destaca Instituto Tecnológico y de Estudios Superiores de Monterrey (ibíd)

Es factible la aplicación de la técnica de estudio de casos en diferentes áreas del

conocimiento y sirve de apoyo al docente para una mayor adaptación didáctica en el

aprendizaje de los estudiantes desarrollando en estos: habilidades, actitudes y valores

definidos en la Misión de la Facultad de Ciencias Administrativas.

Conceptualización de la técnica

Antecedentes

Comentar de la técnica del caso, es remitirnos al pasado, parafraseando a Yin

1989 citado por Villarreal (2010:33) donde la educación en sus diferentes escenarios ya

utilizaba en forma de ejemplo práctico, según López 1997 citado por Instituto

Tecnológico y de Estudios Superiores de Monterrey (1998:3) en este caso desde “la

casuística, que es sino la aplicación del caso para resolver problemas morales o

religiosos, pero sin entrar en el análisis de la situación social o psicológica previa”.

Otro ejemplo donde se utilizo fue en Harvard, en el programa de Derecho, hacia 1914,

puntualmente en los estudiantes de leyes, en donde se solicitada la solución a una

historia concreta y posteriormente esta tenía que ser defendida.

Finalmente es “hacia 1935 cuando el método cristaliza en su estructura

definitiva y se extiende, como metodología docente, a otros campos”, (Instituto

Tecnológico y de Estudios Superiores de Monterrey, 1998:4) con esto se perfeccionó la

utilización del role-playing y del sociodrama, técnicas que contribuyen al método de

casos al aprendizaje.

Por lo tanto, e interpretando los expuesto por Instituto Tecnológico y de Estudios

Superiores de Monterrey (1998:4) el repunte de esta técnica en varios campos, se decide

162

utilizarla en la formación de profesionales en el campo del derecho, la administración de

empresas y organización, medicina ciencias políticas y está teniendo una notable

aplicación en el ámbito de las ciencias sociales en los últimos tiempos.

Definición de la técnica

El estudio de casos es un “método de aprendizaje acerca de una situación

compleja, se basa en el entendimiento comprensivo de dicha situación, el cual se

obtiene a través de la descripción y análisis de la situación, situación tomada como un

conjunto y dentro de un contexto” (Murillo, 2003:4). Además, consiste en proporcionar

una serie de casos o situaciones que representen problemáticas diversas de la vida real

para que se estudien y analicen.

De esta manera, los estudiantes resuelven problemas reales, a través de un

proceso pedagógico activo que exige algunas condiciones previas del docente como:

creatividad, metodología activa, formación integral, habilidades para el manejo de

grupos, buena comunicación con el estudiante y una definida vocación docente; para un

mejor resultados es conveniente manejar el método en grupos poco numerosos.

Por lo tanto, interpretando un fragmento del documento del Instituto

Tecnológico y de Estudios Superiores de Monterrey (ibíd) el caso permite obtener datos

concretos para reflexionar, analizar y discutir en grupo las posibles salidas que se

pueden encontrar a cierto problema, entrenando al estudiante para generar posibles

soluciones, esto conduce a pensar y a contrastar las conclusiones con las de otros, en

este caso pueden ser aceptadas y expresar las propias sugerencias, de tal manera el

trabajo se vuelve colaborativo y la toma de decisiones es en equipo, esto genera en el

estudiante desarrollar la creatividad, la capacidad de innovación y representa un recurso

para conectar la teoría a la práctica empresarial.

163

En que consiste la técnica

La técnica para Flores, 2006 citado por Naranjo y Herrera, (2007:94) consiste

que el “docente entrega a los estudiantes un relato real o simulado, con el proposito de

realizar un minucioso análisis individual, grupal o colectivo del problema que encierra,

llegar a conclusiones significativas del mismo y proponer alternativas éticas de

solución”, todo esto parte de un diagnóstico, en el que alrededor de la situación se

puede: analizar un problema, determinar un método de análisis, adquirir alternativas o

cursos de acción y finalmente tomar decisiones.

Además, ilustrando a Naranjo y Herrera, (2007:94) esta actividad académica es

eminentemente práctica, debido a que es donde se unen los dos tipos de conocimientos:

teórico y práctico. Por tanto, para Martinez y Musitu 1995 citado por el Instituto

Tecnológico y de Estudios Superiores de Monterrey (1998:5) consideran tres modelos,

los que se diferencian en razón de los propósitos metodológicos que pretenden en cada

uno:

 “Modelo centrado en el análisis de casos: estos son estudiados por equipos de
especialistas, básicamente se pretende que los estudiantes, y/o profesionales en
formación, conozcan, analicen y valoren los procesos de intervención elaborados por
expertos en la resolución de casos concretos.

 Modelo centrado en la aplicación de principios y normas legales: los estudiantes se
ejerciten en la selección y aplicación de los principios adecuados a cada situación, se
desarrollado en el campo del derecho.

 Modelo basado en el marco teórico: exige que se atienda la singularidad y
complejidad de contextos específicos, en consecuencia en las situaciones presentadas
no se da la respuesta correcta, exigen al profesor estar abierto a soluciones diversas”.

Por otra parte, interpretando a Martinez y Musitu 1995 citado por el Instituto

Tecnológico y de Estudios Superiores de Monterrey (1998:5) dentro del método de caso

se consideran diversos subtipos en función de la didáctica, los mismos que a

continuación se detallan:

a) Casos centrados en el estudio de descripciones: para Mucchielli 1970 citado

por el Instituto Tecnológico y de Estudios Superiores de Monterrey (ibíd.) se

164

expresa que los participantes se ejerciten en el análisis, identificación y

descripción de los puntos clave para debatir y reflexionar junto a otros desde

distintas perspectivas; se espera una reflexión sobre los principales temas

teórico-prácticos que se derivan de la situación estudiada, y se centra en el

análisis en dos grupos de variables.

Tabla 23: Casos centrados en el Estudio de descripciones

CASOS CENTRADOS EN EL ESTUDIO DE DESCRIPCIONES

1. Descubrir los hechos clave, tanto estáticos como

dinámicos que definen la situación. Para ello se precisa

considerar:
a. Hechos significativos referidos a las personas

implicadas.

b. Hechos relacionados con aspectos y variables

contextuales.

c. Hechos vinculados a las relaciones interpersonales

2. Descubrir las relaciones significativas que se dan

entre los distintos hechos:

a. Determinación de los elementos significativos de la
situación:

Consideración estática.

b. Identificación de los momentos y tiempos decisivos

de la situación: consideración dinámica.

Fuente: Instituto Tecnológico y de Estudios Superiores de Monterrey , (1998) p.5

Por lo tanto, según el Instituto Tecnológico y de Estudios Superiores de

Monterrey (1998:5) el proceso operativo se debe centrar en cuatro fases:

Ilustración 14: Fases del proceso operativo del estudio de descriptores

Fuente: Adaptado del Instituto Tecnológico y de Estudios Superiores de Monterrey , (1998) p.5

“Casos de resolución de problemas: Se centra en la toma de decisiones que requiere la
solución de problemas planteados en la situación que se somete a revisión. Además, las
situaciones problemáticas deben ser identificadas previamente, seleccionadas y
jerarquizadas de acuerdo a la importancia en el contexto en el que tienen lugar. Por
consiguiente, dentro de este tipo de casos, se pueden considerar, en función de la
finalidad específica pretendida, dos subgrupos:

 Casos centrados en el análisis crítico de toma de decisiones: se pretende que los
participantes emitan un juicio crítico sobre las decisiones tomadas por otro individuo o
grupo para la solución de determinados problemas, se debe presentar de manera
minuciosa el proceso seguido en la situación descrita conforme a la secuencia de
actividades y estrategias empleadas en la solución del problema. Por lo tanto, el
proceso operativo a seguir se estructura en torno a tres fases:

Fase preliminar: el objeto
es que los sujetos lean y

estudien el caso, tomen
conciencia de la situación
que se describe.

Fase de expresión de
opiniones, impresiones y
juicios: el trabajo es

individual para favorecer la
reflexión y la elaboración
personal de los elementos
descriptivos principales.

Fase de contraste:
favorece la expresión
personal, el contraste de
opiniones, el análisis

común de la situación y la
búsqueda del sentido que
tienen los datos en el caso
estudiado

Fase de reflexión teórica: se
formula conceptos teóricos y
operativos, además se plantean

hipótesis tentativas que
aproximan al estudio a distintas
perspectivas de explicación y
análisis de las situaciones

165

1. En la primera fase, cada uno de los participantes estudia individualmente la toma de
decisiones descrita en la narración presentada, toman notas y emiten su opinión sobre
el proceso seguido atendiendo a las consecuencias que, desde su punto de vista, implica
la decisión tomada al respecto.

2. La segunda fase, los miembros del grupo participan en una sesión en donde se expresa
las aportaciones críticas respecto al proceso presentado, además se analiza los
elementos y pasos del proceso de toma de decisiones que se somete al estudio,
expresando la valoración del equipo acerca de las acciones emprendidas.

3. En la fase final, se contrastan y debaten las aportaciones de los distintos equipos y
personas, además se lleva a cabo la propuesta de los temas teóricos que se derivan del
análisis de los procesos considerados”.

 Casos centrados en generar propuestas de toma de decisiones : los

participantes pretende resolver un problema, de manera que esto implique el

proceso de toma de decisiones, desde la opinión de los individuos y/o grupo,

baja una situación estudiada, interpretando a Mucchielli 1970 citado por el

Instituto Tecnológico y de Estudios Superiores de Monterrey (1998:5) de ahí

que, este tipo de caso, como fase previa, incluye el estudio descriptivo de la

situación donde se define el problema al que se intenta dar solución. Al respecto,

Martínez y Musitu, 1995 citado por el Instituto Tecnológico y de Estudios

Superiores de Monterrey (1998:7) para cumplir este proceso operativo se

propone los siguientes pasos:

1. “Estudiar el caso planteado situándolo dentro del contexto específico en el que tiene
lugar.

2. Analizar el caso desde distintas perspectivas tratando de señalar las principales
variables que describen la situación planteada.

3. Identificar la información adicional que se requiere para conocer el caso en
profundidad e indicar los principales datos que será necesario recabar.

4. Detectar los puntos fuertes y débiles de la situación, así como las interacciones que se
producen entre ellos, los roles más significativos, los planteamientos teóricos e
ideológicos desde los que se plantean las intervenciones que entran en juego en el
caso”.

Para concluir Martínez y Musitu, 1995 citado por el Instituto Tecnológico y de

Estudios Superiores de Monterrey (1998:7) partiendo de estas consideraciones, se

enumeran los problemas planteados, estableciendo una jerarquía en razón de su

importancia y/o urgencia para lo cual se debe:

166

5. “Estudiar separadamente cada uno de los problemas, describiendo los principales
cambios que es preciso llevar a cabo en cada situación para solucionar los que hayan
sido seleccionados.

6. Generar diversas alternativas de acción para abordar cada uno de los cambios.
7. Estudiar los pros y los contras de cada una y establecer un proceso de selección hasta

llegar a un par de decisiones alternativas, eligiendo la que presente mayor coherencia
con los fines establecidos, sea factible y conlleve el menor número de dificultades y
efectos negativos.

8. Implementar la decisión tomada señalando las estrategias y recursos necesarios para
llevarla a cabo.

9. Determinar el procedimiento con el que se llevará a cabo la evaluación de la decisión
adoptada y sus efectos.

10. Reflexionar sobre los temas teóricos que plantea el caso presentado”.

b) Casos centrados en la simulación: se busca que los participantes, dramaticen

los hechos, es decir asuman el papel o rol de la situación presentada, ilustrando a

Martínez y Musitu, 1995 citado por el Instituto Tecnológico y de Estudios

Superiores de Monterrey (ibíd.)

Los pasos establecidos en este tipo de casos se centran en tres momentos:

Primer momento Segundo momento Tercer momento

Estudio de la situación. Selección de un problema,

conflicto o incidente objeto de

estudio y propuesta de un

ejercicio de representación de

papeles.

Reflexión sobre el proceso, la

resolución de la situación, los

efectos de la toma de decisiones

adoptada, la actuación de los

personajes representados y sobre

los temas teóricos implicados y

que están en la base de toda la

acción.

Fuente: Instituto Tecnológico y de Estudios Superiores de Monterrey , (1998) p. 7

Detallado los diferentes modelos de casos a continuación se presenta en la

siguiente ilustración, los más relevantes que se ha venido estudiando

167

Ilustración 15: Modelos del estudio de casos

Fuente: Instituto Tecnológico y de Estudios Superiores de Monterrey, (1998:8)

Características de la técnica

Es una técnica que se puede adaptar a distintas edades, diversos niveles y áreas

de conocimiento; se puede emplear en la educación primaria, media y superior, y

permite la formación de adultos analfabetos o en la capacitación para empresarios.

Entre las principales características propuestas por Pérez 1994 citado por Murillo

(2003:5) se destacan las siguientes:

 “Partcularista: esta orientada a comprender la realidad singular

 Descriptivo: implica la contextualización de las variables ante una situación

 Heurística: constituye a tomar decisiones, para proponer iniciativas de acción

 Inductivo: pretende obtener conclusiones generales a partir de premisas
particulares”

Dentro del enfoque de estudio de casos como estrategia didáctica, y dependiendo de los propósitos
metodológicos, se tienen 3 modelos:

Modelo centrado en el análisis
de casos que han sido
estudiados y solucionados por
equipos de especialistas.

Modelo centrado en enseñar a
aplicar principios y normas
legales establecidos.

Modelo centrado en buscar el
entrenamiento en la resolución
de situaciones. No se da la
respuesta correcta, exige estar
abierto a soluciones diversas.

Casos centrados en el estudio
de descripciones: ejercitan el
análisis, identificación y
descripción de los puntos claves
de una situacióndada.

Casos de resolución de
problemas: se centran en la
toma de decisiones que
requiere la solución de
problemas planteados en la
situación que se somete a
revisión.

Casos centrados en la
simulación: se busca
específicamente que los
participantes se coloquen
dentro de la situación, que
participen activamente y tomen
parte de la dramatización de la
situación.

Casos centrados en el análisis
crítico de toma de decisiones
descritas: pretende que se
emita un juicio crítico sobre las
decisiones tomadas por otro
individuo o grupo para la
solución de determinados
problemas.

Casos centrados en generar
propuestas de toma de
decisiones: pretende el
entrenamiento en el estudio de
situaciones que requieren la
resolución de problemas,
de manera que se impliquen en
el proceso de toma de
decisiones.

168

Elaboración de un caso para su aplicación

El profesor puede elegir uno de sus cursos y seguir un proceso coherente, de

acuerdo a los objetivos del curso y a los contenidos de aprendizaje que se desee

alcanzar. Con esta consideración a continuación se presentan algunas recomendaciones

que expresa López 1997 citado por el Instituto Tecnológico y de Estudios Superiores de

Monterrey (1998:9).

Medios para recoger datos: para esto se dispone tres medios

a) Entrevista a un profesional experimentado: se recoge la información principal

que una persona narra acerca de una actividad profesional que haya pasado, el

entrevistado tienen la libertad para contar los sucesos, sin excluir ninguno de

momento, posteriormente se realizará criterios de selección; si es necesario se

mantendrá una segunda entrevista, en la que se obtengan todos los datos

necesarios para una mejor comprensión de la situación total, se deberá guardar el

anonimato.

b) Estudio de documentos conservados en archivos de la profesión: relativos a

incidentes técnicos, faltas sancionadas, litigios, problemas de reorganización,

expedientes de despido, entre otros.

c) Escritos que refieren acontecimientos personales o profesionales : cartas que

exponen una situación crítica o una decisión personal, escritos autobiográficos,

diarios, memorias o confesiones, observación detallada de una situación.

Tipos de formatos para posibles casos: los posibles formatos se pueden agrupar en

tres categorías, así lo expresa López 1997 citado por el Instituto Tecnológico y de

Estudios Superiores de Monterrey (1998:9):

a) “El incidente significativo: crea un problema o aboca a una situación crítica.

169

b) El desarrollo de una situación en el transcurso del tiempo.

c) La situación embarazosa (personal o profesional) para un individuo, en un

momento dado”.

Elaboración y redacción del caso: lo motivante y significativo de un caso, es el tema del

que trate, “si se toca materias discutidas y polémicas, provoca una animada discusión,

aun cuando el desarrollo concreto de la narración deje mucho que desear. Por otra

parte, para elaborar un caso se exige un mínimo de imaginación y fantasía, y es más

fácil y práctico cuando se parte de un hecho ocurrido en la vida real” (López 1997

citado por el Instituto Tecnológico y de Estudios Superiores de Monterrey, ibíd.)

Tipos de casos

A continuación se presenta los principales casos en forma resumida:

Ilustración 16: Tipos de casos

Fuente: Instituto Tecnológico y de Estudios Superiores de Monterrey , (1998:15)

El caso de valores, busca un juicio de responsabilidades entre individuos bajo

una situación dada, el caso incidente base en estimular la búsqueda activa de

información, el de solución razonada, se fundamenta en buscar soluciones sin

información complementaria, el de mentalización busca definiciones personales ante

una situación de causas y efectos, el de búsqueda real data a discutir cosas reales y

concretas, finalmente el caso temático, es la situación de fondo que gira en torno a la

problemática

Tipos de casos

Caso de valores:
se solicita un juicio de
responsabilidades
sobre las personas o
actitudes descritas en
el caso.

Caso incidente:
estimular al grupo
a una búsqueda
activa de
informaciones que
le ayude a asentar
sus juicios.

Caso de solución
razonada:

Encontrar
soluciones
razonables sin
información
complementaria.

Caso de
mentalización:

Determinar
definiciones
personales ante
la situación.
Tomar conciencia
de las causas y
consecuencias
ante la situación.

Búsqueda real:
entrena al grupo
en la búsqueda de
casos reales y a
partir de ellos
Discute soluciones
concretas

Caso
temático:

Lo que interesa
no es el caso en
sí, sino el tema
de fondo sobre el
que gira.

170

Actividades y responsabilidades de alumnos y profesores en el estudio de casos

En la preparación de un caso elaborado, el docente debe estudiar antes de

aplicarlo a la clase, sobre la materia que se trate, ha de poseer conocimientos superiores

al del estudiante. Por lo tanto, debe leerlo varias veces, haciendo todas las anotaciones

que le parezcan importantes, hasta compenetrarse con el problema, esto va a permitir

asegurarse de conocer las respuestas a cualquier posible pregunta expuestas.

Por otra parte, “el profesor en la discusión del caso, que toma entre una hora-

hora y media, tiene un papel en cierto modo pasivo, pero también tiene un papel muy

activo e importante como moderador y motivador de la discusión. Ha de ser no

directivo en el fondo, es decir, expresar el contenido de las ideas, juicios y opiniones,

pero directivo en la forma, regulación y arbitraje de la discusión. Por ello, no debe en

absoluto intervenir personalmente dando la propia opinión: no es posible ser juez y

parte en el mismo proceso” (López 1997 citado por el Instituto Tecnológico y de

Estudios Superiores de Monterrey, 1998:17)

A continuación, se realiza la descripción de los roles y responsabilidades de los

alumnos y el profesor (antes, durante y después de la discusión de un caso)

Tabla 24: Rol y responsabilidad del profesor

PROFESOR

Antes Durante Después

Elaborar el caso.

Tener experiencia en dirección activa de grupos y psicología.
Tener una actitud honesta y científica.

Motivar tanto al análisis riguroso como a la toma de

decisiones (individual y en equipo).

Proporcionar el caso a analizar.

Facilitar el proceso de estructuración de un caso, análisis de:
Personajes, Empresa, Situación, Solución.

Determinar claramente el problema o los problemas que

plantea el caso.

Analizar sus causas y posibles consecuencias.

Determinar las posibles alternativas de acción que podrían
considerarse.

Tomar una decisión ante los hechos.

Saber justificarla perfectamente.

Formular buenas preguntas.

Conceder la palabra a los
alumnos.

Hacer que todos participen.

Evitar que un participante

sea inhibido por otro.

Evitar exponer sus propias
opiniones.

Utilizar el pizarrón.

Administrar el uso tiempo.

Sintetizar lo que

descubra el grupo.
Reformular las

buenas

intervenciones.

Promover la

reflexión grupal
sobre los

aprendizajes

logrados.

Llevar al grupo de una fase a otra.

Mantener con los alumnos una relación sincera, afable, informal y democrática

Fuente: Instituto Tecnológico y de Estudios Superiores de Monterrey , (1998:18)

171

Tabla 25: Rol y responsabilidad del alumno

ALUMNO

Antes Durante Después

Entender y asimilar el método del

caso.

Tener conocimientos previos sobre el

tema.

Trabajar individualmente y en

equipo.

Formular preguntas relevantes para

la solución del caso.

Participar mediante la expresión

de sus opiniones, juicios, hechos

y posibles soluciones.

Escuchar atenta y abiertamente

las opiniones de los demás.

Llegar a un consenso global.

Reflexionar sobre los

aprendizajes logrados.

Fuente: Instituto Tecnológico y de Estudios Superiores de Monterrey , (1998:18)

Aprendizajes que fomenta la técnica de estudio de casos

“Esta técnica de trabajo tiene un notable interés en aquellas áreas que

requieren un entrenamiento para la formación teórico-práctica de los estudiantes”.

Según López 1997 citado por el (Instituto Tecnológico y de Estudios Superiores de

Monterrey, 1998:19) los estudiantes pueden desarrollar, a través del uso de esta técnica

lo siguiente:

a. “Habilidades cognitivas como pensamiento crítico, análisis, síntesis, evaluación.
b. Aprendizaje de conceptos y aplicación de aquéllos aprendidos previamente, tanto de

manera sistemática como por la experiencia propia.
c. La habilidad para trabajar en grupo y la interacción con otros estudiantes, así como la

actitud de cooperación, el intercambio y la flexibilidad, lo cual constituye una
preparación eficaz para las relaciones humanas.

d. El acercamiento con la realidad, la comprensión de fenómenos y hechos sociales,
familiarizarse con las necesidades del entorno y sensibilizarse ante la diversidad de
contextos y diferencias personales, el mejoramiento en las actitudes para afrontar
problemas humanos.

e. El desbloqueo de actitudes inseguras o temerosas.
f. El desarrollo del sentimiento de nosotros.
g. La disposición a la escucha comprensiva.
h. El entrenamiento dinámico de la autoexpresión, la comunicación, la aceptación, la

reflexión y la integración.
i. La motivación por el aprendizaje, ya que los alumnos por lo general encuentran el

trabajo de estudio de casos más interesante que las lecciones magistrales y la lectura
de libros de texto.

j. Los procesos de toma de decisiones”.

172

La evaluación en la técnica de estudio de casos

Se les indica a los estudiantes que no hay respuestas correctas o incorrectas al

analizar y resolver casos, que no traten de convencer al docente de ejecutar los cursos de

acción o soluciones que ellos proponen, por lo tanto, el trabajo del docente consiste en

ayudar a los estudiantes a identificar y desarrollar contextos basados en prácticas

específicas partiendo de teorías o modelos. Además, se requiere que los estudiantes

utilicen conocimiento práctico y teórico para analizar minuciosamente y reestructurar un

caso, esto permite responder a las preguntas sobre y hace que el proceso de pensamiento

de los estudiantes sea explícito.

Según Instituto Tecnológico y de Estudios Superiores de Monterrey (1998:20)

“para evaluar el progreso de los estudiantes, es útil dividir las habilidades de un

análisis de casos en tres partes: identificación de los hechos, identificación del

problema y solución del mismo, por lo tanto, la evaluación del estudiante se establece

en la medida en que haga explícitas sus preguntas, su proceso de información y sus

soluciones”. Por lo tanto, para maximizar los beneficios y minimizar los riesgos,

(López 1997 citado por Instituto Tecnológico y de Estudios Superiores de Monterrey

ibíd.) señala que hay que tener en cuenta lo siguiente:

1. “Es necesario que el alumno previamente conozca, discuta y asimile lo que es el
método del caso, lo que persigue, sus limitaciones y sus posibles logros.

2. El método debe aplicarse a materias generales, donde aún los casos son discutibles.
3. El método requiere algunos conocimientos previos sobre el tema, al menos opiniones

formadas y actitudes ya tomadas.
4. Puede ser llevado a la práctica en materias como la estadística, pero sólo en la

interpretación de los resultados y en las medidas a tomar.
5. Requiere profesores con experiencia en dirección activa de grupos, conocimientos de

psicología y una personalidad honesta y científica.
6. Evidentemente, el caso ha de estar redactado de acuerdo con la edad y formación de

los que van a desarrollarlo. Un caso se redacta normalmente pensando en unas
personas concretas, a las que va dirigido. Si se utiliza un caso ya elaborado, no es raro
que exija alguna corrección para adaptarlo a la situación”.

173

Dificultades y barreras

Esta técnica ha sido considerada muchas veces como complicada para su

aplicación, propia de expertos. Sin embargo, ya en la práctica es cuestión de seguir un

proceso riguroso que permite asegurar un sistema de enseñanza eficaz. Está claro, que

exige preparación por parte del docente, “ya que no se trata simplemente de un método

de instrucción o de capacitación, por el contrario, es un método que exige una

formación adecuada que genere actitudes favorables para que conduzca a un análisis

metódico para tomar las mejores decisiones en función del proceso enseñanza-

aprendizaje” (Instituto Tecnológico y de Estudios Superiores de Monterrey, 1998:21).

Por otra parte, en palabras de Naranjo y Herrera (2007:95): comentan que no es

un “metodo para trabajar todos los temás del curriculo”, dado que no todos los

módulos se adaptan de acuerdo al proceso que sigue el método. Además, “no es factible

generalizar los resultados que se obtenga de un caso en singular”.

MODELO OPERATIVA

A continuación, se detalla los pasos operativos, adaptado del esquema planteado por

(Naranjo y Herrera, 2007:100) según la siguiente programación de la enseñanza:

174

1. Alinear la técnica de casos a la planificación institucional

MATRIZ DE DIRECCIONAMIENTO ESTRÁTEGICO

V

 I

 S

 I

 O

 N

VALORES Y CREENCIAS

FUNDAMENTALES

Identidad

Trasparencia

Responsabilidad

Sinergia

Excelencia

Respeto

PRÓPOSITO
Modelar a las empresas del país

MISIÓN

Formar profesionales líderes competentes con visión

humanística y pensamiento crítico, a través de la

docencia, la investigación, la vinculación, que

apliquen, promuevan y difundan el conocimiento,

respondiendo a las necesidades del país

OBJETIVOS

Mejorar los niveles de calidad académica en la

formación profesional

POLÍTICAS

Promover y fomentar la calidad académica en la

formación profesional, en base a la capacitación y

especialización de los docentes

ESTRATEGIA

Mejorando los procesos de enseñanza-aprendizaje

PROYECTO

Desarrollar estrategias didácticas para la formación

175

2. Presentar la malla curricular y selección de los módulos

Fuente: Diseño curricular (2012.) “Facultad de Ciencias Administrativas, Ambato

176

3. Seleccionar el tema del currículo, de acuerdo al módulo y los elementos de aprendizaje

Módulo: Diseño de Proyectos de investigación de Marketing

ELEMENTOS DE LA COMPETENCIA

3.1) Seleccionar un estilo editorial, con el fin de realizar de una manera adecuada la

recopilación de información,

siguiendo protocolos aceptados por la comunidad científico‐académica.

3.2) Describir los diferentes fundamentos y epistemología de la investigación comercial,

para el fomento del marketing como una función a largo plazo en la organización,

siguiendo los principios de la investigación de mercados en cuanto a la toma de

decisiones en base a información técnica.

3.3) Elaborar un diagnóstico que permita identificar problemas de investigación en el

entorno, capaz de fomentar la investigación básica y aplicada, en concordancia con las

líneas de investigación de la Carrera, Facultad, Universidad y del país.

3.4) Comparar las diferentes teorías y modelos influyentes para el desarrollo de la

perspectiva teórica del problema de investigación, de acuerdo a los lineamientos que

proporciona el estado del conocimiento.

3.5) Determinar la metodología del proyecto de investigación y organizar los aspectos

logísticos, donde se describa la estrategia de investigación, tomando en cuenta la

naturaleza y propósito del alcance del estudio visualizando los recursos que apoye el

trabajo científico.

Niveles de pensamiento: Reconocer, Comprender, Aplicar, Analizar, Evaluar, Crear

(Taxonomía revisada de Bloom 2000) Fuente: Adaptado de Churches, A. (2010) “La

taxonomía de Bloom y sus dos actualizaciones”, Nueva Zelanda

Fuente: Modulo Formativo (2012) “Diseño de Proyectos de Investigación de Marketing”, Ambato

177

4. Seleccionar el caso

FICHA PARA CASOS

Nombre del caso: Caso No.

Autor (es): Dirección:

Fecha original: Fecha de revisión:

Quién:

Curso (s) donde podría usarse: Paralelo:

Investigador:

Nombre real de la empresa:

Dirección de la empresa:

Información o contactos sobre el caso:

Bibliografía principal:

Temas del caso:

Resumen del caso:

Para escribir un caso, es importante tomar en cuenta las siguientes consideraciones

Se asume que se conoce el caso que se quiere escribir, y que se ha hecho una investigación, al menos

preliminar. Se trata entonces de ayudar a clarificarlo y a escribirlo.

Parte 1

a) Describa brevemente el caso que quiere escribir

b) Considere todas las fuentes de información

c) Indique porque le parece interesante la experiencia

Parte 2

a) Identifique la secuencia de temas del curso en el cual se utilizará el caso

b) Localizar el caso dentro del curso ¿Por qué?

Parte 3

Desarrolle un esquema del plan de temas del caso ¿Cuáles van a ser los capítulos y subcapítulos?

Parte 4

Plantear los objetivos pedagógicos del caso ¿Qué podrían aprender los estudiantes?

Parte 5

Defina el proceso de discusión: los grandes bloques de temas que secuencialmente se darán en la clase.

¿Cuáles serán las controversias o puntos de análisis que se presentan?

Parte 6

Escribir las preguntas, principales y de refuerzo, en las cuales se centrará cada etapa del proceso de

discusión. ¿Cuáles serán algunas de las posibles respuestas de esas preguntas?

Parte 7

Escribir el primer párrafo del caso, y un esquema del resto de la introducción

Parte 8

Escribir el párrafo final del caso

Parte 9

Realizar el resumen de cada capítulo del plan de temas

Parte 10

Preparar el cronograma del trabajo que aún le falta por realizar, las preguntas de investigación adicional.

Vuelva a leer todo lo que se escribió en los puntos anteriores, revisar y corregir. Si ya se tienen todos los

datos y existe la seguridad del caso se procede a escribirlo

Fuente: Ogliastri, E. (s.f) “Cartilla docente” editorial Universidad ICESI, Cali

178

CASO

ESTUDIANTE

MÓDULO

DOCENTE

1. Determinar el objetivo de
aprendizaje

2. Redactar la guia del estudio

3. Seleccionar las fuentes de
consulta para seleccionar el tema

4. Determinar las actividades:
individuales, grupales,

Lectura e interpretación de
textos

Análisis y eleboración
de cuadros

Juegos de simulación

Manejo de fuentes
estad’siticas

Realización de
entrevistas

Debates grupales

Exposiciones individuales
y grupales: oral y escrita

Elaboración de informes

5. Fijar el calendario de
trabajo Iniciación del ánalisis de

clase

Fase de desarrollo

Búsqueda de soluciones y
evaluación

6. Normar el
funcionamiento

Mecanismos de
moderación

7. Preparación del material
de soporte a la actividad

8. Definir la evaluación criterial acorde a los
objetivos platedos y las competencias esperadas

LUGAR

DISTRIBUCIÓN HORA

Fuente: Adaptado de Ogliastri, E. (s.f) “Cartilla docente” editorial Universidad ICESI, Cali

179

MODELO OPERATIVO

Tabla 26: Matriz de operacionalización de la estrategia de la Facultad de Administración

Metodología
Objetivos Estrategias Políticas Funcionales Indicadores

Definición del caso:

PLANIFICACIÓN

El método del caso es la

descripción de una situación

concreta con finalidades
pedagógicas para aprender o

perfeccionarse en algún campo

determinado.

Utilizar el método del caso para

que los alumnos estudien la

situación, definan los problemas,

lleguen a sus propias

conclusiones sobre las acciones
que habría que emprender,

contrasten ideas, las defiendan y

las reelaboren con nuevas

aportaciones.

Presentación de material escrito,

filmado, dibujado, con soporte

informático o audiovisual.

Los alumnos tienen que poseer

ciertos conocimientos sobre el

tema

Determinación de los equipo de

trabajo

Utilidad

SOCILIZACION

EVALUACIÓN

Formar futuros profesionales

capaces de encontrar para cada

problema particular la solución

experta, personal y adaptada al
contexto social, humano y

administrativo

Presentación contextos de

aprendizaje que faciliten la

construcción social del

conocimiento y favorezcan la
verbalización, explicitación, el

contraste y la reelaboración de

las ideas y de los conocimientos

El enfoque profesional parte de

un problema real

Identificación de las

peculiaridades del caso

Proceso de elaboración Preparar el material y redactar el
caso

Preparación previa a los
alumnos en el método de casos

Que se precise la finalidad que
se persigue en los objetivos

Entrega del material al alumno

Proceso de Uso: Preparación:

Laborar un diagnostico el caso
Interrogatorio sobre el caso:

Discutir el caso en el aula

Actividades de seguimiento

Motivar a profundizar el acaso

que incrementen la profundidad
sobre el tema

Gestión del autoaprendizaje que

promueva el trabajo en equipo y
la capacidad del identificar y

resolver los problemas.

Participación de todo el equipo

de trabajo para tomar decisiones

Lista de participantes

Recursos Disponer de todos los recursos

necesario

Preparación del caso, guía de

análisis y lecturas pertinentes al
mismo

El caso esté involucrado con la

profesión

Número de recurso a utilizar en

el método de caso

Fuente: Castro, Juan

Rubro

s

180

Tabla 27: Matriz del plan de trabajo (acciones)

Fuente: Castro, Juan

Detalle # Sep

1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16

Descripción del caso 1 Curso de capacitación 1500

2 Selección un caso que responda a una situación real

3 Motivación para los alumnos, con especial énfasis en situaciones de actualidad

4 Redacción clara y concisa, permitiendo una fácil interpretación de la información

5 Información, necesaria y suficiente para poder permitir la propuesta de una solución

6 Descripción completa del entorno que se produce la situación

7 Fomento de una adecuada discusión e interpretación.

Escritura del caso 8 Descripción breve del caso que quiere o puede escribir 100

9 Secuencia de temas del curso

10 Localización del caso dentro del curso

11 Desarrollo de un esquema y del plan de temas del caso

12 Determinación de objetivos pedagógicos en el caso

13 Discusión del caso

14 Determinación de preguntas

15 Descripción del primero y párrafo final

16 Resumen del capítulo del plan de temas

17 Preparación del cronograma de trabajo

Docente 18 Conocimiento amplio de la metodología a emplear 20

19 Creación y preparación de los casos minuciosamente

20 Impulsar la motivación

21 Gestión de equipos de trabajo y grupos

22 Fomento de liderazgo y gran comunicación

23 Gestión del tiempo

24 Conseguir que el grupo avance hacia el objetivo final

25 Hacer posible la participación de todos

26 Capacidad sintetizadora de todas las intervenciones

27 Ser honesto, objetivo

Alumno 28 Adquisición de conocimientos previos necesarios 10

29 Estudio y análisis previo del caso propuesto

30 Participación activa en la discusión y propuesta de soluciones

31 Exposición de opiniones de forma rigurosa y correcta

32 Trabajar en equipo

33 Respeto de opiniones del resto de compañeros

1630

Subdecano

 Unidad de planificación

Expositor

Áreas academicas

Directores de carrera

Alumnos

Docentes

agosto 13 al 17 agosto 20 al 24 agosto 27 al 31
Responsables Costo Acciones a seguir

181

6.7 Administración de la propuesta

La unidad operativa que administrará la propuesta del trabajo investigativo,

estará a cargo el señor Subdecano de la Facultad de Ciencias Administrativas,

conjuntamente con la Unidad de Planificación, teniendo como función principal el

Sebdecanato ejercer funciones como segunda autoridad de la Unidad Académica, y que

tiene la responsabilidad de la administración de los asuntos académicos, además

colabora y asesora al Decano en materias propias de la función de éste y ejerce

directamente aquellas atribuciones que el Decano le delegue.

Como complemento a lo dicho anteriormente a continuación se presentan las

principales funciones de la unidad operativa encargada de administrar la propuesta:

 Colaborar con el Decano en el cumplimiento de sus funciones y en el ejercicio

de sus atribuciones.

 Reemplazar o sustituir al Decano según el caso, de acuerdo a lo establecido en

este Estatuto.

 Administrar las actividades docentes de la Facultad.

 Coordinar la revisión curricular de las carreras de la Facultad.

 Elaborar las guías académicas de la Facultad y actualizarlas al menos cada año.

 Presentar anualmente al Consejo de Facultad, o cuando éste lo requiera, un

informe acerca de la marcha de la Facultad en el ámbito de su competencia.

 Aplicar las encuestas estudiantiles institucionales de evaluación semestral de la

actividad docente y presentar el informe de los resultados al Consejo de Facultad

y al Consejo de Departamento.

 Ejercer las demás atribuciones y cumplir las demás obligaciones que contemplen

las leyes, el Estatuto y los reglamentos

182

Por lo tanto, siendo el método de casos una propuesta metodológica, que impulsará la

enseñanza-aprendizaje en los docentes y alumnos, se dispone a esta unidad administrar

la propuesta.

6.8 Previsión de la evaluación

Con la finalidad de disponer de un plan de monitoreo y evaluación de la

propuesta, y tomar decisiones oportunas que permitirá mejorar la propuesta se presenta

el siguiente plan:

La propuesta estará monitoreada por agentes evaluadores, que está conformado

por un equipo de docentes formado ad hoc, por evaluadores externos, o por él

coordinador responsable académico, que en este caso en la Facultad de Administración

es el Subdecano. Destacar que la evaluación posibilita a la estrategia metodológica

método de caso brindar una riqueza instrumental de resultados para su respectiva

verificación.

Ilustración 17: Modelo de evaluación

MÉTODO DE CASO

Diseño Validadción

Procesamiento e integración de la información, considerando: contraste
de fuentes, datos, análisis cualitativo de datos, análisis conceptual,

experiencias e innovaciones halladas

Mejoras Resultados

Revisión de la
literatura

Enfoque del caso

Puntos de vista
de expertos

 Fuente: Castro, Juan

183

Tabla 28: Matriz de evaluación
Interesados

en la evaluación

Unidad ejecutora de la propuesta

Justificación Responder al diseño y validación del método de caso en la Facultad de

Administración

Objetivos

Identificar elementos representativos que permitan integrar y desarrollar el método de

caso en la Facultad de Administración.

Fomentar un sistema de evaluación para el método de caso.

Validar el modelo de evaluación para el método de caso

Aspectos a

evaluar

Foco central

Tema tratado

Elementos característicos en la redacción

Utilidad

Aspectos que se destaquen

Evaluadores

internos

Subdecano

Presidentes de área

Tiempo Semestral

Metodología

La fase de evaluación se desarrolla en dos etapas: la primera corresponde al diseño y

construcción del método de caso y la segunda al proceso de validación del método de

caso construido

Recursos

Humanos

Materiales

Económicos

Otros

Fuente: Castro, Juan

184

Bibliografía:

Javier Murillo; Marcela Román. (2008). Revista Iberoamericana de Evaluación

Educativa, 1(1), 1-30.

Alfaro, M., Aguilar, E., & L.Viniega. (1998). Los efectos del progreso educativo en la

percepción de sí mismo. México: Red Med IMSS.

Alonso, M. (2012). Variables del aprendizaje significativo para el desarrollo de las

competencias . Barcelona: Ventura.

Ausubel, D. (2002). Adquisición y retención del conocimiento: Una perspectiva

cognitiva (Ilustrada ed.). Barcelona: Paidós.

Bernal, J. (1986). Historia social de la ciencia. La Habana: Ciencias Sociales.

Briones, G. (1999). La investigación social y educativa. Bogotá: Convenio Andrés

Bello.

Castañeda, S. (1998). Evaluación de Resultados de Aprendizaje en escenarios

educativos. Revista Sonorense de Psicología, 12(2, 57-67.), 1-11.

Castañeda, S. (2006). Evaluación del aprendizaje en el nivel universitario. UNAM.

Carretero, Mario. (1997). Desarrollo cognitivo y Aprendizaje”. Constructivismo y

educación en: Carretero, Mario. Progreso. México.

Churches, A. (2008). Eduteka. Retrieved Julio 3, 2012, from

http/:www.edorigami.wikispace.com

COOMEVA, D. N. (2006, 09 21). Cooperativa Médica de Valle y de profesinales de

Colombia. Retrieved 04 28, 2012, from

www.coomeva.com.co/archivos/multi/Modelo_Pedagogico.pdf

Cuerpo de Maestros: Educación Infantil . (s.f.). Desarrollo Cognitivo . Retrieved Junio

24, 2012, from DISTINTOS ENFOQUES TEÓRICOS. LA:

http://www.editorialcep.com/oposiciones-maestros/muestra/E.I%202012.pdf

Escudero, M. (2000). La comunicación en la enseñanza (Segunda ed.). México: Trillas.

Ferreiro, R. (s.f.). Más alla de la teoría . Retrieved 04 28, 2012, from Constructivismo

socialwww.redtalento.com/Articulos/WEBSITE%20Revista%20Magister%20Ar

ticulo%206.pdf

C. MATERIALES DE REFERENCIA

185

FORD FOUNDATION. (1962). Investigación sobre España realizada con financiación

de la Ford Foundation. New York: The Ford Foundation.

Flavell, J. H. (1985). “El Desarrollo Cognitivo”. (Nueva Edición Revisada), Madrid,

Visor.

García, J. (2003). Grandes creadores en la historia del Management. Barcelona: Ariel.

García, M. (2010). Diseño y validación de un Modelo de Evaluación de por

competencias en la Universidad . Universidad Autónoma de Barcelona ,

Departamente de Pedagogía Aplicada . Barcelona : UAB.

Garvin, D. (2003). Making the Case. Professional Education for the World of Practice.

Harvard Magazine(106), 56-107.

Gomez, B. (2003). Un Modelo De Evaluación Para Centros Docentes. Madrid: Visión

Libros.

Gonzales, I. (2002). Didácticas Especificas. Educación(1-4), 287.

González, A., & Rodríguez, A. (2011). El concepto zona de desarrollo próximo y su

manifestación en la educación médica superior cubana. Revista Cubana de

Educación Médica Superior, 1-9.

Guerrero, G. (s.f). Psicología del Aprendizaje y Desarrollo Cognitivo. Ventura.

Hernadez, R., Fernandez, C., & Baptista, P. (2010). Metodología de la investigación

(Quinta ed.). México : MacGraw-Hill.

Hérnandez, J., & García, J. (2012). La aplicación del método del caso a la docencia en

Historia de la Empresa. Congreso Internacional IX Encuentro de Didáctica de la

Historia Económica, (pp. 1-9). Toledo .

Herrera, L., Medina, A., & Naranjo, G. (2004). Tutoría de la investigación científica .

Ambato: Uta.

Hersh, R., Reimer, J., & Pritchard, D. (2002). Promoting Moral Grow Forn Piaget to

Kohlberg. Madrid: Narcea.

Instituto Tecnológico y de Estudios Superiores de Monterrey. (s.f.). El estudio de casos

como técnica didáctica. (V. Académica, Ed.) México : Dirección de

Investigación y Desarrollo Educativo.

Jonnaert. (s.f.). Competencias y socioconstructivismo. UQÀM, CIRADE. Quebec:

UQÀM.

186

Jonnaert, P. (2001, 12 18). Competencias y socioconstructivismo. Retrieved 04 29,

2012, from Nuevas refrencias para los programas de estuio:

www.riic.unam.mx/01/02_Biblio/doc/Competencias%20y%20socioconstructivis

mo%20JONAERT.pdf

Kennedy, D. (2007). Writing and Using Learning Outcome. Irlanda: University College

Cork.

Linares, A. (2009 , Enero 15). Colegio Oficial de Psicólogos de Cataluya. Retrieved

Junio 13, 2012, from

http://www.paidopsiquiatria.cat/files/Teorias_desarrollo_cognitivo.pdf

López, A. (1997). Iniciación al análisis de casos, una metodología activa de

aprendizaje en. Bilbao, España: Mensajero.

Marín, T., Navarro, C., & Aragón, M. (1996). Formación de profesores y educación

social (Ilustrada ed.). Madrid: Univ. de Castilla La Mancha.

Martinez, A., & Musitu, G. (1995). El estudio de casos para profesionales de la acción

social. Madrid: Narcea ediciones.

Martínez, S., & Rochera, M. (2012, Julio 12). Las prácticas de evaluación de

competencias en la educación preescolar mexicana a partir de la reforma

curricular. Análisis desde un modelo socioconstructivista y situado. Revista

mexicana de investigación educativa, 15(47), 12-20.

Mayer, R. E. (1981). “El Futuro de la Psicología Cognitiva”. Madrid, Alianza.

MEC: (1989). “Diseño Curricular Base”. Madrid, Servicio de Publicaciones.

Montenegro, M., López, F., & Gaviria, A. (2006). Interrelación de la investigación y la

docencia en el programa de Derecho. Medellín: UCC.

Morales, O. (s.f.). Defensa razonada de los objetivos conductulaes. Retrieved Junio 6,

2012,

Mucchielli, R. (1970). La dinámica de los grupos. Madrid: Ibérica Europea de

Ediciones.

Nortes, A. (1993). Un modelo de evalución diagnóstica en matemáticas. Murcia:

Editum.

187

Ortiz, A. (2008). Manual para elaborar el modelo pedagógico de la institución

educativa (Segunda ed.). Madrid: Antillas.

Ramírez, A. (2010). Metodología activa en la enseñanza de las matemáticas a nivel

secundario. Unidad de Postgrado . San Luis de Potosí: Univeridad Tangamanga

.

Rapporteur, G. (2008, Febrero 26). Heriot-Watt University, Edinburgh. Retrieved Junio

19, 2012, from Learning outcomes based higher education: the Scottish

experience:

http://www.dcu.ie/afi/docs/bologna/edinburgh_feb08_final_report.pdf

Requejo, A. (2003). Educación permanente y educación de adultos (Ilustrada ed.).

Barcelona: Ariel.

Riera, J. (2008). Educar. Retrieved Junio 17, 2012, from

http://www.raco.cat/index.php/educar/article/view/124455/172465

Serramona, J. (2008). Teoría de la educación (Segunda ed.). Barcelona: Ariel.

Shaffer, D., & kipp, K. (2007). Psicología del Desarrollo: Infancia y Adolescencia

(Sëptima ed.). México: Thomson.

Tomás, J., & Almenara, J. (2008). Master en Paidopsiquitría . Retrieved Junio 24,

2012, from

http://www.paidopsiquiatria.cat/files/teorias_desarrollo_cognitivo_0.pdf

Tunnermann, C. (2009, 10 6). Distamen para la Universidad Nacional Agraria sobre su

modelo Educativo. Retrieved 04 29, 2012, from

www.una.edu.ni/otei/documentos/TU/Dictamen%20para%20la%20Universidad

%20Nacional%20Agraria.pdf

Vasquez, E. (2005). Principios y técnicas de educación para adultos. San José:

EUNED.

Vásquez, E. (2005). Principios y técnicas de educación para adultos (Cuarta ed.). San

José, Costa Rica: EUNED.

Vázquez, G. (2005). Pedagogía y educación ante el siglo XXI. Madrid: Complutense.

188

ANEXOS

189

Anexo 1: Árbol de problemas

BAJO ÍNDICE DE LOS RESULTADOS DE APRENDIZAJE

Dificultad en el desarrollo
intelectal

No existe una autogestión del
aprendizaje

No se fomenta prácticas en las
empresas

Escaza iniciativa de trabajo
autónomo

La emisión de juicios de valor no
poseen argumentación técnica

Desconocimiento del modelo
pedagógico de formación

Escaza interés por aprender

Desatención en actividades
no relacionadas con clase

No existe una secuencia en
las clases

Dificultad para entender
determinados conceptos

Aplicacaión de inadecuadas
estrategias de enseñanza aprendiza

Desempeño inadecuado en
el campo laboral

Escasas oportunidades
laborales

El aprendizaje adquirido por los
estudiantes, se contrapone a las

necesidades de la empresa

No existe convenios
interinstitucionales donde el
estudiante pueda realizar sus

prácticas

El perfil de salida no esta acorde a
las necesidades empresariales

Dificultades de inserción al mundo
laboral

Fuente: Diagnostico de la Facultad de Ciencias Administrativas

Elaborado por: Castro, Juan

190

Anexo 2: Cuestionario Docentes

UNIVERSIDAD TÉCNICA DE AMBATO
FACULTAD DE CIENCIAS ADMINISTRATIVAS

CARRERA DE MÁRKETING Y GESTIÓN DE NEGOCIOS

(Modalidad Semipresencial)

ENCUESTA: Dirigida a la Carrera de Márketing y Gestión de Negocios de la Facultad

de Ciencias Administrativas de la Universidad Técnica de Ambato, modalidad
Semipresencial, correspondiente a 7 docentes del décimo semestre.

OBJETIVO: Determinar la incidencia del Modelo Pedagógico Socio-Constructivista
en los Resultados de Aprendizaje de los estudiantes del Décimo Semestre Modalidad
Semipresencial.

FECHA DE APLICACIÓN: 23 de julio del 2011
INSTRUCCIONES: Según su criterio, marque con una (x) la opción que considere

adecuada.

Apartado I. Mercado meta. Instrucciones: Contestar los datos que se piden.

Indique su género: 1 hombre

2 mujer

Estado civil: 1 casado

2 soltero

3 divorciado

4 viudo

5 separado

6 unión

¿Indique el sector donde vive actualmente?

1 norte

2 centro

3 sur

¿En cuál de las siguientes categorías figura su edad?

1 20-23

2 24-27

3 28-31

4 32-35

5 Más de 35

¿Indique a que religión pertenece?

1 Católica

2 Protestante

3 Judía

4 Musulmana

5 Hindú

191

¿En cuál de las siguientes categorías se ubica su ingreso familiar actual total por mes?

1 De 218 a 318

2 319 a 419

3 420 a 520

4 521 a 621

5 622 a 722

6 723 a 823

7 824 a 924

8 925 a 1025

9 Más de 1.025

¿Indique la ocupación que actualmente desempeña?

1 Profesional

2 Policía

3 Obrero

4 Militar

5 Trabajador agrícola

6 Artesano

7 Empleado

8 Estudiante

9 Comerciante

10 Ama de casa

 Apartado II. DESARROLLO INTELECTUAL. Instrucciones: responder si o no
Ítem MOTIVACIÓN SI NO

1
¿Considera usted, que la manera de impartir los módulos
en la Carrera despiertan el interés por aprender en los

estudiantes?

Ítem ATENCIÓN SI NO

1

¿Cuándo usted está impartiendo la clase, los estudiantes

se distraen continuamente en actividades no relacionadas

con esta?

 ítem MEMORIA SI NO

1
¿Considera usted, que a los estudiantes les cuesta

recordar secuencias de acciones habituales de clases?

 ítem DESARRO LLO CONCEPTUAL SI NO

1

¿Cuándo usted, imparte el modulo los estudiantes tiene

dificultad significativa en el aprendizaje de determinados
conceptos?

Apartado III. APRENDIZAJE. Instrucciones: responder si o no

ítem CONTENIDOS SI NO

1
¿Considera usted, que los estudiantes buscan información e
interactúan con los contenidos de su clase?

2
¿Considera usted, que los estudiantes son promotores de su
propio aprendizaje?

3
¿Considera usted que los estudiantes relacionan la información o
contenido con su estructura cognitiva?

4
¿El contenido que usted imparte en clase auto gestiona el

desarrollo humano de sus estudiantes?

Apartado IV. HACER. Instrucciones: responder con sí o no

ítem PRÁCTICAS COTIDIANAS SI NO

1

¿Realiza usted prácticas cotidianas con sus estudiantes para el

desarrollo de las destrezas?

192

Apartado V. COMPRENDER. Instrucciones: responder con sí o no

ítem DISCUSIÓN DE IDEAS SI NO

1

¿La emisión de juicios de valor en clase por parte

de los estudiantes considera usted, que posee una

argumentación técnica?

Apartado VI. DEMOSTRAR. Instrucciones: responder con sí o no
ítem SOLUCIÓN DE PROBLEMAS SI NO

1

¿Considera usted, que los estudiantes han logrado

construir su propio aprendizaje?

2

¿Considera usted, que la solución de problemas le

permite la integración de conocimientos a los

estudiantes?

3

¿Considera que usted aplico estrategias que

desarrollen la capacidad en la construcción de

aprendizajes de los estudiantes?

Apartado VII. PROCESO DE APRENDIZAJE. Instrucciones: responder con sí o no
ítem CULMINACIÓN DEL PROBLEMA SI NO

1

¿Conoce usted el modelo pedagógico con el que

está formando a los estudiantes?

2

¿Los resultados del proceso de aprendizaje que

alcanzaron los estudiantes satisfacen las

expectativas?

3

¿Considera usted, que el modelo pedagógico con

las respectivas estrategias de enseñanza y

aprendizaje que se aplico fue la adecuada?

4

¿Cree usted que los resultados de aprendizaje

obtenidos por parte de los estudiantes son

suficientes para desempeñarse eficientemente en el

campo laboral?

GRACIAS POR SU COLABORACIÓN

193

Anexo 2: Cuestionario Estudiantes

UNIVERSIDAD TÉCNICA DE AMBATO
FACULTAD DE CIENCIAS ADMINISTRATIVAS

CARRERA DE MÁRKETING Y GESTIÓN DE NEGOCIOS

(Modalidad Semipresencial)

ENCUESTA: Dirigida a la Carrera de Márketing y Gestión de Negocios de la Facultad

de Ciencias Administrativas de la Universidad Técnica Ambato, modalidad
Semipresencial, correspondiente a los estudiantes de décimo semestre.
OBJETIVO: Determinar la incidencia del Modelo Pedagógico Socio-Constructivista en

los Resultados de Aprendizaje de los estudiantes del Décimo Semestre Modalidad
Semipresencial.

FECHA DE APLICACIÓN: 23 de julio del 2011
INSTRUCCIONES: Según su criterio, marque con una (x) la opción que considere
adecuada.

Apartado I. Mercado meta. Instrucciones: Contestar los datos que se piden.

Indique su género: 1 hombre

2 mujer

Estado civil: 1 casado

2 soltero

3 divorciado

4 viudo

5 separado

6 unión

¿Indique el sector donde vive actualmente?

1 norte

2 centro

3 sur

¿En cuál de las siguientes categorías figura su edad?

1 20-23

2 24-27

3 28-31

4 32-35

5 Más de 35

¿Indique a que religión pertenece?

1 Católica

2 Protestante

3 Judía

4 Musulmana

5 Hindú

194

¿En cuál de las siguientes categorías se ubica su ingreso familiar actual total por mes?

1 De 218 a 318

2 319 a 419

3 420 a 520

4 521 a 621

5 622 a 722

6 723 a 823

7 824 a 924

8 925 a 1025

9 Más de 1.025

¿Indique la ocupación que actualmente desempeña?

1 Profesional

2 Policía

3 Obrero

4 Militar

5 Trabajador agrícola

6 Artesano

7 Empleado

8 Estudiante

9 Comerciante

10 Ama de casa

 Apartado II. DESARROLLO INTELECTUAL. Instrucciones: responder si o no

Ítem MOTIVACIÓN SI NO

1

¿Considera usted, que la manera de impartir los módulos

durante sus años de estudio lograron despertar el interés
por aprender?

Ítem ATENCIÓN SI NO

1
¿Se distrae continuamente en actividades no relacionadas

con clase?

ítem MEMORIA SI NO

1
¿Le cuesta recordar secuencias de acción habituales de

clases?

ítem DESARROLLO CONCEPTUAL SI NO

1
¿Tiene dificultad significativa en el aprendizaje de

determinados conceptos?

Apartado III. APRENDIZAJE. Instrucciones: responder si o no

ítem CONTENIDOS SI NO

1
¿Busca información e interactúa con los contenidos de su

clase?

2 ¿Es promotor de su propio aprendizaje?

3
¿Relaciona la información o contenido con su estructura

cognitiva?

4 ¿Auto gestiona su propio desarrollo humano?

Apartado IV. HACER. Instrucciones: responder con sí o no

ítem PRÁCTICAS COTIDIANAS SI NO

1

¿Realiza usted prácticas cotidianas para el desarrollo de

las destrezas?

195

Apartado V. COMPRENDER. Instrucciones: responder con sí o no

ítem DISCUSIÓN DE IDEAS SI NO

1
¿La emisión de juicios de valor en clase posee una
argumentación técnica?

Apartado VI. DEMOSTRAR. Instrucciones: responder con sí o no

ítem SOLUCIÓN DE PROBLEMAS SI NO

1
¿Ha logrado usted construir su propio aprendizaje?

2

¿La solución de problemas le permite la integración de

conocimientos?

3
¿Los docentes aplicaron estrategias que desarrollaran su

capacidad en la construcción de aprendizajes?

Apartado VII. PROCESO DE APRENDIZAJE. Instrucciones: responder con sí o no

ítem CULMINACIÓN DEL PROGRAMA SI NO

1

¿Conoció usted el modelo pedagógico con el que fue

formado?

2

¿Los resultados del proceso de aprendizaje durante sus

años de estudio han satisfecho sus expectativas?

3

¿El modelo pedagógico con las respectivas estrategias de

enseñanza y aprendizaje aplicadas durante los años de

estudio fue adecuado?

4

¿Cree usted que los resultados de aprendizaje obtenidos

son suficientes para desempeñarse eficientemente en el

campo laboral?

GRACIAS POR SU COLABORACIÓN

196

Anexo 3: Ejemplo de caso

Caso: Empresa de Cesar Valiente.

Cesar es Ingeniero Industrial. Es el hermano mayor de una familia numerosa procedente de la

serranía de Cuenca. Después de varios años de ejercer su profesión en dos empresas de Madrid,

decidió iniciar un nuevo negocio de asesoría laboral y fiscal en su pueblo para las empresas de

la región. Desde su infancia había mantenido el contacto con su pueblo, tanto en la época de

estudiante, como después, estando ya en el ejercicio de su actividad profesional. A su esposa

Carmen, le gusta la naturaleza y siempre está dispuesta a pasar el tiempo libre en la casa

familiar. Por otra parte, los tres hijos de este matrimonio siempre disfrutan de los días que

pasan en este entorno. La región, con un potencial maderero muy importante, ha visto crecer en

las últimas décadas muchas empresas de transformación, distribución y servicios alrededor de

esta riqueza natural. Se trata de empresas familiares en muchos casos con un tamaño

relativamente pequeño. Una explotación de la madera consciente y controlada permite pensar

en una actividad útil y duradera. Desde que inició sus estudios sus amigos y conocidos

involucrados en esta actividad industrial de toda la región le comentaban sus ideas y planes con

la intención de obtener la opinión de quien consideraban una persona preparada. A Cesar le

gustaba poder prestar ayuda a sus paisanos. Su conocimiento tanto de la empresa como de la

cultura de la gente de esa región junto con el cariño que siente por su tierra, le permitía aportar

ideas y sugerencias que en muchas ocasiones eran aplicadas con éxito.

Todo ello le hizo pensar hace ya diez años en la posibilidad de crear una empresa de asesoría

laboral y fiscal en su pueblo que diera servicio a la región y a él y su familia establecerse en el

pueblo. El negocio progresa y cuenta actualmente con un pequeño grupo del que forman parte

una abogada y un economista que le ayudan eficazmente.

Desde hace unos años, ha comenzado a detectar un interés y preocupación creciente por parte

de los empresarios de la región por todos los temas relacionados con la competitividad y la

calidad de los productos. En efecto, siendo los principales clientes de las empresas de la región

los grandes distribuidores, estos han mantenido siempre una presión hacia la mejora de la

calidad de los productos y en paralelo con una necesaria reducción de los precios. Las mejoras

tecnológicas incorporadas a los procesos de producción han permitido responder a este reto,

pero desde hace unos años, y a pesar de la fuerte demanda, las dificultades para mantener la

rentabilidad son cada vez mayores en las empresas de la región.

Esta situación le ha hecho pensar a Cesar en la posibilidad de ampliar el ámbito de la actividad

de su empresa e incorporar actividades de consultoría en el campo de la calidad. Se trata de un

área que no conoce en profundidad, pero es consciente de que en los grandes centros de

actividad tiene un crecimiento importante. Por otro lado está convencido de que la respuesta al

reto que tienen las empresas con las que trabaja está precisamente en la incorporación de

sistemas y modelos de gestión modernos y actuales. Sin embargo conoce también

perfectamente que la percepción que éstos tienen de las normas ISO 9000 o los sistemas de

197

calidad total son negativos o cuando menos escépticos de la aplicabilidad a sus empresas.

Piensan que esas son cosas de las grandes empresas y que en su entorno no tiene muchas

ventajas y sí muchos riesgos de gastar tiempo y dinero en algo poco útil. Mientras sus clientes

no manifiesten una exigencia más concreta están, en definitiva, a la espera de acontecimientos.

Conocedor de estas dificultades y disponiendo de poco tiempo para abordar esta oportunidad,

Cesar ha decidido pedirle a Ana, su hija mayor y estudiante de la UPV, que le realice un

estudio sobre la viabilidad de esta nueva línea de negocio en su empresa. Como parámetros

básicos estima que un 1% de la facturación del sector, que es de 180 M€/año, podría ser una

cifra razonable de negocio potencial en cinco años para esta actividad. Esta línea de trabajo

requeriría nuevo espacio de oficinas cuyo alquiler mensual está aproximadamente a 10 €/m2 y

mes, mientras que el precio de nueva construcción costaría 3000 €/m2, sin incluir el terreno

que cuesta 1000 €/m2.

Desde el punto de vista de su empresa esta nueva línea de negocio abriría una vía de promoción

para algunas de las personas que ya llevan trabajando tiempo con él y que han demostrado

capacidad para realizar trabajos de consultoría. Sin embargo, consciente de las diferencias entre

las tareas que realizan actualmente y las futuras, piensa que serán necesarios esfuerzos

encaminados a la formación.

Cada grupo de trabajo responderá razonada y ordenadamente a las preguntas de los

siguientes ejercicios

Ejercicio 1:
1. Analizar si el estudio solicitado por Cesar a su hija se trata o no de un proyecto.
2. Respecto a la definición de un proyecto empresarial y para este caso, que elementos están
bien definidos y cuales lo están poco o escasamente
3. Identificar las partes interesadas en éste posible proyecto.
4. Que acciones debería de tomar Ana para definir bien el proyecto
Ejercicio 2:
1. Establecer en una tabla la lista de las posibles necesidades y expectativas de cada una de las
partes interesadas.
2. Identificar aquellas que pueden no ser concurrentes y proponer formar de resolver los
posibles conflictos.
3. Realizar un análisis DAFO del caso.
Ejercicio 3:
1. En un documento Word y en forma de tabla planificar las tareas a realizar, indicando la
estimación de costes, plazos y quien debería o podría realizarlo.
2. Hacer una evaluación de los ahorros generados y una propuesta de reparto, exponiendo los
criterios.
Ejercicio 4:
1. Empleando Project 2000 generar un fichero, con el mismo nombre que el fichero Word, con
la planificación de las tareas, plazos y costes.
2. En el fichero Word se realizará, para completar el trabajo, un resumen de lo que el grupo
considera que han sido los aprendizajes más importantes del caso.
Fuente: Caso elaborado por Ernesto de los Reyes. Profesor de la FADE de la UPV.

